

EMERGENCY RESPONSE PLAN

March 2009

(2018 Revision pending review and approval)

Page 1

ROANE STATE COMMUNITY COLLEGE EMERGENCY

RESPONSE PLAN GUIDELINE

INDEX

Section

Page

I. Purpose ………………………………………………………………………..

3

II. Emergency Defined

A. Minor Emergency ………………………………………………………...

B. Major Emergency ………………………………………………………... C.

Building Evacuation………………………………………………………

D. Disaster…………………………………………………………………...

4

4

4

4

III. Procedures of Emergency Response Plan

1. Initial Response Plan ……………………………………………………...

2. Declaration of Emergency and Activation of Emergency Response Plan...

3. Emergency Operations Center …………………………………………… 4.

Command Post ……………………………………………………………

5. Emergency Management Response Team (EMRT) ……………………...

6. Evacuations ……………………………………………………………….

7. Shelters ……………………………………………………………………

8. News Media ……………………………………………………………… 9.

Volunteer Management …………………………………………………..

10. Purchasing Guidelines

……………………………………………………

11. Transportation Services

………………………………………………….. 12. Lines of Communication

…………………………………………………

13. Documentation of Activities ……………………………………………..

14. Campus Maps and Building Prints ………………………………………

15. Distressed, Disturbed, Disruptive & Dangerous Students: Student

Assistance Coordinating Committee (Threat Assessment Team)………..

16. Distressed, Disturbed, Disruptive & Dangerous Students: Faculty & Staff

Training ………………………………………………………………….

17. Maintenance of Emergency Response Plan ……………………………..

18. Emergency Response Plan Training …………………………………….

5

5

6

6

7

7

8

8

9

9

9

9

10

10

10

10

11

11

Page 2

APPENDICES

 Page

A EMRT Administrators Specific Responsibilities ..…………………………… 12

B Key Personnel Telephone Numbers ..………………………………………... 19

C General Evacuation Procedures………………………………………………. 20

D Shelter in Place / Lockdown Procedures (Hostile Intruder/Violent Person)…. 21

E Crisis Communications and Media Relations Plan…………………………… 24

F Volunteer Registration Form ...………………………………………………. 39

G Institutional Vehicles…………………………………………………………. 41

H Log of Campus Radios / Communication Devices…………………………… 42

I Model Student Behavior Information and Student Assessment Crisis Plan….. 44

J Fire Drills …………………………………………………………………….. 59

K Bomb Threats ………………………………………………………………… 61

L Severe Weather Procedures ………………………………………………….. 63

M Earthquake Procedures ………………………………………………………. 65

N Biological Hazards …………………………………………………………… 66

O Terrorist Attack ………………………………………………………………. 68

P Protests / Demonstrations ……………………………………………………. 69

Q Explosion, Train or Aircraft Crash On or Near Campus …………………….. 71

R State and Local Emergency Telephone Numbers .…………………………… 72

S Building Coordinators Telephone Numbers …………………………………. 74

T Local Utility Company Telephone Numbers ………………………………… 75

U Emergency Response Plan Campus Resources ……………………………… 76

 I. PURPOSE

This Emergency Response Plan Guideline outlines procedures to improve the protection of lives and

property through the effective use of institutional resources at Roane State Community College. The

guideline’s purpose is to mitigate the potential effects of the various hazards that might impact

Page 3

Roane State Community College, to prepare for the implementation of measures which will preserve

life and minimize damage, to respond effectively to the needs of the institution’s community during

emergencies, and to provide a recovery system to return the institution and its community to a

normal status as soon as possible after such emergencies.

This guideline defines the roles and responsibilities associated with the mitigation, preparedness,

response, and recovery efforts directed at natural disasters, technological accidents, enemy attacks,

and other major events that might impact a TBR institution. This plan addresses all types of

emergency functions at Roane State Community College, except those for which the state or federal

governments have primary responsibility. These functions include the provision of security services,

rescue, warning, communications, engineering, hazardous materials abatement, evacuation,

emergency welfare services, emergency transportation services, and all other functions related to the

protection of the civil population in preparation for and response to an emergency.

A state of emergency may be declared at any time an emergency reaches such proportions that it

cannot be handled by routine measures. Two categories of emergencies which may require such

responses are (1) large scale natural or man-made disaster and (2) large scale disorder. Such

emergencies may include, but not be limited to: tornados, earthquakes, winter storms, fires,

infectious diseases, hazardous chemical spills, transportation accidents, explosions, utility outages,

civil disturbances, bombs, hostage situations, or terrorist activities. Since emergencies normally

occur without warning, procedures should be designed to provide sufficient flexibility to

accommodate contingencies of assorted types and magnitudes. Responsibilities associated with the

preparedness for, response to, and recovery from disasters, enemy attack, sabotage, hostile actions,

rioting, mob violence, power failures, energy emergencies and/or their threatened occurrences are

addressed as prescribed by Tennessee law.

Senior administrators at Roane State Community College are responsible for ensuring that the

institution has an institutional Emergency Response Plan to address matters related to preparation for

emergencies and response plans in the event of an emergency. The institutional Emergency

Response Plan must be reviewed and revised, as necessary, on at least an annual basis by senior

administrators in conjunction with the Emergency Management Response Team. Additionally,

aspects of the plan must be tested in annual training exercises and drills.

 II. EMERGENCY DEFINED

The following definitions are provided as guidelines to assist personnel in determining the

appropriate response:

A. MINOR EMERGENCY: Any potential or actual incident that does not seriously

affect the overall functional capacity of the institution. Emergencies in this category

will be handled according to the established procedures of those work units

responsible for responding to these emergencies. Notifications to senior

administrators regarding the incident will be made consistent with the standard

protocols of the responding work units.

Page 4

B. MAJOR EMERGENCY: Any potential or actual incident that substantially disrupts

a significant portion of the overall operations of the institution. Outside emergency

services, as well as major commitment of campus support services, may be required.

The Campus Security Department or Local Law Enforcement (in the absence of an

institutional police department) will take immediate action to meet the emergency

and safeguard persons and property. Major policy considerations will be required

from higher levels of campus authority. The Emergency Response Plan may be

activated at the direction of the President or designee in the event of a major

emergency.

C. BUILDING EMERGENCY: A condition during which a specific building and its

occupants are subjected to, or potentially subjected to, special precautions/actions

necessary to maintain order and to safeguard institutional personnel and property.

Upon determination that conditions exist which could lead to a state of emergency or

which could have the potential of existing in a single building through events

restricted to a building (e.g., bomb threat, equipment malfunction, etc.), the Physical

Plant Director and/or Campus Security Department shall be notified immediately.

The administrator will immediately inform the President or designee. The appropriate

administrators shall implement the necessary procedures and notify appropriate

personnel to ensure the safety and protection of the persons and property in the

building. The Emergency Management Response Team (EMRT) shall be informed as

soon as is possible.

D. DISASTER: An event or incident that seriously impairs or halts the operations of

the institution. A disaster may result in multiple casualties and severe property

damage. A coordinated effort of all campus services will be required. Outside

emergency resources will be required. The Emergency Response Plan will be

activated by the President or designee.

 III. MINIMUM PROCEDURES OF AN INSTUTIONAL EMERGENCY RESPONSE

PLAN

1. INITIAL RESPONSE PLAN

RSCC’s initial response plan provides that the initial and primary responder to

emergencies will normally be the Campus Security Department or the Local Law

Enforcement Authority. Upon arrival at an emergency scene, the ranking or senior

officer on the scene will perform an initial assessment of the situation; request internal

and external support resources immediately necessary to prevent further injuries, attend

to injured persons, and restore order; take the appropriate action to notify persons in the

affected area of imminent danger; and notify the next higher authority in the Campus

Security Department chain-of-command.

Page 5

The Chief Security Officer, or in his absence, the highest ranking officer contacted, will

take immediate steps to intervene in the emergency and contact the President or

designee. If the President or designee cannot be contacted, then the Vice President for

Financial Services should be contacted or a member of the Emergency Management

Response Team (EMRT) should be contacted.

 2. DECLARATION OF EMERGENCY AND ACTIVATION OF PLAN

Roane State’s Emergency Response Plan designates the President, the Campus Security

Department, the Satellite Campus Directors, and the Vice Presidents as authorized

individuals to declare an emergency and activate the Emergency Response Plan. The

President or designee with or without consultation from the EMRT, will make a

determination of whether activation of the plan is appropriate. If the plan is activated,

the employee(s) authorizing the declaration will cause EMRT members (as well as

others as directed by the President) to be contacted, advise them that the Emergency

Response Plan has been activated, and direct them to respond to the Emergency

Operations Center (EOC). A systematic calling plan will be activated to ensure that all

EMRT members receive timely notification of the official declaration of an emergency.

RSCC’s Emergency Response Plan designates that the President is the highest

institutional authority in any emergency situation. If the Emergency Response Plan is

activated by any person other than the President, then the person activating the plan will

assume the authority of the President until the arrival of the authority designated above.

 3. EMERGENCY OPERATIONS CENTER

Roane State’s Emergency Operations Center (EOC) on the Harriman campus shall be

either the President’s Conference Room or the Physical Plant building depending

upon the nature of the emergency. In the event that the primary location is not

available, alternate locations will be the library, gymnasium, or Exposition Center. The

EOC at each satellite campus will be established by the Director’s of those campuses.

The President or designee will serve as the individual in charge of the operations of the

EOC. Members of the Emergency Management Response Team and others as

designated by the President should be present in the EOC during emergencies, to the

extent practicable. Requests for personnel, equipment, and supplies will be monitored

and coordinated from the EOC to ensure a coordinated effort and to insure the best use

of the resources needed to handle the emergency situation.

A log will be maintained in the EOC which reflects all significant events and actions

taken in the EOC. A communications log will also be maintained which reflects the

time and date of every significant communication to/from the EOC, whom the

communication was received from/sent by, to whom the communication was directed,

Page 6

the nature of the communication, and any EOC action resulting from the

communication.

 4. COMMAND POST

The Director of Physical Plant is charged to establish and manage a command post near

the scene of the emergency. The command post may be inside a building or at an

outside location dependent upon the circumstances of the emergency. The purpose of

the command post is to provide a single on scene location for command and control

purposes and damage assessments.

Upper level managers and directors from the institution whose personnel are directly

involved in the emergency response will report to the command post, as will

commanders from responding agencies external to the institution. Operational decisions

relative to the emergency response will be coordinated from the command post. In

addition to the primary command post in the vicinity of the emergency, sub-command

posts may be established for purposes of directing specific functions (e.g., evacuations,

public safety, medical services, etc.). The command post will maintain contact with the

EOC for purposes of instruction, status reports, and requests for support.

 5. EMERGENCY MANAGEMENT RESPONSE TEAM

The Emergency Management ResponseTeam shall serve in a support role to the

President during an emergency. The following individuals will serve on the

institution’s EMRT:

 Appendix A outlines the potential responsibilities of each administrator listed below

during a crisis:

1. President

2. Vice President for Academic Services

3. Vice President for Financial Services

4. Vice President of Student Services and Enrollment Management

5. Assistant Vice President of Student Services and Dean of Students

6. Vice President for Oak Ridge Branch Campus and Satellite Campuses

7. Vice President for Continuing Education and Workforce Development

8. Vice President for Institutional Advancement

9. Public Relations Officer

10. Chief Security Officer

11. Director of Physical Plant

12. Dean of Social Sciences and Business

13. Dean of Nursing

14. Assistant Vice President for Information Technology

Page 7

15. Executive Administrative Assistant to the President

16. Site Directors

 Appendix B lists contact telephone numbers for all EMRT personnel.

 6. EVACUATIONS AND RELOCATIONS

The decision to evacuate an area should be made by the President, Vice President for

Financial Services, Vice President Oak Ridge Branch Campus, Director of Physical

Plant, and/or the Chief Security Officer in consultation with the EMRT when it is

practicable to consult with the EMRT. These designated administrators may

unilaterally determine that an evacuation is necessary in the absence of the EMRT and

issue an evacuation order. Notification of evacuation may be accomplished by phone,

radio, loudspeaker, or by personal contacts.

While the Campus Security Department or local law enforcement personnel have

primary responsibility, institutional employees such as building coordinators, and

Physical Plant employees may need to assist in the effort if possible. During the

evacuation process the persons being evacuated should be advised of the location to

report after the evacuation. If the evacuation requires transportation of members of the

campus community or visitors, institutional vehicles should be provided by the

institution. The Campus Security Department or appropriate personnel should be

responsible for identifying routes of egress/ingress. The Campus Security Department

or appropriate personnel should ensure that those routes are open for purposes of

evacuation and emergency vehicle response.

Evacuation routes and assembly points should be posted in visible areas near exits,

wherever possible.

At the beginning of each semester, faculty are encouraged to instruct students as to the

location of the emergency evacuation route for their particular room or area and

designate an assembly point outside of the building.

 7. SHELTERS

Primary shelter locations will be designated at the main campus and all satellite

campuses of the institution. After an emergency incident, the Director of the Physical

Plant or another appropriate administrator will inspect these facilities to determine their

suitability for shelter purposes. If none of these facilities are appropriate due to damage

caused by the emergency conditions, campus community members will be evacuated to

locations identified as shelter locations by local law enforcement personnel.

Page 8

Physical Plant personnel are responsible for maintaining services in the shelters as long

as evacuated persons are housed in any institutional facility. Procedures for a “Shelter

in Place” or “Lockdown” are in Appendix D.

 8. NEWS MEDIA

The institution’s Crisis Communication Plan is included as Appendix E and Appendix

I. No institutional employee, other than the President, Public Relations Office or a

designated administrator, should release information to news media representatives,

unless instructed to do so. All news media requests should be directed to Public

Relations Office, the designated administrator, or the EOC.

The institution will designate a location for press conferences during emergency

incidents. The institution’s Public Relations Officer will notify the TBR Public

Relations Office of published press releases related to the emergency situation.

News media personnel will not be allowed into secure areas without an appropriate

escort.

Appendix E also lists institutional / local media contacts and information regarding the

release of student and employee records.

 9. VOLUNTEER MANAGEMENT

Volunteers should be directed to the EOC or other designated central location for

registration and assignment. During the registration process volunteers will be required

to provide some form of reliable identification. A volunteer log will be maintained

which will reflect the name, address, date of birth, driver’s license or social security

number, any particular skill of each volunteer, the name of the supervisor to whom they

are assigned, and the number of the identification card issued to the volunteer. If

practical, each volunteer will sign a standard Volunteer Release Form and be issued an

identification card that will be affixed to their outer clothing. Volunteers will be

assigned to a supervisor involved in the emergency response.

Appendix F is a Volunteer Statement / Understanding of Agreement (e.g., Volunteer

Registration Form) that may be executed by institutions to register volunteers during an

emergency response period.

10. PURCHASING GUIDELINES

All emergency purchases will be handled in the shortest possible time frames. To the

greatest extent possible, institutional employees will make purchases using

procurement cards. For those purchases which cannot be made by use of procurement

Page 9

cards, Financial Services personnel will facilitate the timely acquisition of needed

resources in a manner consistent with emergency situations. A record of all emergency

related expenditures will be maintained by the work unit making those expenditures.

A copy of those records will be forwarded to the EOC and the original purchase

documents will be handled consistent with institutional purchasing guidelines.

11. TRANSPORTATION SERVICES

The Physical Plant department is designated to be responsible for providing vehicles

for evacuations and other emergency related activities. Distribution of vehicles should

be made in such a manner as to maintain accountability while being responsive to the

emergency needs of the institution. Appendix G is a list of the type and number of

institutional vehicles on the Roane County campus.

