
Emergency & Safety Manual

Brockville Public Library

September 2016

engage | evolve | experience

Brockville Public Library Emergency & Safety Manual Page 2 of 37

Brockville Public Library
Emergency & Safety Manual

Table of Contents

 Page

Introduction 3
Section 1: Evacuation 4-5
 1.1: Evacuation Plan for People with a Disability 4
 1.1.1: Evacuation Plan for People with Mobility Impairments 4
 1.1.2: Evacuation Plan for People with Visual Impairments 5
 1.1.3: Evacuation Plan for People with Hearing Impairments 5
 1.1.4: Evacuation Plan for People with Speech Impairments 5
 1.1.5: Evacuation Plan for People with Cognitive Impairments 5
Section 2: Fire 6
Section 3: Power Failure 7
Section 4: Elevator Failure/Malfunction 8
Section 5: Fumes/Gas Leaks 9-10
Section6: Floods/Water Leaks/No water 11-12
Section 7: Injuries/Medical Problems 13-14
Section 8: Rules of Conduct 15-23
 8.1: Breaches 17
 8.2: Angry/Irate Customers 18
 8.3: Disruptive behavior 19
 8.4: Children in the Library 19-20
 8.5: Violence, Assault, Threat of Assault 21
 8.6: Stalkers, Watchers, Flashers 21-22
 8.7: Trespass Notice 22-23
 8.8: Lockdown 23
 8.9: Hostage taking 23
Section 9: Alcohol/Drugs 24
Section 10: Physical Plant 25
Section 11: Break ins/Vandalism/Thefts 26-27
Section 12: Hold ups/Robberies 28
Section 13: Bomb threats 29-30
Section 14: Inclement weather 31
Section 15: Earthquakes 32

Appendix A: Incident Reports 33-35
Appendix B: Emergency Contacts 36
Appendix C: Elevator Emergency Procedures 37

Brockville Public Library Emergency & Safety Manual Page 3 of 37

INTRODUCTION

These policies are intended to assist the employees of the Brockville Public Library in responding to
serious emergencies such as fire, injury to staff or public, severe weather, bomb threats, hostage
situations, gas leaks, electrical problems, or earthquake. In the case of a city-wide emergency, such as
an ice storm or severe earthquake, staff should look to City authorities for direction and support.

In case of a Library emergency, the Library CEO will be notified immediately. If the CEO is not available,
the Library Board Chair or a Library Trustee and the City Manager will be notified. The designated
spokesperson regarding emergencies will be the CEO and/or the Chair of the Board of Trustees or
his/her designate. Staff should refer all inquiries to the designated spokesperson. The JHSC will be
advised about the situation.

The safety of customers and employees is paramount in responding to emergencies. All Library
employees should be familiar with emergency procedures.

Using the material in this manual, each of you can improve your own skills in handling a potentially
dangerous situation. At no time, however, should you place yourself in danger as you follow these
procedures. Common sense should always be used.

The staff should react as a team and if possible confer before taking any action. A complete Incident
Report should be filed after the resolution of every emergency. See Appendix A.

The CEO or the Library Board spokesperson with support from the JHSC will keep employees informed
of any situations that jeopardize the safety of staff or customers.

Brockville Public Library Emergency & Safety Manual Page 4 of 37

SECTION 1: EVACUATION

 Emergency calls: 911

In the event of serious circumstances such as fire, the evacuees should assemble in front of Post Office
located adjacent to the Library building, unless otherwise directed.

After an evacuation, no member of the staff or public is to enter the building until advised to do so by
the Fire Chief or Chief of Police.

Employees must not leave the site unless approved to do so by their supervisor, the Fire Chief or Police
Chief (e.g. Do not get in your car and drive away).

1.1 Evacuation Plan for People with a Disability

It is expected that, on entering the building for the first time, a person who for any reason that may
require assistance should familiarize themselves with the established procedures of the evacuation plan
and talk to staff member about evacuation procedures.

