[image: C:\Documents and Settings\norrissa\My Documents\MY FILES\ART & MARKETING\ASUbirdlogo_9.jpg]

Sample Agenda for a Departmental Safety Briefing
Recommended time: 1.5 hours


I. Welcome

II. Review of any incidents from previous semester/academic year

III. Emergency.appstate.edu overview (requires a projector and computer with Internet access. Use this as a guide as you discuss part IV, University Safety Initiatives)

IV. University Safety Initiatives
	
	A. Appstate-ALERT Text and Voice Notifications
	B. Outdoor Warning Siren System
	C. Emergency Operations Plan 
	D. Evacuation, shelter-in-place, seek safe shelter, lockdown
	E. Campus conditions

V. Building Emergencies

	A. Reporting emergencies
	B. Life safety systems (fire alarm, evacuation routes, etc.)
	C. Building Plan
	D. Evacuation Assembly Area
	E. Accountability after an evacuation

VI. Departmental Planning

	A. Who does what?
	B. Continuity – every position should have a back-up
	B. Backing up critical data
	C. Returning to normal operations

VII. Questions

VIII. Dismiss


Contact the Office of Emergency Plans and Operations (x8081 or emergency@appstate.edu) for assistance with your briefing or meeting.

Appalachian State University – Office of Emergency Plans and Operations
This document is also available online at http://emergency.appstate.edu under the Staff tab.


image1.jpeg
Appalachfan

STATE UNIVERSITY