12. LINES OF COMMUNICATION

Generally, the primary means of communications during an emergency are

telephones, cell phones, and two-way radios. If the institutional phone system has

been rendered inoperable then the EOC, EMRT, and other necessary personnel will

use cell phones and radios. Radios will be the primary communications medium if

landline phones and cell phones are inoperable. In the event that phones, cell phones,

and radios, become inoperable, consideration will be given to the use of “runners” to

transmit messages. Appendix H is a template to outline the type and location of

oneway and two-way radios at the Roane County Campus.

13. DOCUMENTATION OF ACTIVITIES

Each department/office will be instructed to maintain a record of all emergencyrelated

activities performed by the personnel of that work unit. The record will reflect the

personnel worker hours (for non-exempt staff), as well as the assignments of

personnel, and the work performed by each work unit, and other resources expended

in response to the emergency.

14. CAMPUS MAPS AND BUILDING PRINTS

Campus maps and building prints are maintained in the Physical Plant. Duplicate

campus maps and building prints are also housed in the Vice President for Financial

Services Office. Evacuation and shelter floor plan maps are also posted in the hallways

on each floor. The maps and building prints are readily accessible by law enforcement

personnel, the President, and the EMRT.

Page 10

15. STUDENT ASSESSMENT TEAM

Roane State Community College has established a Student Assessment Team and

developed an operating procedures document. The document is included as Appendix

I.

16. FACULTY AND STAFF TRAINING REGARDING STUDENT BEHAVIOR

MANAGEMENT

Roane State has established a method to maintain records certifying that all faculty,

including adjunct faculty, and designated staff complete annual training regarding the

identification and management of distressed students.

17. MAINTENANCE OF EMERGENCY RESPONSE PLAN

Electronic and hard copies of the Emergency Response Plan will be maintained by all

members of the Emergency Management Response Team and department/office

heads who will have significant roles in responding to emergencies. The plan should

also be maintained in the Campus Security Department. A copy of the plan will be

located in the library and posted on the institution’s website. An electronic copy of the

plan will be maintained in a manner that will permit access during an emergency (e.g.,

Acrobat Adobe copy on diskette or memory stick, internet posting, etc.).

Department/office heads should establish appropriate procedures within their work

units to facilitate plan implementation.

On an annual basis the President or his/her designee, in consultation with the EMRT,

will review the plan and update/modify the plan as necessary.

18. EMERGENCY RESPONSE PLAN TRAINING

Members of the EMRT and department/office heads should ensure that they and

members of their staff are knowledgeable concerning the contents of the Emergency

Response Plan. All employees must have knowledge of the contents and procedures

of the institution’s plan. On a periodic basis different aspects of the plan will be

tested, either through simulated exercises or in-service training, as appropriate.

Training should be conducted by supervisors within their own work units or by the

Director of the Physical Plant/Safety Officer. The institution’s Safety Committee is

available to assist in these training exercises as necessary.

Page 11

APPENDIX A

EMRT ADMINISTRATORS SPECIFIC RESPONSIBILITIES

This is a list of responsibilities that an institution may designate to the administrators in the

following positions:

PRESIDENT

Gary C. Goff

Campus Phone: 865-882-4501 Cell Phone: 865-712-1800 Office Location: D-200D

1. Activate the Emergency Response Plan and designate an on-scene commander

2. Be responsible for the overall operation and management of the Emergency

Response Plan

3. Move to the EOC and manage the Emergency Team and necessary support personnel

4. Notify the Tennessee Board of Regents System Office and other state, local, and federal

offices as necessary

5. Contact for National Guard support will be obtained via a request to the Governor through

the Chancellor

6. Maintain contacts with TBR Central Office, city, county, state and federal officials

7. De-activate the plan when appropriate

VICE PRESIDENT FOR FINANCIAL SERVICES

Danny Gibbs

Campus Phone: 865-882-4517, ext. 4220 Cell Phone: 615-489-3545 Office Location: D-

200C

1. Serve as primary backup/designee for President in the event of his/her absence

2. Provide assistance in activation of the Emergency Response Plan and ensure that key

personnel are notified

3. Ensure that the appropriate building managers have been contacted and advised of current

events

4. Acquisition of resources from outside the Institution

5. Facilitate and track emergency related external expenditures

6. Assist appropriate personnel in making risk assessments

7. Coordinate the preparation of the College’s damage assessment report

8. Other duties as assigned by the President

Page 12

9. Serve as an advisor to the President as needed

VICE PRESIDENT FOR OAK RIDGE BRANCH CAMPUS AND

SATELLITE CAMPUSES

Russ Schubert

Campus Phone: 865-481-2001, ext. 2301 Cell Phone: 865-250-6000 Office Location: Oak

Ridge Branch Campus; A-105

1. Serve as secondary backup for President in the event of his/her absence

2. Coordinate activities and communication with local branch campus directors

3. Assist with community relations efforts in the affected communities

4. Serve as advisor to the President as needed

5. Other duties as assigned by the President

6. Serve as an advisor to the President as needed

VICE PRESIDENT FOR ACADEMIC SERVICES

Adolf King

Campus Phone: 865-882-4513, ext. 4214 Cell Phone: 865-310-2396 Office Location: D-

200A

1. Acquisition of needed scientific expertise from institutional faculty

2. Decide if classes will be suspended or canceled

3. Coordinate the relocation of classes

4. Ensure the integrity of academic records to the greatest extent possible

5. Facilitate support of employees, and families of employees, who are casualties as a result of

the emergency

6. Other duties as assigned by the President

7. Serve as an advisor to the President as needed

VICE PRESIDENT FOR STUDENTS AND ENROLLMENT MANAGEMENT

Judy Tyl

Campus Phone: 865-882-4524, ext. 4424 Cell Phone: 865-384-0517 Office Location: D-

100

and

Assistant Vice President of Student Services and Dean of Students

Beverly Bonner

Page 13

Campus Phone: 865-882-4550, ext. 4252 Cell Phone: 865-599-3692 Office Location: D-

100

1. Coordinate all activities related to housing, shelters, evacuation locations, and other matters

regarding institutional community members’ safety and well being

2. Coordinate activities related to providing food services to the Institutional community

3. Coordinate the use of existing Nursing Department personnel

4. Coordinate the delivery of psychological attention to trauma victims

5. Establish an information system for inquiries concerning the well being of students

6. Manage the establishment of an information system in a central location in conjunction with

Information Technology and Public Relations to deal with inquiries regarding the well-being

of the members of the institutional community

7. Other duties as assigned by the President

8. Serve as an advisor to the President as needed

VICE PRESIDENT FOR CONTINUING EDUCATION AND WORKFORCE

DEVELOPMENT

Teresa Duncan

Campus Phone: 865-882-4648 Cell Phone: 865-776-9806 Office Location: T-215B

1. Assist with the coordination of volunteer efforts

2. Other duties as assigned by the President

3. Serve as an advisor to the President

VICE PRESIDENT FOR INSTITUTIONAL ADVANCEMENT

Melinda Hillman

Campus Phone: 865-882-4507, ext. 4210 Cell Phone: 865-607-4114 Office Location: D-

200F-3

1. Coordinate donation of goods and funds during the crisis and during the following recovery

2. Serve as a point of contact and information for major donors and benefactors of the college

3. Oversee and assist the Public Relations Officer as needed

4. Other duties as assigned by the President

5. Serve as an advisor to the President

PUBLIC RELATIONS OFFICER

Owen Driskill/Celia Breedlove

Page 14

Campus Phone: 865-882-4559; 865-882-4632 Cell Phone: 423-552-1971 Office Location:

T-104

1. Establish a media staging area

2. Schedule the time and location of media briefings

3. Schedule media tours

4. Prepare press releases for approval by the President or TBR Central Office

5. Keep the EMRT advised of press inquiries

6. Maintain liaison with news media sources

7. Verify and/or issue media credentials

8. Coordinate donations in conjunction with the Vice President for Institutional Advancement

9. Other duties as assigned by the President

CHIEF SECURITY OFFICER

Dale Kendrick

Campus Phone: 865-882-4506 Cell Phone: 865-414-1938 Office Location: Physical Plant

1. Identify personnel for support positions in EOC

2. Maintain a log of actions taken by EOC

3. Maintain a log of communications to/from the EOC

4. Maintain a log of external resources used (e.g., local law enforcement, TEMA, Red Cross

etc.)

5. Be the primary liaison with the local law enforcement department/local emergency

management office

6. Make recommendations concerning areas requiring evacuations and initiate evacuations, as

necessary

7. Provide technical assistance pertaining to chemical, biological, and physical hazards

8. Make notifications for activation and implementation of ERP

9. Take immediate action to care for injured persons

10. Take immediate action to reduce the threat of potential casualties and property damage

11. Provide security of emergency area, evacuation routes, and ingress routes

12. Survey emergency area for damages and injuries in order to request additional internal and

external support required

13. Establish a command post in the vicinity of the emergency

14. Control criminal activity

15. Serve as the initial commander of the command post 16. Maintain communications with the

EOC

DEAN OF SOCIAL SCIENCE, BUSINESS AND EDUCATION

Chris Whaley

Page 15

Campus Phone: 865-882-4582, ext. 4773 Cell Phone: 865- Office Location: O’Brien 228

1. Serve as an advisor to the President

DIRECTOR OF PHYSICAL PLANT/SAFETY OFFICER

Ken Beauchamp

Campus Phone: 865-882-4615 Cell Phone: 865-617-0340 Office Location: Physical Plant

1. Render the emergency area safe from utility and physical hazards

2. Provide vehicles and operators necessary for evacuations

3. Provide personnel for maintenance of shelter areas

4. Inspect buildings for signs of structural defects

5. Exercise operational control of outside contractors and utility providers utilized to perform

work on campus

6. Provide equipment and personnel as needed for extraction of injured persons

7. Perform clean-up responsibilities at the site of the emergency

8. Provide personnel to assist in traffic control

9. Serve as commander of command post when necessary

10. Ensure that utilities are available for EOC and other essential functions

11. Maintain communications with the EOC

12. Establish and manage Command Post near scene of emergency

DEAN OF NURSING

Priscilla Spitzer

Campus Phone: 865-354-3000, ext. 4295 Cell Phone: 865-705-3426 Office Location: T-

317

1. Take immediate action to care for injured persons in conjunction with law enforcement

2. Coordinate medical response of Nursing faculty, if necessary

3. Establish triage area for minor injuries

4. Coordinate with off-campus medical personnel to staff major triage areas

5. Transport medical supplies (e.g., basic first aid material, nebulizer, crutches, splints,

medications, stethoscopes, blood pressure cuffs, and suture supplies) to the triage areas

INFORMATION TECHNOLOGY/TELEPHONE SERVICES

 Tim Carroll / Allen Brunton

Page 16

Campus Phone: 865-882-4618 Campus Phone: 865-882-4510 Cell Phone:

 865-466-2049 Cell Phone: 865-603-7473 Office Location: D-225

 Office Location: D-200E-1

1. Maintain communications and coordination with off-campus service providers

2. Provide telephone lines and instruments required to support emergency operations

EXECUTIVE ADMINISTRATIVE ASSISTANT TO THE PRESIDENT

Pam Woody

Campus Phone: 865-882-4501 Cell Phone: 865-386-3745 Office Location: D-200D

1. Document meetings, decisions, communications, etc.

2. Other duties as assigned by the President

SATELLITE CAMPUS SITE DIRECTORS

1. Serve as Chief Administrative Officer for the campus

2. Serve as Advisor to the President

Page 17

APPENDIX B

KEY PERSONNEL TELEPHONE NUMBERS
 Frequencies: .ŀǎŜ π псоΦпнр IŀƴŘƘŜƭŘ ǳƴƛǘǎ π

468.425
 Building 354‐3000
 Number Department/Title Coordinator .ǳƛƭŘƛƴƎπwƻƻƳ І Name Extension Channel

Base Physical Plant Secretary Fugate, Linda 4565 2 and 4

Unit 14 Security Supervisor Physical Plant Kendrick, Dale 4506 2 and 4

Unit 8 Physical Plant Director Physical Plant Beauchamp, Ken 4615 2 and 4

Unit 36 Bookstore X Dunbar‐Student Lounge Hampton, Sandra 4571 4

Unit 16 Business Office/Enrollment Mgmt X Dunbar‐100 Wilmoth, Jamie 4222 4

Unit 26 Computer Center X Dunbar‐225 Carroll, Tim 4618 4

Unit 19 Continuing Ed (2nd Floor Tech) X Technology‐215B Duncan, Teresa 4648 4

Unit 28 Library 2nd floor‐ CTAT/Writing Cntr X Library‐225 Bird, Lon 4472 4

Unit 24 Admin Area X Dunbar‐2nd Floor Brunton, Allen 4510 4

Unit 40 Expo Staff X Expo Starkey, Stan 4592 4

Unit 37 Financial Aid/Counseling X Dunbar‐103 Goldberg, Joy 4659 4

Unit 34 Fitness Center/Gym Lower Level X Gym‐lower level Simpson, Shaun 4499 4

Unit 23 Gym Upper Level X Gym‐222/224 Jones, Johnny 4584 4

Unit 30 Help Desk & Technicians X Dunbar‐221 Ribes, Dave 4617 4

Unit 35 Human Resources X Dunbar‐200 Fearn, Odell 4679 4

Unit 22 Library – 1st Floor X Library‐102 Benson, Robert 4551 4

Unit 25 Math Science (Wing 115‐129) X Dunbar‐106A Bouldin, Larry 4533 4

Unit 33 Nursing X Technology‐317 Spitzer, Priscilla 4605 4

Unit 18 O‐bldg 1st Floor X Obrien‐117 Peavyhouse, Myra 4567 4

Unit 17 O‐bldg 2nd Floor X Obrien‐228 Whaley, Chris 4773 4

Unit 31 Switchboard/Adm/Records X Dunbar‐Welcome Center Kendrick, Regina ‐ 0 ‐ 4

Unit 21 T‐bldg 1st Floor X Technology‐102 Walker, Jack 4657 4

Unit 12

VP Financial Services

Dunbar‐200C

Gibbs, Danny

4517

4

Page 18

APPENDIX C

GENERAL EVACUATION PROCEDURES

1. Building Evacuation

• All building evacuations will occur when an alarm sounds and/or upon notification by

institutional personnel

• When the building evacuation alarm is activated during an emergency, those present are to

leave by the emergency evacuation route for the area in which they are located. If the exit is

blocked, use the nearest marked exit and alert others to do the same.

• Assist those with disabilities in exiting the building. Do not use the elevators in case of fire

and/or potential power loss. Once outside, proceed to a clear area that is at least 1000 feet

away from affected building. Keep streets, fire lanes, hydrant areas and walkways clear for

emergency vehicles and personnel. Identify an assembly point to congregate once outside.

DO NOT RETURN to an evacuated building unless instructed to do so by institutional

personnel or law enforcement.

2. Campus Evacuation

All persons are to immediately vacate the area in question and move to another part of campus as

directed. Persons with disabilities should be given necessary assistance to evacuate.

Page 19

APPENDIX D

SHELTER IN PLACE / LOCKDOWN PROCEDURES

INTRUDER/VIOLENT OR CRIMINAL BEHAVIOR

Campus Security provides you with 24-hour assistance and protection. This service is provided

seven (7) days a week on a year round basis. On-Campus Emergencies, Dial Campus Security or if

Campus Security cannot be reached, call 911.

1. It is important that faculty and staff use their best judgment in dealing with crisis situations in

order to insure their personal safety and the safety of others.

2. Everyone is asked to assist in making the campus a safe place by being alert to suspicious

situations and promptly reporting them.

3. If you are a victim or witness to a crime, you must promptly notify Campus Security as soon as

possible and report the incident. Include the following:

a. Nature of incident

b. Location of incident

c. Description of person(s) involved

d. Description of property involved

4. If you observe a criminal act or whenever you observe a suspicious person on campus,

immediately notify Campus Security and report the incident.