If a disabled person is unable to exit the building unassisted:

EVACUATION ACTIONS

a) Communicate the nature of the emergency to the person.
b) Ask how the person would like to be assisted.
c) Evacuate mobility aids with person, if possible.
d) Escort person to safe area if unable to evacuate.
e) If person is in a wheel chair and you need to go down a set of stairs, ask if the

person wants to be facing forward or backwards.
f) If you are not able to exit building due to fire find the safest location until

emergency personal arrive to help assist.

1.1.1 Evacuation Plan for People with Mobility Impairments

People with mobility impairments can hear standard alarms and voice announcements and can see
activated visual notification alerts that warn of danger and the need to evacuate but may need help
exiting the Library.

Persons with walking aids and impaired mobility.

¶ Introduce the 'Buddy System' where you ask another customer or a staff member to
 accompany the person outside the Library.

¶ Be prepared to allow able bodied persons to evacuate the premises first.

¶ Be prepared to travel at a rate that is comfortable to the person with impaired mobility.

Brockville Public Library Emergency & Safety Manual Page 5 of 37

In the event of an evacuation a person(s) with a mobility impairment that is located on the second floor
will be escorted out by a staff person via emergency exit with ramp located on north side of Library
building. In the event this exit is blocked and you cannot get the person down the stairs find a safe place
until emergency personnel arrive for assistance.

1.1.2 Evacuation Plan for People with Visual Impairments

Offer to guide the person to the nearest exit if you can, if not ask someone else. Have the person take
your elbow and advise of any obstacles such as stairs, narrow passageways, or overhanging objects. At
the Assembly Area (Post Office on Buell Street), orient the person and ask if further assistance is
needed.

1.1.3 Evacuation Plan for People with Hearing Impairments

Communicate with the person through writing, hand gestures, or lip-reading. Offer to guide the person
to the nearest exit if you can, if not ask someone else. Have the person take your elbow and direct the
person to the Assembly Area (Post Office on Buell Street), orient the person and ask if further assistance
is needed.

1.1.4 Evacuation Plan for People with Speech Impairments

Communicate with the person through writing or hand gestures. Offer to guide the person to the
nearest exit if you can, if not ask someone else. Have the person take your elbow and direct the person
to the Assembly Area (Post Office on Buell Street), orient the person and ask if further assistance is
needed.

1.1.5 Evacuation Plan for People with Cognitive Impairments

Communicate with the person through a picture diagram. Offer to guide the person to the nearest exit
if you can if not ask someone else. Have the person take your elbow and direct the person to the
Assembly Area (Post Office), orient the person and ask if further assistance is needed.

Brockville Public Library Emergency & Safety Manual Page 6 of 37

SECTION 2: FIRE

Emergency calls: 911

If there is evidence of fire or smoke, activate the nearest pull station.

When the fire alarm sounds:

1. Falcon security will contact and dispatch the Brockville Fire Department

2. The emergency doors will automatically unlock. One door is located at the bottom of the public
stairwell leading into the foyer of the main entrance on Buell Street and the other door opens
from the second floor onto George Street.

3. The elevator will descend to the lower level and the elevator door will open.

4. All staff should assist in clearing the building by directing customers to the nearest emergency

exit.
5. Staff should close all doors behind them.

6. Staff will assemble in front of the Post Office (corner of Buell and George St.) and keep watch on

the doors to see if anyone leaves or enters the Library building. The senior staff person will
ensure that all staff members are present and will report to the senior firefighter on duty.

7. A master key and security code for the Library are kept in a locked box that is attached to the

exterior wall near the main entrance on Buell Street. The fire department holds the key to this
box.

8. File an Incident Report. See Appendix A.

Brockville Public Library Emergency & Safety Manual Page 7 of 37

SECTION 3: POWER FAILURE

Emergency Calls: Hydro One –Outages- 1-800-434-1235

¶ In the case of a power failure, emergency power will provide limited lighting for a limited amount of
time.

¶ The elevator should be checked for stranded people.

¶ The decision to close the Library will be made by the CEO; in the absence of the CEO the senior staff
member on duty will make the decision.

1. Turn off computers.

2. If the failure occurs during daylight hours the CEO or designate will decide if there is enough
natural light to continue most Library operations.

3. If there is not enough natural light, or the outage lasts more than 20 minutes or if the failure

occurs at night, evacuate Library customers by following the evacuation procedures.

