	OFFICE DISASTER PREPAREDNESS

Suggested Activities

	(Non-Structural Hazard Mitigation)

Attached are two (2) Office Disaster Preparedness – Hazard Sheets (Non-Structural Hazards Mitigation). Hazard Sheet #1 involves active participation of teams to help prepare your office. Hazard Sheet #2 encourages employees to perform a self-inspection of their area.

Team Concept Suggestions:
1. Designate Teams to coordinate activities (safety committee, sections, units, etc.).

2. Have Teams view the “How to Prepare Your Office” video (to order contact - Rosanne Garrand, r.garrand@emd.wa.gov).
3. Select days/weeks for Teams to perform “Office Preparedness/Safety - Non-structural Hazard Mitigation” inspections. Each group will go throughout their designated areas and document any hazards on the “Hazards Sheet”. Make copies of the completed checklist: one for the team lead and one to the employee with the hazard.
4. Team members will need to coordinate the purchase of materials to assist employees in fixing the hazards (computer/printer strapping, non-skid rubber matting, restraints for bookcases, etc.).
Self-Assessment Concept Suggestions:

1. Employees perform a self-inspection of their office area (Hazard Sheet #2).
2. Submit Hazard Sheet to Safety Officer requesting assistance or materials to remove hazards.

3. Document hazard has been removed or repaired (date/initial).
4. Provide completed Hazard Sheet to Safety Officer.
For additional information contact:

LuAn Johnson

Rosanne Garrand

Public Education Manager

Public Education Coordinator

(253) 512-7047

(253) 512-7419

l.johnson@emd.wa.gov

r.garrand@emd.wa.gov
Website: www.emd.wa.gov

	OFFICE DISASTER PREPAREDNESS – HAZARD SHEET #1

Team Activities

	(Non-Structural Hazard Mitigation)

Employee Name:

Inspector Name or #:

Inspection Date:

Hazard(s) Fixed:
__________________________________ Employee Initials: _________

(date)

Hazard Sheet #1 is offered as a means to help your teams identify common hazards in a workspace that can be mitigated by non-structural methods, such as computer tie-downs and non-skid mats. Seismic hazards include things that could be damaged in an earthquake by falling and hurting someone, blocking an emergency exit, or damage to electronic equipment, such as computers. There are other hazards, too, such as cleaning and cooking supplies, and unsafe use of electrical extension cords.

1. Teams will take a few minutes to look around work areas. Make notes as appropriate.

2. Are PCs, monitors, printers, fax machines, and other computer-related equipment secured to prevent them from being damage by falling from your desk, table, or credenza?

3. Are there unsecured items (e.g. Plants) in and on top of shelves and cabinets that could fall and hurt someone?

4. Is there unsecured office furniture that could fall over during and earthquake (e.g. book cases, tall lateral filing and storage cabinets, storage racks and shelves, wall decorations, water coolers, fire extinguishers, etc.)?

5. Do all the safety latches on drawers and cabinet doors work? If they don’t work are there restraints installed to prevent them from opening and tipping over in an earthquake?

6. Do the filing cabinets have keys so you can secure them?

7. Has heavy equipment, filing cabinets, and racks been secured to floors or walls to prevent them from toppling?

8. Are the modular furniture panels, filing cabinets, and movable partitions adequately braced, especially if they support bookshelves or contain breakable glass?

9. Does each employee have an under-the-desk emergency kit?

10. Are emergency exit routes clearly marked? Are exit signs working?

11. Have the custodial closets been checked? (To ensure chemicals and hazardous materials, used for cleaning, are restrained so they can’t spill or slide off a shelf and break, causing adverse chemical reactions that could force us to evacuate the building.)
Note: these are suggestions – you may add other items as you deem necessary.

	OFFICE DISASTER PREPAREDNESS – HAZARD SHEET #2

Self-Assessment

	(Non-Structural Hazard Mitigation)

Hazard Sheet #2 is offered as a means to help you identify common hazards in your workspace that can be mitigated by non-structural methods, such as computer tie-downs and non-skid mats. Seismic hazards include things that could be damaged in an earthquake by falling and hurting someone, blocking an emergency exit, or damage to electronic equipment, such as computers. There are other hazards, too, such as cleaning and cooking supplies, and unsafe use of electrical extension cords.

Please take a few minutes to look around your work area.

1. Are your PCs, monitors, printers, fax machines, and other computer-related equipment secured to prevent them from being damage by falling from your desk, table, or credenza?

2. Do you have unsecured items (e.g. plants) in and on top of shelves and cabinets that could fall and hurt someone?

3. Have you secured office furniture that could fall over during and earthquake (e.g.) book cases, tall lateral filing and storage cabinets, storage racks and shelves, wall decorations, water coolers, fire extinguishers, etc.)?

4. Do all the safety latches on drawers and cabinet doors in your work space work? If not do you have restraints installed to prevent them from opening and tipping over in an earthquake?

5. Do the filing cabinets have keys so you can secure them?

6. Has heavy equipment, filing cabinets, and racks been secured to floors or walls to prevent them from toppling?

7. Are your modular furniture panels, filing cabinets, and movable partitions adequately braced, especially if they support bookshelves or contain breakable glass?

8. Have you reviewed the contents of your under-desk emergency kit to ensure it is fresh and complete? (Can you find your kit?)

9. Are emergency exit routes clearly marked? Are exit signs working?
10. If you have oversight of custodial closets, have you checked them? (To ensure chemicals and hazardous materials, used for cleaning, are restrained so they can’t spill or slide off a shelf and break, causing adverse chemical reactions that could force us to evacuate the building?)

11. Do you need someone else to look at your work area to identify potential hazards?

Note: these are suggestions – you may add other items as you deem necessary.
Employee Name: _____________________

Inspection Date: _____________

Hazard(s) Fixed: _______________

Employee Initials: _____________

 (date)