5. Assist Campus Security when they arrive by supplying them with all additional information and

asking others to cooperate.

6. Should gunfire or explosives be discharged on campus or should the campus be ordered to

lockdown, you should:

a. Immediately lock classroom doors, office doors, etc. If for any reason a door cannot be locked,

barricade the door using whatever may be available.

b. If possible, stay away from windows.

c. Take cover immediately using all available concealment. After the disturbance, notify Campus

Security and seek emergency first aid, if necessary.

Page 20

7. Lockdowns may be communicated by Campus Security and/or Building Coordinators.

Additionally, the campus siren system may be activated to indicate a lockdown.

8. If you are taken hostage:

a. Be patient. Time is on your side. Avoid drastic action. The initial 45 minutes are the most

dangerous. Follow instructions and be alert. Don’t make mistakes which could endanger your

well-being.

b. Don’t speak unless spoken to and then only when necessary. Don’t talk down to the captor who

may be in an agitated state. Avoid appearing hostile. Maintain eye contact with the captor at all

times, if possible, but do not stare. Treat the captor like royalty.

c. Remain calm and be patient. Avoid speculating. Comply with instructions best as you can. Avoid

arguments. Expect the unexpected. Be observant. Attempt to establish rapport with the captor. If

medications, first aid, or restroom privileges are needed by anyone, say so. The captors in all

probability do not want to harm the persons held by them.

SEVERE WEATHER ï TORNADO

The Severe Weather Alert System and Building Coordinators will notify the Campus of dangerous

weather. It is prudent that you understand the following weather patterns indicative of a tornado.

1. Tornadoes are unpredictable and difficult to forecast. Either severe thunderstorms or severe

atmospheric conditions without the severe thunderstorms can generate tornadoes and lightning.

2. Weather alert radios, weather websites, and television weather reports will be used by campus

personnel to determine the potential for dangerous weather on all campuses.

3. Tornado Situations

 There are two types of messages issued by the Weather Bureau dealing with tornados: Tornado

Watch and Tornado Warning. Each message has a specific meaning and should not be confused

with one another.

 Tornado Watch: Issued to alert persons of the possibility of a tornado development in a

specified area for a specific period of time. It is not necessary to interrupt the normal operations

of the College during a tornado watch.

 Tornado Warning: Issued when a tornado has actually been sighted in the area or indicated by

radar. Warnings will indicate the location of the tornado, the time of detection, the area through

which it is expected to move, and the time period during which the tornado will move through

Page 21

the affected area. When this warning is issued, the College should take immediate safety

precautions.

4. Knowledge of the following characteristics of tornados is useful in tornado detection, and

tornado preparedness planning. The following are signs of a tornado threat:

a. Heavy rains, gusty winds, small hail, large hail, then relatively calm.

b. Tornados are more likely to occur in mid-afternoon, generally between 3 p.m. and 7 p.m., but

they have occurred at all times of the day.

c. A distinctive train-like roaring sound when the tornado is a mile or less away.

d. A funnel or anvil shaped cloud.

5. Take the following precautions should you be notified by campus personnel to position yourself

for a potential tornado, experience any of the signs of a tornado, or an actual tornado:

a. Move away from windows, glass, and/or skylights.

b. Move to an interior hall/wall, a closet, or get under a sturdy table or desk.

c. Move to the lowest floor if possible.

d. Avoid/evacuate gymnasiums, cafeterias, and other large-span roofed areas.

e. Move to an area designated as a severe weather shelter area. These areas have been designated

by appropriate signage.

f. Kneel/crouch, head down, hands behind head.

g. Follow any additional instructions that may be provided by building coordinators.

6. Should your location experience a tornado and sustain injuries or property damage, do the

following:

a. Avoid loose/dangling electrical wires or broken utility lines.

b. Contact 911 emergency services and RSCC Campus Security.

c. Report to your designated evacuation area if safe to do so. If needed, direct emergency personnel

to the injured or trapped. Remain at your evacuation area until released by the Emergency

Personnel or a Building Coordinator.

d. Follow instructions provided by the Building Coordinators.

SIREN ALERT TONES

Continuous Solid Tone = Tornado Alert (proceed to designated safe places)

Intermittent HI-LO Tone = Lockdown Alert (Intruder, Violent Behavior)

Fire Alarm (Exit Building)

APPENDIX E

CRISIS COMMUNICATION AND MEDIA RELATIONS PLAN

Page 22

CRISIS COMMUNICATION PLAN (PUBLIC RELATIONS)

The following actions are to be taken in the event of a crisis affecting the college.

Examples of potential crises include, but are not limited to: Personal Injury/Death; Accident;

Health Issues; Fire or Person-made Disaster; Natural Disaster; Financial or Personnel Crisis;

and Legal Matters.

I. General Student Crisis Action Plan (Daytime Business Hours or Anticipated Crisis)

A. Persons who are notified about a crisis should immediately contact the Public Relations Officer;

or, if unavailable, the designated Public Relations staff member. (Campus Security Officers do

not serve as Public Relations contacts during a crisis. In the event of an emergency, Campus

Security should contact the Public Relations Officer as a part of the official notification process.)

B. The Public Relations Officer will immediately brief the President regarding media responses and

the Public Relations media plan. Public Relations will write a brief summary of the crisis, the

college's reaction, and our involvement with the media.

C. Public Relations staff will prepare statements for the media and then identify and prepare

spokespersons. Public Relations will draft a position paper for release to key public groups

(students, employees, the community, etc.)

D. Public Relations will inform campus offices that may get calls about the crisis. Public Relations

will give information about the situation along with advice on what to say about it.

E. A Public Relations staff member will be assigned to monitor local newspaper and TV and radio

broadcasts to check for accuracy of media reports.

II. Student Crisis Action Plan (Evening Hours or Weekends)

A. In the event of a crisis affecting the college during the evening hours or on weekends, the Public

Relations Officer should be contacted immediately.

B. If the developing situation is not deemed to be one in which media involvement is expected, it is

not necessary for the Public Relations Officer to be on-site.

C. If the crisis is deemed to be an emergency situation, the Public Relations Officer should adhere

as closely as possible to the daytime business hours plan.

III. Specific Student Crisis Action Plans

A. Accident or Injury

Page 23

1. If a student is injured on campus and the injury is serious enough to warrant medical

intervention, the Public Relations Office should be notified immediately.

2. The Public Relations Office should receive updates after the crisis subsides to keep the media

informed about the student's condition.

3. The same procedures apply to similar circumstances involving faculty, staff, and/or visitors.

B. Fire/Natural or Person-Made Disaster

1. If the college suffers any type of disaster during the daytime or after hours, the Public Relations

Officer should be contacted immediately.

2. A command post should be established near the disaster site. This center would include access to

telephone lines (assuming they are operable) and large enough to accommodate 20 or more

people. The library, the gymnasium, and the Exposition Center are three potential sites.

C. Legal, Financial, Personnel

 In the event of a legal, financial, or personnel crisis, the Public Relations Officer will

meet directly with the President and appropriate Executive Council members to develop a

plan of action and a public statement.

D. Health Issues

1. In the case of any type of health crisis, the College will maintain the strictest confidentiality.

2. While the identification of affected students, faculty and/or staff members will not be released,

the College will cooperate as much as possible with media inquiries.

3. In the case of a Pandemic Outbreak, which forces the college to be closed, PR staff will provide

regular news updates using email, webpage, radio, TV, telephone message and, for more in-depth

coverage, local newspapers. PR will piggyback on its inclement weather calling system. People

will be directed to the web for further updates.

KEY MEDIA CONTACTS

The following media outlets consistently cover the institution and represent a core media group that

generally will be contacted in a crisis. The list is subject to revision:

ANDERSON CO.

Company

Name/Address/Ph.

Contacts E-mail Address Phone

No.’s

News Sentinel Anderson Co. Advertising:

100 Tulsa Road A.E., David Jerkins jerkinsd@knews.com 342-6596

Oak Ridge, TN 37830 Editorial: (add phone)

cell 481-3625

 Editor, Bob Fowler, fowlerb@knews.com 481-3625

The Oak Ridger Advertising: 865-482-1021

Page 24

785 Oak Ridge Turnpike Ad. Director, Janet Wood Janet.wood@oakridger.com 220-5577

P. O. Box 3446 Editorial:

Oak Ridge, TN 37831-3446 News Editor, Donna Smith donna.smith@oakridger.com 220-5502

 Managing Editor, Darrell

Richardson
darrell.richardson@oakridge

r.com
220-5505

 Sports Editor, Tank Johnson tank.johnson@oakridger.co

m
220-5508

The Oak Ridge Observer Advertising:

40 New York Ave Ad. Rep, Robin Biloski rbiloski@oakridgeobserver.c

om

Oak Ridge, TN 37830 Editorial:

483-1866 Editor, Stan Mitchell smitchell@oakridgeobserver.
com

483-1866
483-1630

 Sports:

 Mike Blackerby mblackerby@oakridgeobser

ver.com

The Courier News Advertising:

233 North Hicks Street Ad Manager, Ron Bridgeman ron@hometownclinton.com 457-2515

P. O. Box 270

Clinton, TN 37717 Editorial:

457-2515 Editor, Ron Bridgeman ron@hometownclinton.com 457-2515

 Managing Editor, Ken Leinart ken@hometownclinton.com

ANDERSON TV/CABLE

Ch.12 BBB Communications

170 Randolph Rd. General Mgr., Brad Jones Brad@BBBtv12.com 483-8112

Oak Ridge, TN. 37830

483-8112

Comcast

SCBN TV/Oak Ridge High

425-9601 Steve Cinnamon SCinnamon@ORTN.edu

ANDERSON CO. RADIO

WYSH (1380 AM) Advertising:

111 Hillcrest Drive Ron Meredith Ron@WYSHradio.com 457-1380

P.O. Box 329

Page 25

Clinton, TN 37716 News:

457-1380 News Director, Jim Harris Jim@WYSHradio.com 457-1380

ANDERSON CO.

Company

Name/Address/Ph.

Contacts E-mail Address Phone

No.’s

WMYL MERLE (96.7 FM) Advertising:

111 Hillcrest Drive Ron Meredith Ron@MerleFm.com 457-1398

P.O. Box 329

Clinton, TN 37716/37717 News:

457-1398 News Director, Jim Harris Jim@wyshradio.com 457-1398

WATO (1290 AM)

113 Eastburn Ln.

Oak Ridge, TN 37830

865-482-1290

BLOUNT CO

Company

Name/Address/Ph.

Contacts E-mail Address Phone

No.’s

BLOUNT CO.
NEWSPAPERS

The Daily Times Advertising:

307 E. Harper Ave Advertising Director, Evelyn

Sandlin
evelyn.sandlin@thedailytime

s.com
981-1152

P.O. Box 9740 Editorial:

Maryville, TN 37802-9740 Editor, Larry Aldridge larry.aldridge@thedailytimes

.com
981-1115

865-981-1100 Sports Editor, Leonard Butts leornard.butts@thedailytime

s.com
981-1141

BLOUNT CO. RADIO

WBCR (1470 AM) News: gm@truthradio.tv

Page 26

P.O. Box 130 Harry Grothjahn truthradioam1470@yahoo.co

m

Alcoa, TN 37701

984-1470

WGAP (95.7 FM/1400 AM) News:

P.O. Box 4939 Todd Elderidge Todd@WFIV.com

Maryville, TN 37802

983-4310

WKZX (93.5 FM)********

P. O. Box 340

Lenoir City, TN

981-9636

CAMPBELL CO.

Company

Name/Address/Ph.

Contacts E-mail Address Phone

No.’s

CAMPBELL NEWSPAPERS

The LaFollette Press Advertising: 423-562-8468

P.O. Box 1261 Senior Sales Rep, Ann

Rutherford
ad@lafolletepress.com

LaFollette, TN 37766-1261 Editorial:

 Editor, Susan Sharp sharp@lafolletepress.com

 Sports Editor, Dwane Wilder wilder@lafolletepress.com

CAMPBELL RADIO

WLAF (1450 AM) News: 423-566-1450

210 N. Fifth Street News Director, Bill Waddell wlaf@bellsouth.net

P.O. Box 1409

LaFollette, TN 37766

 423-566-1000

WQLA (104.9 FM) News:

P.O. Box 1530 News Director, Frank Scott q105fm@bellsouth.net

Page 27

251 E. Central

LaFollette, TN 37766

WJJT (1540 AM) 423-784-5991

P.O. Box 210 Gen. Mgr., Marvin Douglas

Jellico, TN 37762

CUMBERLAND CO.

Company

Name/Address/Ph.

Contacts E-mail Address Phone

No.’s

CUMBERLAND
NEWSPAPER

The Crossville Chronicle Advertising: 931-484-5145

P.O. Box 449 Ad Manager, Becky Gilley ads@crossvillechronicle.com

Crossville, TN 38557-0449 Ad rep., Missy Guillory

 Editorial:

 Editor, Mike Moser

 News:

 News release: reportnews@crossvillechronicle.com

CUMBERLAND RADIO

WKXD (Kicks 106.9 FM) Advertising:

JWC Broadcasting Gen. Mgr., Jim Stapleton jstapleton@jwcbroadcasting.
com

931-528-6064

259S. Willow Ave. Ad rep, Brandi Pate

Cookeville, TN 38501 News:

 News Director, Tim Scruggs tim@brock937.com

931-526-6860

WOWF (102.5 FM) Advertising: 931-707-1102

PEG Broadcasting Gen. Mgr., Jeff Shaw jeff@pegbroadcasting.com

961 Miller Ave. News:

Crossville, TN 38555 News Director, Christy Lewis christy@pegbroadcasting.co m

 Assistant News Dir., Andy

Vaughn
andy@pegbroadcasting.com

Page 28

SOUTHERN MEDIA
GROUP

37 South Drive 931-484-1057

Crossville, TN 38555

WIHG (105.7) Advertising: 931-484-1057

 Account Rep., Gary Wells gary@thehog1057.com 931-200-3013

 News:

 News Dir., Chad Dunaway newsdesk@thehog1057.com

CUMBERLAND TV/CABLE Advertising: 931-456-4564

Charter Communications Account Rep., Sharon DeFosche

FENTRESS CO.

Company

Name/Address/Ph.

Contacts E-mail Address Phone

No.’s

FENTRESS NEWSPAPERS

Fentress Courier Advertising:

P. O. Box 1198 Bill Bowden Fencourier@twlakes.net

Jamestown, TN 38556-1198 Editorial:

931-879-4040 Editor, Bill Bowden bbowden@twlakes.net

 News:

 News release: bbowden@twlakes.net

FENTRESS RADIO

WCLC (1260 AM (105.1
FM))

Advertising:

224 West Central Ave Adv. Mgr., Connie Cody info@newlife105.com 931-879-8188

P. O. Box 1509 Adv. Mgr., Shelia Hughes 931-397-1909

Jamestown, TN 38556 News:

931-879-8188 News Director, Steve Boutelle news@newlife105.com 931-879-9924

WDEB (103.9 FM) Advertising:

Baz Broadcasting, Inc. Ad Rep., Kevin Baz

Page 29

403 Livingston Ave. News:

P. O. Box 69 News Director, Turk Baz wdebaudio@twlakes.net

Jamestown, TN 38556

931-879-8164

KNOX CO.

Company

Name/Address/Ph.

Contacts E-mail Address Phone

No.’s

KNOX CO. NEWSPAPERS

The Knoxville News-Sentinel Advertising:

P. O. Box 59038 Ad. Dir., Diana Condon condond@knews.com 865-342-6450

Knoxville, TN 37950-9038 Editorial:

(865) 523-3131 Editor, Jack McElroy http://www.knoxnews.com/st

aff/jack-mcelroy/
865-342-6300

 Weekly Wrappers Editor,

 Jennifer James jamesj@knews.com

865-342-6264

FARRAGUT PRESS Advertising:

11863 Kingston Pike production@volbusiness.co

m

Knoxville, TN 37922 Editorial:

865-675-6397 Editor, Dan Barile dbarile@farragutpress.com 865-675-6397

 News:

 Sports/News Reporter, Alan Sloan

 News releases to: dbarile@farragutpress.com

METRO PULSE/ KNOX.