4. If it can be determined that the failure might be prolonged, the staff member in charge should
contact the CEO or designate to learn whether the Library should be closed.

5. Inform any staff, including pages and volunteers who might be coming in for a later shift, that

the Library is closed. Advise contacts for meeting room bookings and possible Library program
attendees.

6. Place notices informing the public of the emergency closing at all entrances.

7. Call media to announce the closing.

8. Close and secure the building.

9. If power is only out for a short amount of time you will need to reactivate the emergency doors.

The panels are located in the electrical room. Press the button on each panel so that the two (2)
green lights come on.

10. File an Incident Report. See Appendix A. Advise the JHSC.

Brockville Public Library Emergency & Safety Manual Page 8 of 37

SECTION 4: ELEVATOR FAILURE /MALFUNCTION

ThyssenKrupp (Cory Johnston): 613- 498-1698 or Cell 613-341-1062

Refer to Elevator Emergency Procedures Appendix C.

 4.1 Elevator Failure

1. If someone is stranded in an elevator, it is important for Library staff to give reassurance
until help arrives. Call out to any such person(s) to assure them that you are aware of their
difficulty and that help is on its way. If they can’t hear you through the door, you can call
such person(s) using the elevator phone 613-342-1163.

2. In the elevator there is an emergency button to enable a stranded person to ring for help; if
you discover that someone is stranded, contact ThyssenKrupp Technician: Cory Johnston
613- 498-1698 or cell 613-341-1062.

3. In the event of a power failure, the elevator will descend to the lower level and the elevator

door will open and remain stationary, after a brief interval, emergency power will provide
lighting in the elevator.

4. File an Incident Report. See Appendix A. Advise the JHSC.

4.2 Elevator Malfunction

1. Notify the CEO or senior staff on duty of any elevator malfunction (e.g., elevator not stopping at
appropriate level, doors not closing properly). Advise the JHSC.

Brockville Public Library Emergency & Safety Manual Page 9 of 37

SECTION 5: FUMES/GAS LEAKS

Emergency Calls: 911
Enbridge Gas: 1-866-763-5427

5.1 Fumes

1. Evacuate the general area where fumes are noticeable.

2. Open windows and doors.

3. Contact the CEO or senior staff on duty.

4. The decision to close the Library will be made by the CEO, in the absence of the CEO the

senior staff member on duty will make the decision.

5. Advise the JHSC.

6. File an incident report. See Appendix A.

 5. 2 Noxious Fumes

1. Should a person be ill or overcome by fumes, remove the victim from the vicinity of the fumes.

Warning: Be Careful. If someone has been overcome by fumes, you could be too.

2. Call 911 for an ambulance immediately. Send the nearest available person to the main entrance
to await the arrival of the ambulance (or other emergency vehicle) to direct Emergency
Personnel to the patient.

3. If it is necessary to evacuate the building, follow the evacuation procedures.

4. Contact the CEO or senior staff on duty to determine whether the Library should be closed.

5. Place notices informing the public of the emergency closing at all entrances.

6. Lock and secure the building.

7. Advise the JHSC. File an Incident Report. See Appendix A.

5.3 Gas Leaks

¶ Natural gas is colourless, odourless and non-poisonous—but it's highly flammable. Gas
companies add a rotten-egg smell so escaped natural gas can be detected.

Brockville Public Library Emergency & Safety Manual Page 10 of 37

¶ If you smell gas, call Enbridge Gas immediately at 1-866-SMEL-GAS (1-866-763-5427). The
emergency service is available 24 hours a day, seven days a week.

1. In the event of a gas leak, or suspected gas leak evacuate the building following the evacuation
procedures.

2. Call the emergency number for Enbridge Gas 1-866-763.5427.

3. Do not re-enter the building until authorized to do so by the Enbridge Emergency Personnel.

4. Advise the JHSC. File an Incident Report. See Appendix A.

Brockville Public Library Emergency & Safety Manual Page 11 of 37

SECTION 6: FLOODS, WATER LEAKS, NO WATER

Brockville Public Works: 613-342-8772
Brockville Public Works after hour emergency: 613-498-1362

6.1 Flooding

1. Do not enter flooded area; there may be danger of electrical shock.

2. Report flooding immediately to the CEO or senior staff on duty. Advise the JHSC.

3. File an incident report. See Appendix A.

6.2 Water Leaks

1. Report water leaks immediately to the CEO or senior staff on duty. Advise a JHSC member.

2. If possible, an attempt should be made either to remove endangered Library materials and
equipment from the immediate area or to protect them by covering with plastic.

