CAMPUS CLOSURE INTEGRATED COMMUNICATION PROTOCOL

This protocol supplements the CSUN Emergency Operations Plan by providing detailed guidelines for communication with members of the campus community when classes are cancelled or the campus is closed due to an emergency or another unforeseen circumstance. The Emergency Operations Plan provides specific guidelines on notifications, mobilization of the Crisis Action Team, and possible activation of the Emergency Operations Center (EOC). Upon activation of the EOC, the Emergency Operations Plan supersedes this protocol.

Incident-Initial Response

Mobilize the Crisis Action Team

· Crisis Action Team Members include: President, Provost and VP of Academic Affairs, VP of Admin. and Finance, VP of Student Affairs, VP of University Advancement, Chief of Police, Public Relations Director and Assoc. VP of Academic Resources, President’s Chief of Staff or their designees.

· Members of the Crisis Action team will meet or confer by telephone to:

· Manage and coordinate the initial CSU Northridge response.

· If necessary, activate the CSU Northridge Emergency Operations Center (EOC) (Note: Key factors that normally trigger EOC activation include: emergency response resources beyond the CSU Northridge capability, an emergency of long duration, major policy decisions must or may be required, local or state emergency will be declared, activation of the EOC will be advantageous to the successful management of the emergency.)

Communication of Message

1. Upon activation of the EOC (campus closed or evacuated), the EOC organizational structure will be followed.

2. In the event that activation of the EOC is not warranted (open, classes cancelled), the following communication protocol will be used, with each office contacting its listed reports. (At the discretion of the Crisis Action Team, some EOC procedures could also be utilized.)

3. The Public Relations Department is responsible for crafting and delivering University messages via the following methods:

· On- and Off-Campus news media

· CSUN Web Site – Activate Campus Update web page (http://www.csun.edu/pubrels/update.html)

· Activate toll-free campus information lines (General CSUN information

line (x1200) will refer callers to the following numbers)

· CSUN students and community members: 877-671-2786

· CSUN Faculty and Staff: 800-926-4826

· Information placed on Campus Infoscreen TV monitors

· Request public advisory information on campus radio station KCSN-FM

· The Carillon could be utilized, as appropriate, to broadcast a message of campus closure or evacuation (Randy Reynaldo and Jerry Luedders have keys. Kevin Glasson-X3062 and Chris Mahony-X2980 are familiar with the basic emergency broadcast operation of the carillon.)

4. Other divisions will use the message crafted by Public Relations to notify their respective constituents:

· President’s Office

· Governmental Affairs

· Athletics

· Corporation

· High School

· Notify Chancellor’s Office (required if EOC is activated)

· ITR (in coordination with Public Relations)

· Broadcast voice mail and e-mail

· Activate 800 lines (faculty and staff, students and community)

· Academic Affairs

· Provost’s Office will contact Deans by telephone

(The Library is contacted 1st and will follow its own protocol)

· Dean’s offices, by telephone or personally, relay message to all department chairs.

· Associate VP’s will, in turn, contact all direct reports

· During business hours, a standard message (sign) could be downloaded, printed, and posted on classroom doors by Department, or by building wardens.

· Public Safety

· Parking places information (pre-prepared signs or, if appropriate, electronic message signs) at all parking lot entrances

· Notify all information booths

· Notify Individual College Satellite Operations Centers via Academic Affairs Liaison (EOP organization structure)

· Work with EH&S to activate building warden system – wardens can notify building occupants of closures

· The University Corporation

· TUC contacts all managed buildings and outlying operations

· TUC contacts tenants and outsource providers

· TUC becomes the liaison with EOP for food Services

· Student Affairs

· The office of the VPSA will notify Student Affairs Offices

5. Accommodations for Individuals with Disabilities:

Each unit has responsibility for assuring communication with individuals with disabilities who are in the facility. In the case of campus closure or evacuation, the building wardens are responsible for locating individuals with physical disabilities in the facility and assisting them to the designated area for evacuation.

6. When the campus is reopened, each of the aforementioned areas will be responsible for canceling their respective procedures.

Annual Review

This protocol needs to be reviewed annually by the Director of Public Safety as part of the Campus Disaster Plan.

Definitions

Open

All classes and offices function normally

Partial Closure
In certain low risk situations the Crisis Action Team may keep the University open but will cancel classes. This action will be determined on a case by case basis. Classes that are in session at the time of the decision will be cancelled immediately and all students will be dismissed to leave campus without penalty.

Because circumstances vary widely, decisions regarding other faculty and staff activities will be made by the Crisis Action Team on a case by case basis.

Closed

1) Emergency Operations Center is normally activated in emergency situations.

2) All students, faculty, and staff (except essential emergency personnel) leave campus.

(The Crisis action team will make a separate determination regarding other campus activities, e.g. athletic events, performances, rehearsals, contracts with external organizations, etc.)

3) Essential Emergency Personnel include but may not be limited to:

a. University management team (Cabinet, AVPs, Deans, Directors)

b. University Police

c. Parking and Transportation Staff

d. Environmental, Health, and Safety

e. PPM

f. ITR emergency response team

g. Personnel essential for specified functions (e.g. KCSN, vivariums, etc.)

h. Other personnel determined to be needed by the particular emergency

Evacuated

1) Emergency Operations Center is activated.

2) All campus personnel are subject to the directives of Emergency Operations Center Director.

3) All campus occupants, except administration specifically assigned as liaisons to the Emergency Operations Center and essential emergency personnel, shall leave campus immediately.

4) Buildings will be secured with no reentry permitted until the controlling emergency agency provides clearance.
July 23, 2004
PAGE
4