MAG

505 Market St., Level 300 Advertising:

Knoxville, TN 37902 Dir. of Sales, Kevin Pack kpack@metropulse.com 865-522-5399

 ad@metropulse.com Ext.24

 Editorial:

 Editor, Leslie Wylie wylie@metropulse.com

 News:

 Releases – Barry Henderson Henderson@metropulse.com 522-5399 ex24

Page 30

 COMMUNITY TABLOIDS

EAST KNOX AREA NEWS

Halls Shopper Advertising:

7045 Maynardville Hwy. Ad. Mgr., Penny Sue Heller hellerp@ShopperNewsNow.
com

P.O. Box 18295 Editorial:

Knoxville, TN 37928 Managing Editor, Jake Mabe jakemabe1@aol.com

865-922-4136 Sports Editor, Greg Householder SNSportsKnox@aol.com

4509 Doris Circle

Knoxville, TN 37918 http://www.shoppernewsnow.com

Powell Post News:

2509 Emory Road Releases powelllpost@frontiernet.net

Powell, TN 37849 Publishing:

865-938-7678 Publisher, Dennis Pratt

Seymour Times/South Comm News:

865-579-6107 Releases news@skstimes.com

The Enlightener

P.O. Box 6413 Editorial:

Knoxville, TN 37914 Managing Editor, Lisa Pate 865-963-6414

(865) 525-4985 News:

(865) 546-8203 Releases knoxenlightener@comcast.n

et

Mundo Hispano President, Carlos Nicho

P.O Box 30881 Advertising: marketing@mundohispanotn

.com

Knoxville, TN 3790 News: editorial@mundohispanotn.c

om

888-696-4463

Perspectives Editorial:

P.O Box 7364 Editor, Adria McLaughlin

Knoxville, TN 37921 General: info@knoxperspectives.com

Page 31

Knoxville Voice Editorial:

402 S. Gay St., St. 202 Editor, Elizabeth Wright wright@knxvoice.com

Knoxville, TN 37902 Advertising:

865-522-8684 Ad. Sales Dir., Brett Winston Winston@knoxvoice.com

KNOX CO. TELEVISION

/CABLE STATIONS

WATE – TV (Ch.6/ABC) Advertising:

1306 Broadway, NE Account Rep., Tanya Brown tbrown@wate.com 633-6883

 P.O. Box 2349 Sales Mgr., Tony Kahl

 Knoxville, TN 37901 News: news@wate.com

(865) 637-6666 News Dir., Robb Atkinson ratkinson@wate.com 637-6397

 News Dir., Jamie Foster

 Assign. Mgr., Joey Creed jcreed@wate.com

 Sports Dir., Jim Wogan jwogan@wate.com

 Producers: 637-6397

 Sp. Projects, Bill Dobilas bdobilas@wate.com

 Afternoon News, Jay Quaintance

 6pm News, Darrall Stalvey

WBIR –TV (Ch. 10/NBC) General:

1513 Hutchinson Avenue Gen. Mgr., Jeff Lee manager@wbir.com 865-637-1010

 Knoxville, TN 37917 Producers:

865-637-1010 Morning, Brian Barger bbarger@wbir.gannett.com 865-637-1272

 Noon, Kevin Massey Kmassey@wbir.gannett.com 865-637-1010

 Live @ Five, Lee Ann Bowman Lbowman@wbir.gannett.co

m
865-637-1010

 liveatfive@wbir.com 865-541-5335

 Style, Rob Lloyd Rlloyd@wbir.gannett.com 865-541-5346

 style@wbir.com

 Action 10 News Weekend (PM)

 Amanda Dill

 Action 10 News Weekend (AM)

 Laura Headlee lheadlee@wbir.gannett.com 865-541-5329

 Schwall’s World, Ken Schwall 865-637-1272

 Anything is Possible, Bill Gubbins billgubbins@aol.com 865-523-1073

 771-0545 (cell)

Page 32

 News: news@wbir.com

 Assign. Editor, Paul Brown pbrown@wbir.gannett.com 865-637-1272

 Weekend Assign. Dir, Mathew

Miller
 865-637-1272

 News Dir., Bill Shory 865-637-1272

 Sports Dir., Steve Phillips Stphillips@wbir.gannett.com

 Advertising:

 Local Sales Mgr., Rogan Oliver Roliver@wbir.gannett.com

544-3207

 Account Rep., Tara Carr Tcarr@wbir.gannett.com 544-3207

WBXX-TV (Ch. 20/ CW) Advertising:

10427 Cogdill Road, Suite 100 Gen. Mgr., Dan Phillippi Dan.phillippi@easttennessee

scw.com

 Knoxville, TN 37932 865-777-9220

865-777-9220 Acc. Executive, Michael Hodges Ext. 112

 Producers:

 Producer, Mike Baxter

 Producer, Mike Wiseman

WMAK-TV (Ch. 7) General:

6215 Kingston Pike Station Manager, David Williams Dwilliams@wmaktv.com 865-329-8531

 Knoxville, TN 37919

865-584-9094 Advertising:

(865) 329-8777 Gen. Sales Mgr., (?) ?@wmaktv.com 865-329-8537

 865-405-2523

 684-5711 cell

 329-8527direct

 Amanda Dial adial@wmaktv.com. 865-329-8541

 865-300-7084
Cell

 Producers:

 Production, Matt Waters 865-329-8536

WVLT-TV (Ch. 8/CBS) General:

 6516 Papermill Drive Gen. Mgr., Chris Baker chris.baker@wvlt-tv.co

P.O. Box 59088 Advertising:

Knoxville, TN 37950-9088 Marketing Consultant, Betsy

Wood
betsy.wood@wvlt-tv.com 865-766-8130

Page 33

865-450-8888 257-4016(cell)

 Gen Sales Mgr., Richard Torbett richard.torbett@wvlt-tv.com 865-450-8880

 Local Sales Mgr., Willie
McCauley

willie.mccauley@wvlttv.com 865-450-8880

 News:

 News Dir., Steve Crabtree steve.crabtree@wvlt-tv.com 865-450-8880

 Assign. Dir., David Sikes david.sikes@wvlt-tv.com 865-450-8880

 Weekend Assign. Editor, Nikki

Boyd
Nikki.boyd@wvlt-tv.com 865-450-8880

 Newsroom 865-766-8154

 Sports Dir., Rick Russo rick.russo@wvlt-tv.com 865-766-8139

 Promotions: promo@wvlt-tv.com

 Dino Cartwright dino.cartwright@wvlttv.com 865-766-8105

 Brian Gregory

 Producers:

 Noon News, Nikki Boyd Nikki.boyd@wvlt-tv.com 865-766-8151

 4 PM News, Natalie Greathouse natalie.greathouse@wvlttv.com

 Vol. 5:30 News, Les Phillips les.phillips@wvlt-tv.com 865-766-8154

 Production Manager

 UPN Sunday Night Sports 865-805-9047

 Mark Packer mpacker@comcast.net 257-4016 (cell)

WTNZ-TV (Fox 43) General:

9000 Executive Park Drive Gen. Mgr., John Hayes jehayes@wtnzfox43.com 865-637-6666

Building D, Suite 300 Advertising:

Knoxville, TN 37923 Account Executive, John

Montouri
jmontuori@wtnzfox43.com 865-684-1509

865-693-4343 385-4379 (cell)

 Marketing Manager, Kimay

Bloch
kbloch@wtnzfox43.com 865-684-1290

 Gen. Sales Mgr., Zach Smith zsmith@wtnzfox43.com 865-684-1512

 Local Sales. Mgr., Doug Koontz dkoontz@wtnzfox43.com 865-684-1508

 Producers:

 Senior Producer, Doug Wood dwood@wtnzfox43.com 865-684-1292

 News:

 Newsroom 865-637-6666

Page 34

KNOX CO. RADIO

STATIONS

Citadel Comm. Corp. General: 865-588-6511

4711 Old Kingston Pike Gen. Mgr., Ed Brantley

P.O. Box 11167

Knoxville, TN 37919

WIVK (107.7 FM) Advertising: 865-588-6511

PO Box 11167 Sales Rep., Terryl Oliver Terryl.oliver@citcomm.com 865-588-6511

4711 Old Kingston Pike 212-4505 (cell)

Knoxville, TN 37919 Market Mgr., Ed Brantley

 Marketing Dir., Ashley Teague

 Gen. Sales Mgr., Ben McWhorter

 Local Sales Mgr., Linda Walker

 News:

 News Dir., Catherine Howell catherine.howell@citcomm.c

om

 Sports Dir., Jimmy Hyams

 Producers:

 Morning Show, Jimmy Holt

WNOX (100.3 FM) (990 AM) Advertising: 865-588-6511

4711 Old Kingston Pike Gen. Sales Mgr., Jack Lee Jack.lee@citcomm.com 865-212-4540

PO Box 1167 Producers:

Knoxville, TN 37939 Hallerin Hilton Hill Show, hhh.show@citcomm.com

 Chris Marion chris.marion@citcomm.com

WOKI oldies (98.7 FM) General: 865-212-4627

 Tammy Brown Tammmy.brown@citcomm.
com

748-1517(Cell)

SPORTS FOR CITADEL Sports: 865-212-4502

 Director, Jimmy Hyams

 Dave Nathan dave.nathan@citcomm.com

Horne Radio Group Producers: 865-675-4105

P.O. Box 24250 David Clary, Dewey Warren

Show
dccatvoice@aol.com

Page 35

Knoxville, TN 37933-2250 swamprat@hornradio.com

WKVL 850AM/ WFIV 105.3
FM

Advertising:

517 Watt Rd. Acct. Executive, Matt Goodwin

Knoxville, TN 37922 Ad. Mgr., Alex Carroll alex@horneradio.com

865-675-4105 Shows:

 Russell Smith, Morning Show russell@horneradio.com

 Hubert Smith Show hsmith@korrnet.org

Journal Broadcasting General: 865-824-1021

1533 Amherst Rd. Gen. Mgr., Chris Protzman

Knoxville, TN 37909 Sports, Bruce Patrick Patrick@JournalBroadcastGr

oup.com

WWST (star 102.1 FM) Advertising:

 Ad. Rep., Jason Bjorson 865-824-1735

 Advertising, Bill Berry bberry@journalbroadcastgro

up.com
384-0776

WQBB (1040 AM) Advertising:

 Acc. Mgr., Dan Mckee

WMYU (93.1 the point) Advertising:

 Ad Rep., Valerie Daughtery 865-824-1723

WKHT (104.5 FM) Advertising: 865-824-1710

 Ad Rep., Lori Stooksburg 705-2789 (cell)

South Central Comm. Corp. General: 865-525-6000

P.O. Box 27100 Gen. Mgr., Terry Gillingham

1100 Sharps Ridge Rd.

Knoxville, TN 37917 Sales Dir., Randy Ross 329-8678(cell)

WJXB 97.5 FM Advertising: 865-329-8641

 Acc. Rep., Brad Jacobs 919-4457(cell)

WIMZ (103.5 FM) Advertising:

Page 36

 Radio Rep., Ken Hughes khughes@sccradio.com

WNFZ (94.3 FM) Advertising:

 Acc. Rep., Russ Torbet

 Radio Rep., Ken Hughes khughes@sccradio.com

WTXM (106.7 FM) Producers:

WRMX (95.7 FM) Nikki Roberts, Knoxview

WKZX (93.5 FM) Advertising:

 Ad Rep., Elizabeth Bonila 865-981-9636

WUOT (91.9 FM) News:

232 Communication Building News Dir., Matt Powell mpowell@utk.edu

Knoxville, TN 37996-0322 Assist. Dir./Finance,

865-974-5375 S. David Willliamson busdir@utk.edu

 Asst. Dir. of Member Service,

 Melina Barnes alliance@esper.com

U.T. (WUTK 90.3) General:

P103 Andy Holt Tower Benny Smith bsmith@utk.edu 974-2228

Knoxville, TN 37916-0115

WDVX (89.9 FM) General: 865-494-2020

P.O. Box 27568 PSA mail@wdvx.com

Knoxville, TN 37927 Gen. Mgr., Tony Lawson mail@wdvx.com

 Advertising:

 Marketing Dir., Roger Harb rogharb@bellsouth.net

LOUDON CO.

Company

Name/Address/Ph.

Contacts E-mail Address Phone

No.’s

LOUDON CO.
NEWSPAPERS

The News- Herald Advertising: loudon@xtn.net/

nhads@xtn.net
865-986-6581

Page 37

201 Simpson Rd. Ad Mgr., Kevin Kile

P.O. Box 310 Ad. Rep., Amanda Kimball newsherald@xtn.net

Lenior City, TN 37771 Editorial:

 Editor, Linda Brewer lbrewer@xtn.net

LOUDON CO. RADIO

WBLC (1360 AM) General: 865-986-5332

Little Mountain Broadcasting News Dir./Gen. Mgr., Jim Morris wblc3abn@bellsouth.net

4787 Browder Hollow Road

P.O. Box 100

Leniro City, TN 37771

WKZX (93.5FM) Advertising: 865-981-9636

 Ad Rep., Elizabeth Bonilla RUDYELYBonilla@yahoo.c

om
254-5356

WLIL (730 AM) Advertising: 865-986-7536

BP Broadcasting LLC Acct. Rep., Glenn McNish

406 E. Broadway News:

P.O. Box 340 News Dir., Ronald McDonald

Lenoir City, TN 37771 General:

 Owner, Dale Anthony

WLNT (96.1 FM) General: 865-458-9563

405 Mulberry Gen. Mgr./News Dir., Richard

Lynn

Loudon, TN 37774

MORGAN CO

Company

Name/Address/Ph.

Contacts E-mail Address Phone

No.’s

MORGAN CO
NEWSPAPERS

Morgan County News Editorial: 423-346-6225

P.O. Box 346 Editor, Judy Underwood

Page 38

Wartburg, TN 37887 News:

 News releases mcnews@highland.net

 Discover Morgan County

 Ad Rep., Shonda Richardson

MORGAN CO. RADIO

WECO (101.3 FM) Advertising: 423-346-3900

Morgan Co Broadcasting Corp Sales Mgr., Ed Knight edwecoradio@highland.net

305 Church Street

P.O. Box 100 Early Morning Show, Ed Knight

Wartburg, TN 37887

ROANE CO

Company

Name/Address/Ph.

Contacts E-mail Address Phone

No.’s

ROANE CO NEWSPAPERS

Roane County News General: 865-376-3481

P.O. Box 610 Gen. Mgr., Johnny Teglas Ext. 327

Kingston, TN 37763-0610 Advertising:

 Rhonda Hillsberry ads.rhonda@gmail.com 376-3481, ext

 307

 Ad Mgr., Robin Phelan 376-3481, ext

308

 Editorial:

 Editor, Terri Likens rceditor@bellsouth.net 376-3481, ext
320

 Assistant editor, Cheryl Duncan 376-3481, ext

316

 News:

 News Releases rceditor@bellsouth.net

The Roane Reader Editorial: 865-882-9340

P.O. Box 451 Editor, Kay Christopher

Harriman, TN 37748

Page 39

Tennessee Backroads Advertising: 865-376-3788

 Ad Rep., Libby Reel libby@roanecountyonline.ne

t
389-0031(cell)

 News: newsdesk@roanecountyonli

ne.net

ROANE CO. CABLE

BBB Communications Ch. 12 General: 865-483-8112

170 Randolph rd. Gen. Mgr., Brad Jones

Oak Ridge, TN 37830 Owners, Ron Berry & Tony

Brown

 Advertising:

 Ad Rep., Dustin Freels

 News: news@bbbch12.com

 Reporter, Dudley Evans 865-386-6742

 Reporter, Lauren Hope

Comcast Cable Advertising:

 Account Rep., Jim Brophy jim_brophy@cablecast.com 865-482-6588

ROANE CO. RADIO

STATIONS

WKTS (90.1 FM) The Bridge General: thebridgefm@yahoo.com 865-717-3335

Foothills Broadcasting Station Mgr., Lee & Darlene

Brandel

P.O. Box 81 407-701-
4392(cell)

Kingston, TN 37763 Gen. Mgr. & Sales Mgr. David

Wells
 865-521-8910

(Love 89 EZ 88) Advertising:

1612 E. Magnolia Ave. Account Executive, Darlene

Brandel

Knoxville, TN 37917-7825

SCOTT CO

Company

Name/Address/Ph.