3. File an incident report. See Appendix A.

6.3 No Water

Short shut-off (maximum 3 hours)

1. Library staff should post signs in the Library to inform customers that the water is not
functioning including Out of Order signs on the washroom doors.

2. Where notice is provided by City of Brockville that a water shut-off is planned, the CEO or
designate will contact customers that have booked the meeting room to advise them in the
event that they want to cancel their booking. Similarly, the Children’s programmer should notify
the parents of children in programs that there is no running water.

3. During a water shut-off, staff are expected to provide coverage while their colleagues access a
washroom facility in close proximity to the Library.

4. If a staff member, due to health reasons, requires more immediate access to a washroom, then
they should contact the CEO or senior staff on duty so other working accommodations can be
made.

5. If the water shut-off is unplanned, the above procedure should still be followed.

6. Advise the JHSC. File an incident report. Appendix A.

Brockville Public Library Emergency & Safety Manual Page 12 of 37

Shut-off of more than 3 hours

1. The decision to close the Library will be made by the CEO or the senior staff on duty.

2. Inform staff, including pages and volunteers who might be coming in for a shift, that the Library

is closed. Advise contacts for meeting room bookings and possible Library program attendees.

3. Place notices at all entrances informing the public of the closing.

4. Call media to announce the closing.

5. Close and secure the building.

6. Advise the JHSC. File an incident report. See Appendix A.

Brockville Public Library Emergency & Safety Manual Page 13 of 37

SECTION 7: INJURIES / MEDICAL PROBLEMS

Emergency Calls: 911

¶ If the injury involves a staff member, please notify the CEO or designate and a JHSC member.
Follow Worker’s Safety Insurance Board (WSIB) regulations and procedures.

¶ Under no circumstances should an untrained employee attempt to offer medical advice,
attention, or medication.

¶ First aid kits are located at the customer service desks on both levels, in the Buell St. meeting
room, and in the staff room.

7.1 Illness or Serious injury

1. In injuries such as falls, broken limbs, shock, unconsciousness, epileptic attacks, the injured
person should not be moved.

2. Make the injured person as comfortable as possible. Inform the person that help is coming.

3. Call 911. Be precise in stating the location of the emergency.

4. Send the nearest available person to the main entrance to await the arrival of the ambulance or

other emergency vehicle to direct Emergency Personnel to the patient.

5. Clear the area of bystanders; remove obstacles that may be in the path of Emergency
Personnel.

6. Look for “Medic Alert” tags bearing the standard physician’s symbol. These may be located

around the wrist, neck, or in a wallet. Such tags indicate special medical problems.

7. Obtain the name, address and telephone number of the injured person, or
witnesses if possible.

8. Library staff should never offer to drive an ill or injured person anywhere for medical assistance.

9. File an Incident Report. See Appendix A. Advise the JHSC.

7.2 Minor Injuries

The following procedures should be followed in those cases of injury that do not warrant the procedures
described above:

1. If the injury is sufficiently minor, administer first aid.

Brockville Public Library Emergency & Safety Manual Page 14 of 37

2. Library staff should never offer to drive an ill or injured person anywhere for medical assistance.

3. File an Incident Report. See Appendix A. Advise the JHSC.

7.3 Bio-Hazards: Needles or Bodily Fluids

Leeds, Grenville and Lanark District Health Unit: 613-345-5685 or 1-800-660-5853.

7.3.1 If you find a needle

 If a Library employee or a member of the public find a needle, call the Leeds, Grenville and Lanark
District Health Unit 613-345-5685 or 1-800-660-5853.