Contacts E-mail Address Phone

No.’s

SCOTT CO. NEWSPAPERS

Page 40

The Independent Herald Advertising: ads@ihoneida.com 423-569-6343

19391 North Alberta Street Ad Rep. & Publisher, Paul Roy proy@highland.net 423-569-6343

Oneida, TN 37841 Ad Rep., Debbie Roy debbieroy@highland.net

 Editorial:

 Editor, Ben Garrett bengarrett@highland.net

 News:

 News Editor, Debbie Roy debbieroy@highland.net

 News Releases: proy@highland.net

SCOTT CO. NEWS Advertising: scottconews@nxs.net 423-569-8351

P.O. Box 4399 Ad Mgr., Gary Hollis

Oneida, TN 37841 Sue Chambers

 Editorial:

 Head Writer/ Sports Editor,

 Gabriel Jones

 News:

 News Releases scn@highland.net

SCOTT CO. RADIO

WBNT (105.5 FM) General: 423-569-8598

1126 Buffalo Road Gen. Mgr./Owner, Hillard Mattie

P.O. Box 4370 News:

Oneida, TN 37841 News Dir., Paul Strunk

SCOTT CO. CABLE

WBNT (Ch. 4) General: 423-569-8598

 Paul Strunk

WBR-TV (Ch. 5) General: 423-663-3200

 R.L. Gibson

Page 41

DISSEMINATION OF PUBLIC ALERT NOTICE INFORMATION

The Public Relations Office to the extent feasible will coordinate the dissemination of public alert

notice information including the use of the institutions text messaging system, emails, and other

communication.

TYPES OF INFORMATION AVAILABLE

1. Student Information

Student-related information and records are generally protected from public release by

federal law. The Family Educational Rights and Privacy Act (FERPA) limits an

institution’s unilateral release of student information to “directory information,” (e.g.,

name, address, telephone number, date and place of birth, honors and awards, and dates

of attendance) as that term is defined in the Act’s regulations and by the institution.

Therefore, the release of student-related information and records to third parties is

limited to instances in which the student provides written authorization of the release; the

information is “directory information,” and the student did not elect to opt-out of release

such information; or when a FERPA exception, such as the release of information to

protect the health and safety of the student or others, is applicable.

In Tennessee, the incident or offense report for a crime that is created and maintained by a law

enforcement unit (Campus Security Department or local law enforcement) is available for

unilateral release by the institution to third parties, including media. This report does not have to

be released to media outside of the state (e.g., to persons not citizens of Tennessee). Information

about an investigation cannot be released until the investigation is completed. Every effort will

be made to cooperate with law enforcement officials and members of the news media. When

appropriate, members of the news media will be directed to the investigating law enforcement

agency for additional information.

All requests for students’ education records / information must be directed to the Office of the

Registrar or the Assistant Vice President of Student Services and Dean of Students. Individual

departments and employees are not authorized to release education records.

2. Employee Information

Limited information regarding employees is available through the Office of Human Resources.

Any Tennessee citizen may obtain certain personnel information and records by presenting a

valid Tennessee driver's license. All requests for personnel records must be directed to the Office

of Human Resources. Individual departments and employees are not authorized to release

personnel records.

APPENDIX F

Page 42

 VOLUNTEER REGISTRATION FORM

VOLUNTEER STATEMENT OF UNDERSTANDING / AGREEMENT BETWEEN

ROANE STATE COMMUNITY COLLEGE

AND

__ Volunteer’s Name

1. The volunteer understands that he/she is not to be considered an employee, agent or independent

contractor employed by the Institutions for any purpose. The volunteer acknowledges that he/she

will neither accept nor claim entitlement to any salary or benefits of employment, including but

not limited to insurance, retirement benefits, worker’s compensation, travel expenses, or any other

form of compensation of any kind.

2. The volunteer understands that he/she has no actual authority to bind or represent the Institution

with regard to any third parties. Moreover, the volunteer agrees to avoid giving the impression of

having apparent authority to bind or represent the Institution with regard to third parties.

Accordingly, the volunteer may not sign or enter into any agreements or contracts on behalf of the

Institution.

3. The volunteer understands that Tennessee law (Tennessee Code Annotated § 9-8-307(h) 8-

42101(a)(3)) extends certain protections to individuals who are participants in volunteer programs

which are operated under the authorization of a state agency or department. For actions taken in

the course of performing volunteer services, which are neither willful, malicious, or criminal, or

acts or omissions done for personal gain, an authorized volunteer is immune from suit in the same

manner as state employees. Persons injured by the actions of a volunteer are able to file a claim

directly against the state.

4. The volunteer acknowledges that the Institution shall have no liability for personal injury or

property damage which may be suffered by the volunteer, unless such injury or damage directly

results from the negligent act or omissions of state employees or authorized volunteers. Any and

all negligence claims shall be expressly limited to claims approved by the Claims Commission.

5. The volunteer acknowledges that he/she may not operate automotive or other state owned

equipment of the Institution without specific written authorization of the president or director of

the Institution.

6. The volunteer and the Institution agree that no person shall be subjected to discrimination on the

basis of race, color, religion, sex, age, handicap, or national origin in the execution or performance

of this Agreement.

Page 43

7. Roane State Community College, the Tennessee Board of Regents, the State of Tennessee and

their respective employees shall have no liability unless specifically provided for in this

Agreement.

8. This Agreement may be terminated at any time upon written notice of the volunteer or the

President of Roane State Community College.

ACKNOWLEDGEMENT

I, _____________________________________(name of volunteer), SSN:______-______-______,

have read and understand the above statement/agreement and agree to abide by its terms and

conditions while I am participating in volunteer activities at Roane State Community College. This

agreement is effective from __________________ (date) through _________________________

(date).

Signature of Volunteer:__

Date:________________________________

Recommendation of Approval of Statement of Understanding/Agreement:

Admin. Supervisor of Volunteer:____________________________________

Date:________________________________

Approval of Statement of Understanding/Agreement:

President:__

Date:________________________________

 Copies to: Office of Human Resources

 Volunteer Division/Department File

APPENDIX G

INSTITUTIONAL VEHICLES

At any given time, many of these vehicles are being used for institutional travel. Therefore, all

vehicles may not be present on campus at the time of a disaster. These vehicles are maintained at

the Roane County Campus Physical Plant and can be used to move supplies or personnel during an

emergency as needed.

NUMBER OF VEHICLES TYPE OF VEHICLE

Page 44

2 Campus Security Cars--Marked

2 15-Passenger Shuttle Bus

4 Pick-up Trucks

4 Van Trucks

1 Dump Truck

1 40-Passenger Bus

GASOLINE STORAGE TANKS

The institution maintains a 500 gallon gasoline tank and a 500 gallon diesel storage tank.

APPENDIX H

LOG OF CAMPUS RADIOS / COMMUNICATION DEVICES

In the event of a disaster, communication will become a priority. Landline and cellular telephone

service could be disrupted, or non-existent, for an undetermined duration. In addition to and as a

back-up to the telephone service, some institutional offices have handheld two-way radios for

communications. Some offices may have one-way radios in addition to the two-way radios. Two-

way radios are maintained in the office of each building coordinator. Channel 2 is used for daily

transmissions and Channel 4 is to be used in emergency situations. The frequencies used are:

463.425 (Base) and 468.425 (handheld units). Cellular and satellite telephones should not be used

in bomb threat emergencies.

Listed below are Roane County Campus offices and numbers and types of ALL radios that are in

these offices:

 Building 354‐3000
 Number Department/Title Coordinator .ǳƛƭŘƛƴƎπwƻƻƳ І Name Extension Channel

Base Physical Plant Secretary Fugate, Linda 4565 2
Unit 14 Security Supervisor Physical Plant Kendrick, Dale 4506 2

Unit 8 Physical Plant Director Physical Plant Beauchamp, Ken 4615 2

Unit 36 Bookstore X Dunbar‐Student Lounge Hampton, Sandra 4571 4

Page 45

Unit 16
Business Office/Enrollment
Mgmt X Dunbar‐100 Wilmoth, Jamie 4222 4

Unit 26 Computer Center X Dunbar‐225 Carroll, Tim 4618 4

Unit 19 Continuing Ed (2nd Floor Tech) X Technology‐215B Duncan, Teresa 4648 4

Unit 28
Library 2nd Floor ‐ CTAT/Writing

Cntr X Library‐225 Bird, Lon 4472 4

Unit 24 Admin Area X Dunbar‐2nd Floor Brunton, Allen 4510 4

Unit 40 Expo Staff X Expo Starkey, Stan 4592 4

Unit 37 Financial Aid/Counseling X Dunbar‐103 Goldberg, Joy 4659 4

Unit 34
Fitness Center/Gym Lower

Level X Gym‐lower level Simpson, Shaun 4499 4

Unit 23 Gym Upper Level X Gym‐222/224 Jones, Johnny 4584 4

Unit 30 Help Desk & Technicians X Dunbar‐221 Ribes, Dave 4617 4

Unit 35 Human Resources X Dunbar‐200 Fearn, Odell 4679 4

Unit 22 Library – 1st Floor X Library‐102 Benson, Robert 4551 4

Unit 25 Math Science (Wing 115‐129) X Dunbar‐106A Bouldin, Larry 4533 4

Unit 33 Nursing X Technology‐317 Spitzer, Priscilla 4605 4

Unit 18 O‐bldg 1st Floor X Obrien‐117 Peavyhouse, Myra 4567 4

Unit 17 O‐bldg 2nd Floor X Obrien‐228 Whaley, Chris 4773 4

Unit 31 Switchboard/Adm/Records X
Dunbar‐Welcome
Center Kendrick, Regina ‐ 0 ‐ 4

Unit 21 T‐bldg 1st Floor X Technology‐102 Walker, Jack 4657 4

Unit 12 VP Financial Services Dunbar‐200C Gibbs, Danny 4517 4
 Building 354‐3000
 Number Department/Title Coordinator .ǳƛƭŘƛƴƎπwƻƻƳ І Name Extension Channel

 Additional Units Available for Use in Emergency Situation:

Unit 4 Carpenter Green, Dale 2

Unit 10 Custodial Supervisor Hensley, Lorene 2

Unit 13 Unassigned (Physical Plant) 2

Unit 11 Custodian ‐ Dayshift ‐ Dunbar Williams, Ellen 2

Unit 9 Grounds Scheiren, Terry 4237 2

Unit 15 Unassigned (Physical Plant) 2

Unit 20 Maintenance Ross, David 4543 2

Unit 6 Maintenance
Wiley, Roy & Tilley,

Pat 2

Unit 5 Maintenance

Randolph,
Charlie/Sandifer,
Damon 2

Unit 1 Maintenance Supervisor Huckeby, James 4541 2

Unit 7 Painters
Johnson, Donnie &

Johnson, Ronnie 2

Page 46

Unit 3 Campus Security 4500 2

Unit 2
UNIT LOST
(Shipping/Receiving) 2

 Units Available at the Oak Ridge Branch Campus: пумπнлллΣ ŜȄǘΦ

Unit 1 Unassigned

Unit 2 Maintenance X F‐108 Neal, Jimmie 2023

Unit 3 Security F‐108
Todd Thompson/

Rocky McNamara 2023

Unit 4 Grounds Supervisor F‐108 Humphreys, Nancy 2023

Unit 5 Unassigned

Unit 6 Maintenance Supervisor X F‐108 Williams, Troy 2023

Unit 7 Grounds F‐108 Brown, Susan 2023

Unit 8 Unassigned X F‐108 Souther, Tanya 2023

Unit 9 Unassigned

During an emergency recovery, these radios could be used for communication until telephone

service is restored. It is necessary to ensure that the frequencies used by the radios that can be

monitored by the base unit at the EOC are compatible with the local law enforcement department

and local emergency personnel. During a power failure, an emergency generator should be

available to provide emergency power to operate the base station and charge hand-held radios.

The batteries in the hand-held units should maintain a charge for a sufficient length of time before

needing to be recharged.

APPENDIX I

MODEL STUDENT BEHAVIOR INFORMATION

 I. Partners in Education Program

Tennessee’s Student Information in Higher Education Act of 2005 applies to all public and

private four-year colleges and universities located in Tennessee. As of the fall 2007 semester,

all such postsecondary institutions are required to have a Partners in Education program

which offers a procedure by which a student may designate a family member or guardian to

whom certain FERPA protected education records may, upon request, be released. All TBR

institutions may implement a Partners in Education program at the discretion of the

administration.

Any student wishing to disclose information to parents or other institutions may submit a

records disclosure form to the records office. The information is posted in the comments

Page 47

field section on SGASTDN form. The specified person requesting the student information

would ask for ID or key information on the student before releasing any information.

 II. Student Misconduct Reports

i. Student Misconduct Reports:

Any student who engages in behavior prohibited by the institutional Code of Conduct should

be reported to the Assistant Vice President of Student Services and Dean of Students.

Referrals are accepted from the Campus Security Department, faculty, staff, students, and

community members. To make a referral, persons are required to submit written

documentation outlining the specific facts about the incident including the names of those

students involved. The person submitting the information should also include their contact

information in the event that a staff member needs to follow up on the report. Such referrals

are submitted on a complaint form provided online at www.roanestate.edu; keyword: student

complaints.

Once a report is received, the Assistant Vice President of Student Services and Dean of

Students will review the report as soon as possible and will determine if it is likely that

institutional rules have been violated and decide the level of severity of the case.

If the student described poses an immediate threat to the institutional community, an interim

suspension will be issued to the student through established institutional procedures. During

an interim suspension, the student shall be denied access to the campus (including class

attendance), residence halls, and/or all other institutional activities or privileges for which the

student might otherwise be eligible. A preliminary hearing will be held within a reasonable

time period after imposition of the interim or summary suspension to determine if the interim

suspension should continue until a formal hearing of the charges by an institutional

adjudicating body can be held. During this preliminary hearing, the student will be given

notice of the allegations against him or her and a summary of the evidence that supports the

allegations. The student will be afforded an opportunity to respond to the allegations. If the

interim or summary suspension is upheld, the formal hearing concerning suspension or

expulsion shall be held within a reasonable amount of time after the beginning of interim

suspension. If the interim suspension is lifted, the student’s privileges are reinstated while

awaiting further resolution of the case.

If the student does not pose an immediate threat to the institutional community, disciplinary

charges will be issued via email and a letter sent to the student. An initial meeting will be

scheduled for the staff to meet with the student, discuss the judicial process, and discuss the

details of the incident. A decision will be made at that time whether or not a formal

disciplinary hearing will be needed. The case will be handled administratively unless

otherwise determined. Cases in which the institution is seeking suspension or expulsion may

go before the RSCC Discipline Committee or may be adjudicated via the Tennessee Uniform

Page 48

Administrative Procedures Act. Cases may also be referred to the RSCC Discipline

Committee when a student refutes the charge of academic misconduct.

Students who are suspended or expelled from the institution are barred from being present on

campus during the term of the suspension or permanently in the case of expulsion.

All disciplinary case files are maintained for a minimum period of time prescribed in TBR

policy. Pursuant to TBR policy, cases resulting in suspension or expulsion are maintained

permanently or until such time that the institutions receives proof of the student’s death.

Cases that remain pending are kept indefinitely or until the student chooses to resolve the

matter through the disciplinary process.

ii. Procedure for reporting of student behavior of concern:

Training:

Training regarding the recognition and reporting of distressed, disturbing, disruptive, and/or

dangerous student behavior is available to all college faculty and staff, and can be found by

contacting the Human Resources Office. This information should be on an annual basis, at a

minimum.

Consultation regarding students of concern:

Information regarding procedures for reporting problematic student behavior is included in

these training materials. Faculty and staff are advised to contact the Assistant Vice President

of Students Services and Dean of Students Office and/or Counseling staff to discuss a student

of concern and to seek advice about referral and/or intervention.

Disruptive/dangerous students:

If a student is actively disruptive in a classroom and fails to modify his/her behavior at

your request, OR if you believe the student poses an immediate threat to yourself,

classmates, or him/her self, you should contact the Assistant Vice President of Student

Services and Dean of Students Office, Campus Security or dial 911 from your classroom

telephone or cell phone.

Violations of the Code of Conduct:

Any student who engages in behavior prohibited by the RSCC Code of Conduct should be

reported to the Assistant Vice President of Student Services and Dean of Students Officer.

Referral/Complaint forms are available on-line at www.roanestate.edu; keyword: student

complaints.

Students with disabilities:

Occasionally a student will tell you she/he has a learning or psychological disability and may

request special academic accommodations. In these circumstances a referral to the Disability

Services Office is appropriate. The Disability Services office responsible for verifying

Page 49

documented disabilities will make specific recommendations regarding reasonable academic

accommodations that are compliant with federal regulation.

Disturbing class assignments:

As a proactive strategy, class syllabi should include ground rules for assignments and

classroom discussion. Faculty will want to state their expectations with regard to how

students address one another, how they address the instructor, how class members can

disagree without becoming disagreeable, and what topics are or are not acceptable as the

basis for assignments. However, a student may still submit a class assignment which includes

content that the faculty member finds to be disturbing or threatening. If this should happen, it

is important that faculty members share the concern with others that can help evaluate the

situation and help determine a plan of action. Faculty should plan to consult with their

department chair, as well as with the Counseling Staff or Assistant Vice President of Student

Services and Dean of Students Office to determine the best plan of action based on the

specific circumstances of the case. If a specific threat has been made, the Campus Security

Department or 911 should be contacted immediately.

Early Alert Program:

Faculty are encouraged to file a Student Alert form if they wish to inform the Dean of

Student Academic Support Services of a potential academic performance or personal issue in

the life of a student with whom they are working. The form is available at

http://www.roanestate.edu/webfolders/rhodeskc/earlyAlert.html. All Student Alert forms are

received and reviewed by the Dean of Student Academic Support Services. Contact with the

student is made via email, phone or letter outlining the resources available at Roane State

including the Learning Center, online tutoring, the Advising Resource Center (ARC) or the

Counseling Office. Appropriate information will be communicated to faculty or others in

need of the information. IMPORTANT: If you need assistance in working with a student

that you believe needs immediate mental health intervention, please contact Counseling staff

or the Assistant Vice President of Student Services and Dean of Students for crisis

intervention services.

Student Assistance Coordinating Committee (Threat Assessment Team):

The RSCC Student Assessment Team will meet regularly or more often as necessary, to

review and coordinate interventions for students who are exhibiting early signs of serious

risk or who are becoming disruptive to the campus community. The committee is comprised

of representatives from Student Services, Disability Services, Counseling Services, Campus

Security, Academic Services, Site Directors, etc. Students may be referred to the committee

for further review by contacting Counseling staff or the Assistant Vice President of Student

Services and Dean of Students.

 III. Civility Codes

A. Statement of Community Standards and Expectations

Page 50

The institution is committed to the ideal of developing and nurturing a community of

scholars. The choice to associate or affiliate with the institutional community is freely made

by students, staff, and faculty; nevertheless, it is assumed that each person who joins the

community will accept and practice the following core values and expectations:

Value of Honesty

The notion of personal honesty and academic integrity is central to the existence of the

institutional community. Community members will not engage in cheating, plagiarism, or

fabrications of any type. All members of the community will strive to achieve and maintain

the highest standards of academic achievement.

Respect for Diversity

The institutional community is composed of individuals representing different races,

ethnicities, and cultures. The community embraces and celebrates this diversity as a pillar of

its strength.

Commitment to the Community

Citizens of the institutional community will be good stewards of the Institution’s resources

and will not engage in conduct which damages or exploits the community.

Freedom of Expression

The institutional community is a marketplace of ideas and opinions. Community members

are encouraged to freely communicate their ideas and opinions on issues both within and

outside the community.

 B. Student Rights and Responsibilities

Introduction

The following statement of student rights and responsibilities is intended to reflect the

philosophical base upon which student behavior is defined and measured. This philosophy

identifies the rights and responsibilities that each student bears when they enter Roane State

Community College. These rights shall not be construed, interpreted, or applied in any

manner that would be detrimental to the privileges, purposes, aims, and goals of the

institution and the Tennessee Board of Regents.

Article I. Student Rights

1. Students are entitled to all rights granted to him/her by the Constitution of the United

States, the Constitution of the State of Tennessee and to the full protection of the law.

Page 51

There shall be no institutional rule or administrative rule that in any way abridges the

rights of freedom of speech, expression, petition, and peaceful assembly as set forth in

the U.S. Constitution.

2. Each student shall have the right to participate in all areas and activities of the

institution, free from any form of discrimination, including harassment, on the basis of

race, color, national or ethnic origin, religion, sex, disability, age, sexual orientation, or

veteran status in accordance with applicable federal and state laws.

3. Each student shall have the right to pursue his/her educational goals and to enjoy the

opportunity to participate in the various educational and extracurricular activities

present on campus.

4. Each student shall have limited rights to personal privacy. This privacy includes the

maintenance of confidential records except under compulsion by an institutional or civil

court, the Tennessee Board of Regents, or as allowed by state and federal law.

5. Each student shall have the right to procedural due process in institutional disciplinary

proceedings as described in this publication.

6. Each student shall have the right to be protected from prejudiced academic evaluation

not related to a student’s academic performance.

7. Each student shall have the right to examine, discuss, and express opinions publicly and

privately.

8. Each student shall have the right to participate in self-governance and to be represented

in the Student Government Association, student organizations, and on institutional

committees whose charge is to review and/or formulate institutional policy regarding

academic and student affairs.

9. Each student shall have the right to join and/or participate in recognized student

organizations.

10. The student press is to be free of censorship. The editors and managers shall not be

arbitrarily suspended because of student, faculty, administration, alumni, or community

disapproval of editorial policy or content.

11. All students shall have the right to be secure from having their rights infringed upon by

institutional administrators, faculty, support staff, or fellow students.

12. Each student shall have the right to expect:

a. A Drug-Free and Alcohol-Free campus

b. A campus community that is conducive to learning both in and outside of the academic

classroom

c. A campus community that respects diversity of race, ethnicity, sexual orientation,

culture, and personal beliefs.

d. A campus community that is built on honesty and integrity, both in academic and social

pursuits.

e. A campus community that embraces freedom of expression and exchange of ideas.

Article II. Student Responsibilities

Page 52

Students voluntarily assume certain responsibilities that are necessary for promoting the

welfare of the community. Although no definitive list of responsibilities can ever truly be

developed, the following represent the main responsibilities students assume by becoming

citizens of the RSCC community.

Each student shall have the responsibility to pursue his/her academics honestly and to attend

class regularly and in good faith. Students shall be honest in all interactions with other

students, faculty, and staff.

Each student shall have the responsibility to respect the rights and property of others,

including students, faculty, staff, and college guests and visitors.

Each student shall have the responsibility of upholding the community standards and

expectations as set forth by the institutional which include honesty, a respect for diversity,

commitment to community, and freedom of expression.

Each student shall have the responsibility of being fully acquainted with and complying with

all published college rules and regulations.

Each student is expected to comply with directives of institutional officials who are acting in

the performance of institution-related duties.

Each student shall be responsible for carrying identification with them at all times that

clearly indicates he or she is a student of the institution.

Each student shall have the responsibility of recognizing that his or her behavior reflects not

only on the individual but also on the entire institutional community.

Each student shall have the responsibility of recognizing the responsibility of the institution

to insure an educational environment for all students.

Each student shall have the responsibility of being a responsible community member and

encouraging behaviors in others that are in compliance with institutional rules and

regulations.

Each student shall have the responsibility of being good stewards of the institution’s

resources.

STUDENT ASSESSMENT CRISIS PLAN

WHEN VIOLENCE ERUPTS ON RSCC CAMPUSES

(SEE ATTACHMENT A – RSCC RESPONDING TO STUDENT CRISIS CHECKLIST (SEE

ATTACHMENT B – FLOW CHART OF RSCC CRISIS RESPONSE PLAN)

Page 53

Roane State has concerns for how to prevent and how to prepare for this kind of crisis which has

been paramount on the minds of college administrators and their campus communities.

Roane State has been fortunate not to have had student violence erupt. However, we must remain on

continuous alert to develop and maintain safeguards that support a safe learning environment for our

campuses. It is difficult to identify individuals/students who could become violent. “There is no

evidence to support that “profiling” of such individuals is useful because no one trait or set of traits

can reliably distinguish a campus bomber from the perpetrator of an intimidating e-mail threat or

arsonist.” Therefore it is suggested that schools remain pro-active in approach to crisis management

by developing crisis response teams, providing education regarding violence prevention and crisis

prevention for administrators, staff and students, a well defined communication system at all levels

of the college hierarchy, and physically safe campus buildings.

STUDENT ASSESSMENT TEAM: Roane State Community College will establish a

multidisciplinary team of professionals whose purpose is to provide compassionate and timely

response and services to students and other members of the college communities in time of crisis or

trauma. The Student Assessment Team will respond to both individual and community crises when

appropriate, and serve as a communication link to the entire college when such events occur.

Through meetings, training, and effective response plans the Student Assessment Team will strive to

be prepared for crisis events that might arise in the college community. Each college can establish

its crisis response team as appropriate for that institution and the resources available. This team will

mostly come together during a crisis and in the aftermath of a crisis. However, if perceived in a

timely manner, the team could meet to assess threat and possibly prevent the occurrence of a full

blown crisis.

PROPOSED RSCC STUDENT ASSESSMENT TEAM MEMBERSHIP: Reporting to the

President and Executive Council.

Primary Members:

Assistant Vice President of Student Services and Dean of Students – Chair

Director of Counseling, Career and Disability Services

Campus Security Representative (Roane County)

Director of Physical Plant

Public Relations Officer

Vice President for Oak Ridge Branch Campus and Satellite Campuses

Academic Dean or faculty member

Other Members to Serve/Consult as Needed:

Vice President of Student Services and Enrollment Management

Vice President of Academic Affairs

RSCC Counselors

Site Directors (as appropriate per campus incident)

Page 54

Coordinator of Disability Services

Vice President of Academic Affairs or Academic Dean

Director of Human Resources or designee

Coordinator of Student Activities

Student Government Representative

Local professionals as needed (local police, mental health specialists, emergency medical, etc.)

Coordinator for Volunteer Support

MEDIA INVOLVEMENT: Whenever student violence erupts on a college campus the media

plays a critical role in the communication process to the campus and community. Our Public

Relations Office has developed a Crisis Communication Plan for RSCC (see attachment C).

According to Owen Driskill, RSCC Coordinator of News, it is important to be aware of the

following information regarding the role of the media during a violent crisis on campus:

In a crisis involving violence on campus, the media will seek a reason for the violence and search for

a source of blame. Why? Because human nature is to seek a reason for events that are out of the

ordinary. Imagine if violence erupted at a school your child attends. As a parent, you would want to

know how and why this happened. You would want to know if something, anything, could have

been done to stop it. The media response is generally a reflection of the thoughts and feelings

already out there among the public. While the media’s questions might be difficult, and sometimes

unethical, they are, in many cases, asking the questions the mothers and fathers of our students

would ask.

That’s why, in a crisis of violence, it’s important to remember that we are not talking to the media.

Instead, we are talking to the audience that the media serves --- our students, our students’ families,

future students, our alumni, our own families and friends. Yes, the media is the one right in front of

us, with their cameras and tape recorders, but our audience is the faceless crowd watching events

unfold in their homes all across our service area. As we consider what we want to say and how we

want to say it, we must remember our true audience.

We must make certain our true audience knows, at all times, that we are on top of the situation ---

sincere in our sympathy, vigilant in our safety procedures, and accountable for our mistakes. In a

crisis of violence, the leader of the college must be on campus at all times, including overnight. The

public relations staff and other college leaders should also stay. The president should be kept

constantly updated on developments, and be willing and eager to talk to the media constantly

throughout the crisis.

Appendix I - Attachment A

RSCC RESPONDING TO STUDENT CRISIS CHECKLIST

The following checklist was developed to facilitate an effective crisis response during, and in the

aftermath of, a crisis. This list will require modification to address the nature of the crisis situation

and should not take the place of competent professional services.

Page 55

I. Fact Gathering

Ῐ Notify Assistant Vice President of Student Services and Dean of Students

Ῐ Clarify facts surrounding the crisis

Ῐ Contact college administration

Ῐ Contact parents/guardians (of individuals involved/affected)

Ῐ Obtain consent for release of information

Ῐ Contact Campus Security/Director of Physical Plant, police and/or fire department

Ῐ Assistant Vice President of Student Services and Dean of Students consults with Campus

Security, and Director of Counseling Center to determine the appropriateness of

assembling the Student Assessment Team

II. The Call to Action

 Ῐ Assemble the Student Assessment Team

 Ῐ Share facts with team members and assess the impact of the crisis

 When did the event occur (e.g., during an intersession, over the summer)?

 Where did the event occur (e.g., on campus)?

 How did it happen (e.g., accidental, intentional, expected)?

 How many students and staff are affected by the event?

 Which students and staff are affected?

 How are the students and staff affected?

 How are the college personnel responding?

 Should classes be suspended temporarily or assignments altered?

 Should students be released from the college?

 How are students indirectly being affected (e.g., siblings/friends at other buildings in

the college, etc.)?

Ῐ Determine if additional support services are needed (e.g., psychologists/social

workers/counselors from the community)

 Weigh efficacy of “unknown” professionals (coordinate volunteer support)

Ῐ College to consider the provision of alternative/replacement faculty

Ῐ Consult with department directors or deans

Ῐ Update college administration

Page 56

III. Notification Procedures

 Ῐ Consider:

• An announcement to students and faculty,

• An assembly or gathering in a lecture hall,

• A mailbox or e-mailed memorandum to faculty and staff,

• Posting on college website,

• Announcement on college radio or ITV, and

• An emergency faculty meeting (first thing in the morning for those on-campus).

IV. Student Assessment Team in Motion

 Ῐ Administrators and security circulate through the campus.

• “Pockets” of grieving students should be directed to location of support personnel Ῐ All staff

can utilize the Acute Traumatic Stress Management model.

• “Connect, Ground, Support, Normalize and Prepare”

 Ῐ Professors and Instructors should allow opportunity for students to ventilate.

 Ῐ Counseling with individuals and small groups by psychologists, social workers and/or

Counselors.

• Attempt to cultivate a “helping relationship” characterized by empathy, warmth and

genuineness.

• Encourage people to express their feelings.

• Be careful not to lecture and allow periods of silence.