7.3.2 If pierced by a needle

1. Allow the area to bleed freely. (Do not squeeze it.)

2. Clean with soap and water. Do not use alcohol.

3. Apply antiseptic and cover with a bandage.

4. Watch for signs of infection.

5. Call a physician for follow-up.

6. File an incident report. See Appendix A. Advise the JHSC.

7.4 Cleaning up Bodily Fluids

1. Wear disposable latex gloves.

2. Clean area with a germicidal cleaner.

3. Dispose of gloves and cleaning materials in plastic bags for disposal.

4. Wash hands thoroughly immediately after removing gloves.

Brockville Public Library Emergency & Safety Manual Page 15 of 37

SECTION 8: Rules of Conduct (Facility Policy 12-1)

Code of Conduct | Respect for Others | Responsibility for Actions

General Policy

Everyone is welcome at the Brockville Public Library (BPL).

The Library is dedicated to providing an accessible, inclusive, comfortable and welcoming place for
everyone to meet and interact. Library employees make every effort to apply these rules in a fair,
dignified and respectful manner.

We ask your cooperation in maintaining a welcoming environment for everyone to enjoy while using
BPL facilities, collections and services.

As our customer, you can expect BPL to:

¶ deliver equitable access to information and services tailored to meet your needs

¶ offer dynamic service by informed employees who take ownership of every customer

interaction

¶ acknowledge and respond to your feedback

¶ have fair practices and procedures while ensuring accountability to the community

¶ provide welcoming and safe spaces

 We are confident that you will work with us to ensure that all Library customers share an outstanding

experience. As a customer of BPL you will:

¶ respect the rights of all Library customers to share a common space

¶ ensure the care and safety of your children

¶ be courteous and respectful to others

¶ follow Library practices and procedures

¶ treat Library materials and resources with care

Brockville Public Library Emergency & Safety Manual Page 16 of 37

Guidelines

These are the conduct expectations for ensuring the comfort and safety of everyone:

Please use respectful language and respect the rights of others to work and enjoy the Library. Abusive,
coarse, violent, or harassing language or behaviour towards fellow Library customers or employees will
not be tolerated.

Speak and work quietly. Minimize distracting noises.

Use Library materials, computers, equipment and furniture with respect and care and only for their
usual and intended purposes. Interfering with the designated use of computers and networks is not
permitted. (See Information Services Policy 16: Internet Policy 16-18).

Supervise your children or other individuals in your care. Children under the age of 10 years are not to
be left unattended in the Library. (See Facility 12 - 7).

Visiting the Library with your guide and/or service animal is welcome. (See Accessibility Policy). Other
animals and pets are not permitted. Exceptions may be made for special programs and events with pre-
authorization by the CEO.

Protect your personal items as the Library is not responsible for their loss.

Stealing and/or vandalizing Library property will be subject to prosecution.

Use authorized entrances and exits only and respectfully keep clear of any areas designated as
“Employees Only.”

Complying with Canadian Copyright, licensing agreements and other intellectual property rights is
legally required.

Obtaining permission before posting materials, taking photographs, filming or recording is required.

Canvassing, soliciting, selling items, or distributing unauthorized material is not permitted in the Library.

Wear appropriate attire, including shirts and footwear, while in the Library.

The Library is a scent-free environment. Also, interfering with customers’ use of the Library through lack
of personal hygiene is not acceptable.

Loitering or sleeping on Library premises is not allowed.

Bathing, shampooing and/or doing laundry in the Library washrooms is not tolerated.

Enjoy food in containers and covered drinks in designated areas of the Library.

Smoking, drinking alcohol or using illegal drugs are not permitted in or around the Library premises. If
smoking outside, please remain 9 metres away from the Library entrances and exits.

Using cell phones is permitted. Please set cell phones to vibrate or mute. Use the Buell Street lobby for
telephone conversations.

Use your sports equipment off-site and away from the Library interior or exterior premises.

Entering the Library with a weapon or potential weapon is prohibited.

Permit inspection of personal bags by Library employees when leaving the Library.

Please report infractions to the above guidelines to a BPL employee immediately.

Brockville Public Library Emergency & Safety Manual Page 17 of 37

8.1 Breaches of the Rules of Conduct

If you feel that you are a victim of abusive or insulting behaviour you have several options available to
you: you may handle the incident yourself, seek assistance from your supervisor or the CEO, or push the
panic button or call Brockville Police Services.