• Avoid clichés such as, “Be strong...” and “You’re doing so well...”

 Such clichés may only serve to reinforce an individual’s feelings of aloneness.

• Attempt to “normalize” grief reactions.

• Remember that cultural differences exist in the overt expression of emotions.

• Maintaining confidentiality, when possible, is crucial.

• Provide snacks (e.g., juice, cookies, etc.) to students and support staff.

• It is important to remember that we have support while helping others during this difficult time.

 Ῐ Identify high risk individuals.

 Ῐ Contact parents, spouses and families of high risk students.

 Ῐ Provide referrals for outside support (if indicated).

 Ῐ Provide hot-line numbers.

 Ῐ Carefully document events.

 Ῐ Schedule follow-up by support personnel for high risk individuals.

 Ῐ Schedule faculty/departmental/staff meetings.

 Ῐ Remain sensitive to how team members are being perceived.

Page 57

V. Addressing the Media

 Ῐ Public Relations Officer consults with college administration.

 Ῐ Develop a response - consider confidentiality, family wishes, liability of erroneous information.

 Ῐ Designate a spokesperson - “no one else talks.” Ῐ

Designate alternate spokesperson.

VI. Debriefing

 Ῐ Review the events of the day.

 Ῐ Revise the intervention strategies (e.g., plan for upcoming days).

 Ῐ Monitor reactions of crisis team members - “compassion fatigue.”

VII. Funeral

 Ῐ Consider the wishes of the students’ family.

 Ῐ Consider the wishes of the victim(s) family regarding attendance.

 Ῐ Consider the number of staff attending.

 Ῐ Have support personnel available there.

VIII. Memorials

 Ῐ Consider appropriateness. Ῐ

Consider a method:

• A moment of silence

• A plaque

• Planting a tree

• A dedication

• Mural

• Flying college flags at half-mass

Page 58

Appendix I - Attachment B

Violence on

Campus

Page 59

Campus

General Public

911

• 911 will dispatch personnel and equipment to campus

• Contact Campus Security to coordinate response

Campus Security

• Start lockdown, evacuation, or severe weather alerts

• Contact Building Coordinators

• Contact Public Relations

• If needed, set up command post

Public Relations

• E-mail alert to faculty, staff and students

• Activate RaiderAlert

• Establish media HQ

• Monitor media statements for accuracy

• Gather information and assist in the formation of public statements

Assistant Vice President of Student Services and Dean of Students

• Activates Student Assessment Team

• Maintain contact with President and Executive Council to assist with decision making

• Determine if additional social support services are needed

• Document events

College President
(In the absence of College President, Executive Council)

• Interact with press and public as official spokesperson for the institution

• Designates alternate spokesperson

911

Public Relations College President
(Executive Council)

EMRT

Asst. VP/Dean of
Students

Student Assessment Team

Security

Page 60

• Consult with command post for updates and strategies being used in the crisis situation

Appendix I - Attachment C

 Article I. CRISIS COMMUNICATION PLAN (PUBLIC RELATIONS)

The following actions are to be taken in the event of a crisis affecting the college. Examples of

potential crises include, but are not limited to: Personal Injury/Death; Accident; Health Issues; Fire

or Person-made Disaster; Natural Disaster; Financial or Personnel Crisis; and Legal Matters

I. General Student Crisis Action Plan (Daytime Business Hours or Anticipated Crisis)

1. Persons who are notified about a crisis should immediately contact the Public Relations

Officer; or, if unavailable, the designated Public Relations staff member. (Campus Security

Officers do not serve as Public Relations contacts during a crisis. In the event of an

emergency, Campus Security should contact the Public Relations Officer as a part of the

official notification process.)

2. The Public Relations Officer will immediately brief the President regarding media responses

and the Public Relations media plan. Public Relations will write a brief summary of the

crisis, the college's reaction, and our involvement with the media.

3. Public Relations staff will prepare statements for the media and then identify and prepare

spokespersons. Public Relations will draft a position paper to release to key publics

(students, employees, the community, etc.)

4. Public Relations will inform campus offices that may get calls about the crisis. Public

Relations will give information about the situation along with advice on what to say about it.

5. A Public Relations staff member will be assigned to monitor local newspaper and TV and

radio broadcasts to check for accuracy of media reports.

II. Student Crisis Action Plan (Evening Hours or Weekends)

1. In the event of a crisis affecting the college during the evening hours or on weekends, the

Public Relations Officer should be contacted immediately.

2. If the developing situation is not deemed to be one in which media involvement is expected,

it is not necessary for the Public Relations Officer to be on-site.

3. If the crisis is deemed to be an emergency situation, the Public Relations Officer should

adhere as closely as possible to the daytime business hours plan.

Page 61

III. Specific Student Crisis Action Plans

1. Accident or Injury

a. If a student is injured on campus and the injury is serious enough to warrant medical

intervention, the Public Relations Office should be notified immediately.

b. The Public Relations Office should receive updates after the crisis subsides to keep the

media informed about the student's condition

c. The same procedures apply to similar circumstances involving faculty, staff, and/or

visitors.

2. Fire/Natural or Person-Made Disaster

a. If the college suffers any type of disaster during the daytime or after hours, the Public

Relations Officer should be contacted immediately.

b. A command post should be established near the disaster site. This center would include

access to telephone lines (assuming they are operable) and large enough to accommodate

20 or more people. The library, the gymnasium, and the Exposition Center are three

potential sites.

3. Legal, Financial, Personnel

a. In the event of a legal, financial, or personnel crisis, the Public Relations Officer will

meet directly with the President and appropriate Executive Council members to develop a

plan of action and a public statement.

4. Health Issues

a. In the case of any type of health crisis, the College will maintain the strictest

confidentiality.

b. While the identification of affected students, faculty and/or staff members will not be

released, the College will cooperate as much as possible with media inquiries.

c. In the case of a Pandemic Outbreak, which forces the college to be closed, PR staff will

provide regular news updates using email, webpage, radio, TV, telephone message and,

for more in-depth coverage, local newspapers. PR will piggyback on its inclement

weather calling system. People will be directed to the web for further updates.

APPENDIX J

Page 62

FIRE DRILLS

Roane State Community College has established fire safety and fire drill procedures.

All incidents of unintentional/non-control burn fires must be reported to the Campus Security

Department whether Fire Department response is required or not. All department heads,

supervisors, etc., will ensure that their employees are aware of the location of fire extinguishers

and fire alarm pull boxes in their work areas.

All employees shall be made aware of emergency evacuation routes for their work area, the

location of fire exit windows, etc. Also, do not use elevators in the event of fire. In addition, the

following procedures should be reviewed with employees.

FIRE SAFETY

Although the potential for fire always exists, routine inspections, maintenance, and training

are effective elements in reducing bodily injury, loss of life, and damage to property.

All faculty, staff and students should be knowledgeable of those elements which cause fires and

of procedures to eliminate them. Everyone should be aware of basic fire safety regulations and

conditions that have potential to start a fire, such as the use of extension cords or the improper

storage of chemicals, paint, cleaning supplies, rags, paper, etc.

Routine inspections and maintenance of fire extinguishers, sprinkler systems, fire hydrants,

smoke alarms, and fire fighting equipment are essential. At the same time, each facility should

have posted evacuation plans, illuminated exit signs, functional emergency lights, self-closing

doors, and any necessary special fire safety equipment.

Fires present a danger to individuals within a limited area and usually will not require action of

the Emergency Operations Center (EOC) unless the fire is out of control and numerous potential

or actual casualties are involved. After defining the hazard area, personnel will be evacuated

from buildings by activating the fire alarm system and will be moved a safe distance (at least 100

yards) away to the designated areas. The area should then be secured until the fire fighting

personnel arrive. Supervisory personnel will make every effort to account for faculty, staff, and

students and prevent unauthorized personnel from entering the building.

FIRE ALARM

Fire alarms will consist of a continuous sonic whistle.

This alarm will be used when a serious fire is burning or possible explosion is imminent in one

of the buildings occupied by students, faculty, and staff.

WHAT TO DO IN CASE OF FIRE

When the fire alarm is sounded, all students, faculty and staff should clear the buildings by

the nearest exit and proceed to a designated assembly area as announced.

Page 63

Any individuals with disabilities should be assisted in exiting the building.

Students, faculty, and staff should stand clear unless called upon to help. Do not return to

the building until the all clear is given.

DRILL SUMMARY

After each drill, a review will be conducted to determine the following:

1. Could the alarm be heard in all areas of the building?

2. How long did it take for employees to respond and evacuate the building?

3. Identify those individuals who ignored the alarm and did not evacuate.

APPENDIX K

BOMB THREATS

Most bomb threats are received by telephone. Occasionally, a bomb is placed without notification.

Treat any bomb threat as valid and follow the procedures below.

1. If you see a suspicious object or potential bomb, DO NOT HANDLE THE OBJECT.

Immediately call Campus Security. If Campus Security cannot be reached, call 911.

2. If you receive a bomb threat by telephone, do the following:

 Transfer the call to Campus Security. If you cannot transfer the call, do the following:

a. Write down as much information as possible. If the caller will engage in conversation, ask

the following questions.

1) When is the bomb going to explode?

Page 64

2) Where is the bomb located?

3) Which campus is the bomb located?

4) What kind of bomb is it?

5) What does the bomb look like?

6) Why did you place the bomb?

b. Keep talking to the caller as long as possible. Record the following information:

1) Time of call.

2) Age and sex of the caller.

3) Speech pattern, accent, possible nationality, or other information about the caller.

4) Emotional state of the caller.

5) Background noises.

6) Telephone number showing on LCD display, if LCD phone.

TRY TO DETERMINE THE FOLLOWING:

Caller’s

Identity

Male Female Adult Juvenile Years of

Age:

Voice Loud Soft High
Pitch

Deep Raspy Pleasant Intox./
Drugged

Accent Local U.S.
Regional

Foreign

Speech Fast Slow Distinct Distorted Nasal Stutter Slurred Lisp

Language Excellent Good Fair Poor Foul

Manner Calm Angry Rational Irrational Coherent Incoherent Deliberate

Back-

ground

noises

Office

Machine
Factory

Machine
Train or

Airplane
Traffic Music Quiet Animal Party

Atmosphere

Person Receiving Call: ____________________________________

c. When the caller ends the conversation…IMMEDIATELY call Campus Security to report the

incident. If Campus Security cannot be reached, call 911.

d. Conduct a quick search of your office or classroom to check for any suspicious object.

Report the location of any suspicious objects to Campus Security.

Page 65

1) DO NOT TOUCH ANY OBJECT.

2) Do not open any drawers or cabinets.

3) Do not turn lights on or off.

4) Do not use cell phones or two-way radios.

5) Do not discuss the threat with anyone other than Campus Security.

3. After receiving notification of a potential bomb, Campus Security and designated search-team

personnel will conduct a systematic search of the building(s). Campus Security will also

interview the person who reported the potential threat.

4. College administrators will make a decision regarding evacuation of Campus buildings.

EVACUATE IMMEDIATELY and take personal belongings when an evacuation is ordered. Do

not return to the building until authorized to do so by Campus Security.

APPENDIX L

SEVERE WEATHER PROCEDURES

Institutions must establish methods to ensure safety of students and personnel during severe weather.

TORNADOES

The Severe Weather Alert System and Building Coordinators will notify the Campus of dangerous weather. It

is prudent that you understand the following weather patterns indicative of a tornado.

1. Tornadoes are unpredictable and difficult to forecast. Either severe thunderstorms or severe atmospheric

conditions without the severe thunderstorms can generate tornadoes and lightning.

2. Weather alert radios, weather websites, and television weather reports will be used by campus personnel

to determine the potential for dangerous weather on all campuses.

3. Tornado Situations

 There are two types of messages issued by the Weather Bureau dealing with tornados: Tornado Watch and

Tornado Warning. Each message has a specific meaning and should not be confused with one another.

 Tornado Watch: Issued to alert persons of the possibility of a tornado development in a specified area for

a specific period of time. It is not necessary to interrupt the normal operations of the College during a

tornado watch.

Page 66

 Tornado Warning: Issued when a tornado has actually been sighted in the area or indicated by radar.

Warnings will indicate the location of the tornado, the time of detection, the area through which it is

expected to move, and the time period during which the tornado will move through the affected area.

When this warning is issued, the College should take immediate safety precautions.

4. Knowledge of the following characteristics of tornados is useful in tornado detection, and tornado

preparedness planning. The following are signs of a tornado threat:

a. Heavy rains, gusty winds, small hail, large hail, then relatively calm.

b. Tornados are more likely to occur in mid-afternoon, generally between 3 p.m. and 7 p.m., but they have

occurred at all times of the day.

c. A distinctive train-like roaring sound when the tornado is a mile or less away.

d. A funnel or anvil shaped cloud.

5. Take the following precautions should you be notified by campus personnel to position yourself for a

potential tornado, experience any of the signs of a tornado, or an actual tornado:

a. Move away from windows, glass, and/or skylights.

b. Move to an interior hall/wall, a closet, or get under a sturdy table or desk.

c. Move to the lowest floor if possible.

d. Avoid/evacuate gymnasiums, cafeterias, and other large-span roofed areas.

e. Move to an area designated as a severe weather shelter area. These areas have been designated by

appropriate signage.

f. Kneel/crouch, head down, hands behind head.

g. Follow any additional instructions that may be provided by building coordinators.

6. Should your location experience a tornado and sustain injuries or property damage, do the following:

a. Avoid loose/dangling electrical wires or broken utility lines.

b. Contact 911 emergency services and Campus Security.

c. Report to your designated evacuation area if safe to do so. If needed, direct emergency personnel to the

injured or trapped. Remain at your evacuation area until released by the Emergency Personnel or a

Building Coordinator.

d. Follow instructions provided by the Building Coordinators.

Communications

Communications of Tornado Warning to the campus community may be by various sirene alerts – see

Emergency Procedures posted in conspicuous locations at each campus.

FLOOD, SNOW, AND ICE

In addition to procedures that are established specifically for the response to actual or predicted

flood, snow, and/or ice, the institution should adhere to the evacuation procedures outlined in its

Emergency Response Plan to evacuate campus during a flood, snow, or ice storm, as necessary.

Page 67

Snow, ice or flooding can make travel to and from campus hazardous. When the potential or

conditions develop that would make travel to and from the campus hazardous, the following steps

will be followed:

1. Institutional personnel will monitor the National Weather Service broadcasts and local

reports and/or contact the Department of Transportation Road Condition Office. Upon

receipt of information that would or has the potential to make travel hazardous, the

appropriate administrators will initiate the notification of the Chief Security Officer or

designee.

2. The appropriate administrators will contact the President and other members of the

EMRT as directed.

3. The President or designee will determine if institutional operations are to be suspended.

If they are to be suspended, the senior staff will be notified.

4. The appropriate notifications to the campus community will be initiated.

5. The appropriate administrators will initiate steps to secure the facilities and grounds,

preventing entry to the campus under hazardous conditions.

6. Appropriate personnel will continue to monitor the weather conditions as well as

conditions on campus.

APPENDIX M

EARTHQUAKE PROCEDURES

Before an Earthquake Occurs

1. Keep a flashlight and possibly a portable radio, both with fresh batteries, on hand.

2. Place large and heavy objects on lower shelves. Bottled goods, glass and other breakables

should also not be stored in high places or left where they can freely slide on shelves.

During an Earthquake

1. First and foremost, stay calm. Think through the consequences of any action taken.

2. If outdoors, stay outdoors: if indoors, stay indoors. Most injuries during quakes occur as

people are entering or leaving buildings.

3. If indoors, take cover under a heavy desk or table, in doorways or halls, or against inside

walls. Stay away from glass.

4. If outdoors, move away from buildings and utility wires. The greatest danger comes from

falling debris just outside of doorways or outer walls. Once in the open, stay there until

shaking stops.

5. If in a moving car, stop as soon as possible, but stay in the car. A car may jiggle violently on

its springs, but it is a good place to stay until the shaking stops. When driving on, watch for

hazards created by the quake. Some of these hazards include fallen or falling objects, downed

electrical wires, or broken or undermined roadways.

Page 68

After an Earthquake

1. Be prepared for additional earthquake shocks called “after shocks.” Although most of these

are smaller than the main shock, some may be large enough to cause additional damage.

2. Stay out of severely damaged buildings. After shocks can shake them down.

3. Check for injuries. Don’t attempt to move seriously injured persons unless they are in

immediate danger of further injury.

4. If water pipes are damaged, shut off the supply at the main valve.

5. Check to see that sewage lines are intact before using sanitary facilities.

6. If applicable, cut off the gas supply or contact the gas utility company.

7. Report the incident to institutional personnel.

8. Physical Plant will direct the clean up of debris.

APPENDIX N

BIOLOGICAL HAZARDS

Handling of Suspicious Letters/Packages and Chemical Spills

1. Suspicious Letters / Packages

The following procedures constitute institutional response plans in the event of a possible

“anthrax” type threat or incident.

CAMPUS SECURITY WILL:

• Obtain pertinent information about the location and status of the suspected item

• Note the location and number indicated on the telephone ID display

• Obtain a complete description of the item

• Determine if the item has been opened

• Instruct the caller to refrain from opening or further handling of the item

• Instruct the caller to discuss the situation only with persons on a “need to know” basis

• Instruct the caller to leave the room where the item is located, close the door, and allow

nobody to enter the room until the first officer arrives

• Instruct the caller to limit his/her contacts with other persons to the greatest extent possible

• Advise a supervisor, officer-in-charge, or first available officer that a suspicious report has

been received and the name of the building where the item is located

• Advise the Campus Security Chief or Local Law Enforcement Officer

Page 69

Make an initial determination concerning whether or not the item is a questionable, possible, or

probable threat.

Questionable Threat

Item is suspicious but no reason to believe it is a biological threat If

the item is a Questionable Threat item:

Local Law Enforcement will:

Å Secure the item by triple sealing in sealed evidence bags or trash bags, remove from the

building, and transport to Police Department

Possible Threat

If the item is a Possible Threat:

• Evacuate all persons out of the immediate area

• Turn off fans, air ventilators, and HVAC

• Obtain a list of the names of all persons who came into contact with the item or were in the

presence of the item

• Allow exposed persons to wash with soap and water

• Await the arrival of a command level supervisor

Probable Threat

If the item is a Probable Threat:

• Evacuate all persons out of the building, establish a perimeter -Turn off fans, air ventilators,

and HVAC

• Request response of Local Fire Department

• Keep persons exposed to the item at the scene, in a secure location

• Coordinate decontamination process with fire department personnel

• Two-way radios and cell phones will not be used within 1,500 feet of the suspected device!

All personnel cease use of radios.

COMMAND LEVEL PERSONNEL WILL:

• Make a determination of the threat level

• Contact the Chief Security Officer

• Establish a command post if threat is Possible or Probable Threat

• Ensure that personnel decontamination process is completed

• Ensure that no person goes into the perimeter without adequate protection

• Contact the Local Police Department for Hazmat assistance analysis

• Maintain area until analysis determination is made

• Contact Health Department, TBI, FBI, etc. if analysis reveals biological threat

2. Chemical Spills

Page 70

Hazardous chemicals are utilized on campus in various locations. Trains, tractor trailers and other

vehicles that may be traveling on or near the campus may have hazardous chemicals that could

threaten the environment of the campus as well.

The following steps will be followed in the event of a chemical or radiation spill:

• Any spillage of a hazardous material will be immediately reported to the appropriate,

designated personnel (e.g., Campus Security or Physical Plant)

• When reporting, be specific about the material involved and approximate quantities.

Personnel will initiate the response of appropriate hazardous material response teams to

clean-up the spill effectively.

• The site should be evacuated immediately and seal it off to prevent further contamination of

other areas. AT NO TIME SHOULD ANYONE RE-ENTER THE AREA THAT HAS

BEEN EVACUATED.

• If the evacuation is required, the person on site should activate the building alarm and follow

standard evacuation routes that do not cross the area where the spill is located.

APPENDIX O

TERRORIST ATTACK

Weapon of Mass Destruction – Definition

A weapon of mass destruction includes biological, chemical, incendiary, nuclear or highly explosive

material and any combination thereof.

General Guidelines

Emergency action steps will depend upon the type of device and/or agent used and whether it is used

on-campus, in a campus building, or off-campus. The institutional or local law enforcement will

respond to such situations with established lines of communication to appropriate civil authorities to

obtain current information.

Action Steps for Initial Responders

1. Notify the Campus Security Department or local law enforcement authority and evacuate the

area.

2. Avoid contamination by staying upwind of the hazard, away from the point of the release, and

exposed individuals.

3. Do not touch or move any suspicious objects.

4. Minimize the use of cell phones.

5. Physical Plant/Maintenance should determine if the use of ventilation systems should be

suspended.

Page 71

6. Affected individuals should quarantine themselves at a safe location, upwind of the hazard.

7. If a hazardous release occurs at the campus perimeter or off-campus, remain indoors until

further instruction is given.

APPENDIX P

PROTESTS / DEMONSTRATIONS

Civil Disturbance or Demonstration

Most campus demonstrations such as marches, meetings, picketing and/or rallies will be peaceful

and non-obstructive. Demonstrations in a designated “Free Speech” area, if one exits, will not be

stopped unless one or more of the following conditions exist:

a) INTERFERENCE with normal institutional operations,

b) PREVENTION of access to offices, buildings, or other institutional facilities,

c) THREAT of physical harm to persons or damage to institutional grounds or facilities.

If any of these conditions exist, immediately contact the Campus Security Department. Campus

Security Department will make notifications depending on the nature of the demonstration; the

appropriate procedures listed below should be followed:

1. Peaceful, Non-obstructive Demonstration

a. Generally demonstrations of this kind will not be interrupted. The demonstrations will not be

obstructed or provoked, and efforts should be made to continue normal operations.

b. If demonstrators are asked to leave but refuse to leave by regular facility closing time(s):

i. Arrangements will be made by law enforcement to monitor the situation during non-

business hours or

ii. Determination will be made to treat the violation of regular closing hours as a disruptive

demonstration

2. Non-violent, Disruptive Demonstrations

In the event that a demonstration blocks access to facilities or interferes with operations:

a. Demonstrators will be asked to terminate the disruptive activity.

b. The appropriate administrator will have a photographer/videographer with him or her to

document the proceedings.

c. Key institutional personnel and student leaders may be asked to go to the areas to persuade

the demonstrators to desist.

d. An official will go to the area to ask the demonstrators to leave or to discontinue the

disruptive activities.

e. If the demonstrators persist in the disruptive activity, they will be advised that failure to

discontinue within a determined length of time may result in disciplinary action, including

Page 72

suspension or expulsion or possible intervention by the police. Except in extreme

emergencies, the President will be consulted before such actions are taken.

f. Efforts should be made to secure positive identification, including photographs, of

demonstrators in violation for later testimony.

g. Legal Counsel will be consulted to determine the need for an injunction of civil authorities.

h. If a court injunction is obtained, the demonstrators will be so informed. Those demonstrators

who refuse to comply will be warned of the intention to arrest.

3. Violent Disruptive Demonstrations

 In the event that a violent demonstration, one in which injury to persons or property occurs or

appears imminent, the President will be immediately notified.

a. During Regular Operational Hours

1. The appropriate senior administrator and necessary institutional or local police will be

summoned to the scene.

2. Law enforcement will ensure sufficient officers are present to contain the

violent/disruptive demonstrators.

b. After Regular Operational Hours

1. Local police should be immediately notified of the demonstration,

2. The appropriate official(s) will be notified to determine which, if any, institutional

official(s) shall respond to the scene.

The police department / campus security officers should manage a violent protest. Any

witnesses to violent, hostile or criminal behavior should immediately contact the appropriate

institutional or local law enforcement agency. In addition,

a. Leave the immediate area, whenever possible, and direct others to do so.

b. If the offender has weapons or is suspected of having weapons, take cover immediately using

all available concealment. Close and lock doors, when possible, to separate everyone from

any armed offender.

NOTE: Law enforcement will respond to the incident without counsel from others if an immediate

response is of paramount importance to the safety and security of persons and/or property.

APPENDIX Q

 EXPLOSION, TRAIN OR AIRCRAFT CRASH ON OR NEAR CAMPUS

In the event an incident occurs involving the explosion or a downed aircraft on campus the

following action will be taken:

Page 73

1. Immediately take cover under tables, desks, and other objects for protection against falling

glass or debris that may result from secondary explosions or facility damage.

2. Campus Security or local law enforcement should be notified as soon as possible.

3. If necessary, or when directed to do so, activate the building fire alarm. REPORT THE

EMERGENCY TO THE CAMPUS SECURITY OR LOCAL POLICE AS SOON AS

POSSIBLE.

4. Assist individuals with disabilities in exiting the building. Do not use the elevators in case of

fire.

5. Once outside, move to a clear area that is at least 1,000 feet away from the affected area.

Keep streets and walkways clear for emergency vehicles and crews.

6. If requested, assist emergency personnel as necessary.

7. Do not return to an affected area unless instructed to do so. Stay clear of the emergency area

and/or affected buildings to reduce the chances of interference with responding emergency

personnel.

APPENDIX R

EMERGENCY TELEPHONE NUMBERS

Campus Security…………………882-4500…………………Radio 14 and

 Radio 3

 Physical Plant Director…….. 882-4615………………… Radio 8

 Fire/Police/Ambulance/ Roane Co. Emergency Services

 Paramedic 911 or

865-354-8045

Page 74

 Hospital: Roane Medical Center

 865-882-1323

 Red Cross (Knoxville): 865-584-2999

 Animal Control: Roane Co Animal Shelter

 865-354-7387

 Poison Control: 1-800-222-1222

TENNESSEE BOARD OF REGENTS

Central Office ……………………………………………………… (615) 366-4400

STATE OF TENNESSEE

Division of Water Control

Central Office-Nashville………………………………………… (615) 741-2275

Highway Patrol

 Knoxville…………………………………………………….. (865) 594-5793

Nashville……………………………………………………… (615) 741-2069

 Nashville.……………………………………………………. (615) 741-0001

Tennessee Division of Occupational Safety and Health

Nashville…………………………………………………….. (615) 741-2793

Southern Poison Control Center…………………..……………….. (800)-288-9999

Roane County Emergency Management Association……………… (865) 717-1175

Tennessee Emergency Management Association…………………. (800) 262-3300

National Weather Service (Morristown, TN Office)……………... (423) 586-3771 National Weather

Service (Nashville, TN Office)………………..(615) 754-4633

Tennessee Department of Public Health…………………………… (615) 741-7305

TENNESSEE NATIONAL GUARD

If a determination is made that the Tennessee National Guard is needed on campus during the recovery, the
President or Director will initiate their arrival by requesting the Chancellor to ask The Governor of

Tennessee for the National Guard to be deployed to the institution’s campus or campuses.

Page 75

APPENDIX S

BUILDING COORDINATORS TELEPHONE NUMBERS

 Frequencies: .ŀǎŜ π псоΦпнр

 IŀƴŘƘŜƭŘ ǳƴƛǘǎ π псуΦпнр

 Building 354‐3000

Number Department/Title Coordinator .ǳƛƭŘƛƴƎπwƻƻƳ І Name Extension Channel

Base Physical Plant Secretary Fugate, Linda 4565 2

Unit 14 Security Supervisor Physical Plant Kendrick, Dale 4506, 4500 2

Unit 8 Physical Plant Director Physical Plant Beauchamp, Ken 4615 2

Unit 36 Bookstore X Dunbar‐Student Lounge Hampton, Sandra 4571 4

Unit 16 Business Office/Enrollment Mngt X Dunbar‐100 Wilmoth, Jamie 4222 4

Unit 26 Computer Center X Dunbar‐225 Carroll, Tim 4618 4

Unit 19 Continuing Ed (2nd Floor Tech) X Technology‐215B Duncan, Teresa 4648 4

Unit 28 Library 2nd floor – CTAT/Writing Cntr X Library‐225 Bird, Lon 4472 4

Unit 24 Admin Area X Dunbar‐2nd Floor Brunton, Allen 4510 4

Unit 40 Expo Staff X Expo Starkey, Stan 4592 4

Unit 37 Financial Aid/Counseling X Dunbar‐103 Goldberg, Joy 4659 4

Unit 34 Fitness Center/Gym Lower Level X Gym‐lower level Simpson, Shaun 4499 4

Unit 23 Gym Upper Level X Gym‐222/224 Jones, Johnny 4584 4

Unit 30 Help Desk & Technicians X Dunbar‐221 Ribes, Dave 4617 4

Unit 35 Human Resources X Dunbar‐200 Fearn, Odell 4679 4

Unit 22 Library – 1st Floor X Library‐102 Benson, Robert 4529 4

Unit 25 Math Science (Wing 115‐129) X Dunbar‐106A Bouldin, Larry 4533 4

Unit 33 Nursing X Technology‐317 Spitzer, Priscilla 4605 4

Unit 18 O‐bldg 1st Floor X Obrien‐117 Peavyhouse, Myra 4567 4

Unit 17 O‐bldg 2nd Floor X Obrien‐228 Whaley, Chris 4773 4

Page 76

Unit 31 Switchboard X Dunbar‐Welcome Center Kendrick, Regina ‐ 0 ‐ 4

Unit 21 T‐bldg 1st Floor X Technology Walker, Jack 4657 4

Unit 12 VP Financial Services Dunbar‐200C Gibbs, Danny 4517 4

APPENDIX T

LOCAL UTILITY COMPANY TELEPHONE NUMBERS

1. GAS SERVICE: (865) 354-0163

Rockwood, Water, Gas and Sewer, has the responsibility of turning off main gas lines.

During an emergency, these gas lines will be closed off as quickly as possible, when

necessary, to prevent fire. Disruption of service could be complicated by broken or

damaged gas lines, in which case reinstating service would take longer.

2. WATER SERVICE: (865) 354-0163

City of Rockwood, Water, Gas, and Sewer, has the responsibility of turning off main

water valves to the campus, including the Exposition Center. Water service is provided to

the ballfields by the Roane County Utility District (865) 882-5762.

3. ELECTRICITY: (865) 354-0514 (Rockwood Electric Utility)

 During a power outage there are emergency lights located strategically throughout the

campus buildings. These battery-operated lights should operate a minimum of one hour

before beginning to lose power. Rockwood Electric Utilities has underground lines

running through the campus.

 4. SEWER / WASTE REMOVAL: (865-354-0163) (Roane County Wastewater)

Page 77

APPENDIX U

EMERGENCY RESPONSE PLAN CAMPUS RESOURCES

1. FIRE FIGHTING EQUIPMENT

Sprinklers are located in the Technology, Obrien, and Library Buildings on the main

campus. Fire extinguishers are generally located in all buildings near each exit and are also

located in the Raider Café.

2. MEDICAL SERVICES

Campus Security Department has completed first aid training and has access to AED

equipment. To access local paramedics, dial 911

3. PRINTS AND SITE MAPS OF CAMPUS FACILITIES

The prints of all campus facilities are stored at the Physical Plant. The prints are in

blueprint racks. Prints for all campuses are also available in the Vice President for

Financial Services Office.

4. GENERATORS

Generators or portable generators are not available.

5. EMERGENCY EQUIPMENT

Listed below are emergency equipment located in the Roane County Physical Plant:

 2 chainsaws

1 forklift

1 torch

Page 78