8.1.1 Dealing with an Incident Yourself

Tell the customer clearly and firmly that their behaviour is against Board policy. If you choose to do this,
it is advisable to have a witness present and to fill out an Incident Report. It is important that the written
record of the incident includes the date, times, the nature of the behaviour, and witnesses, if any.

8.1.2 Seeking Assistance

You may choose to seek assistance from your supervisor, the CEO or Brockville Police Services.

8.1.3 Informal Complaints

You may request that the matter be dealt with on an informal basis with the assistance of your
supervisor. It is sometimes the case that such unacceptable behaviour is the result of a communication
problem and that once this has been identified the matter can be resolved fairly easily without going to
a full investigation.

8.1.4 Formal Complaints

A formal complaint may be filed within a reasonable time of the incident. However, the sooner you file,
the easier it will be to establish facts and resolve the case satisfactorily.

A formal complaint must be written and signed, and must include a description of the incident or
incidents, the names of witnesses, if any, and details of any steps already taken to resolve the matter. It
may be submitted to the supervisor; however, all formal complaints must be copied to the CEO, who is
responsible for conducting an investigation.

8.1.5 Remedial Action

When the CEO is satisfied that an employee is or has been the victim of abusive or insulting behaviour
by a member of the public, the CEO will immediately warn the customer that he or she is in violation of
this policy and that the behavior will not be tolerated. This warning may be made orally and/or in
writing. The person who violates this policy may be required immediately to leave the Library premises,
including Library grounds. A suspension of Library borrowing and/or use privileges may ensue under the
Library’s Rules of Conduct. If unacceptable behaviour persists, then a written notice of the Library’s
intention not to allow the customer on Library premises for a given time will be served.

In the event of a second violation of this policy, the person who violates this policy will be barred from
use of the Library and the matter may be referred to Brockville Police Services.

Brockville Public Library Emergency & Safety Manual Page 18 of 37

8.2 Angry or Irate Customers

Dealing with angry or irate customers is a problem we all face when working with the public. Here are
some techniques to follow:

Focus on emotions first, try to remain calm, and try to calm the other person. Do not give the
appearance of being combative or fearful. Show that you care about the customer’s problem by making
eye contact, nodding head and have a relaxed body posture.

1. Try to avoid escalating the situation. Find ways to help the irate customer save face. Listen
attentively and elicit all information about the complaint.

2. Be aware of how you are speaking. Speak slowly and clearly. Keep your voice low-pitched and

quiet.

3. Empathize with the customer and try to understand how he/she feels. Listen carefully and try to
put yourself in their shoes so you can better understand how to solve the problem. If the
customer is assured that you understand, then there will be no need to express that anger at a
higher level. This does not mean that you agree with the complaint. This only means that you
acknowledge their feelings.

4. Repeat what the customer has said (paraphrase) and ask if your paraphrase is an accurate

restatement of what was said.

5. If the customer says your paraphrase is not correct, ask him/her to restate the point.
Paraphrase until you have done so to the customer’s satisfaction.

6. Make your statement only after the customer has accepted your paraphrasing.

7. When the customer wants to speak, he/she must accurately paraphrase you and receive your

agreement before raising another issue.

8. Paraphrasing is especially useful during arguments on highly emotional issues when one side
tends to prepare a rebuttal while the other side is still speaking. Paraphrasing insures that both
sides really listen because each side must be able to restate the other’s position. The resulting
communication is usually cleared and the situation is frequently enhanced.

 When you understand what the problem is take immediate action:

1. If the customer’s complaint is legitimate, do something immediately to alleviate the situation.

2. If the customer’s complaint is not legitimate, and he/she wants you to alter established rules,
explain the Library’s policy.

3. Suggest alternative solutions that do not violate Library policy.

4. If the customer persists after you have followed these guidelines, refer the customer to senior

staff member on duty or Manager.

Brockville Public Library Emergency & Safety Manual Page 19 of 37

5. If the customer is still not satisfied, refer him/her to the CEO or senior staff on duty.

 8.3 Disruptive Behaviour

Some customer’s may act strangely, but they do not disturb other customer’s or staff. These people
should not be considered disruptive customers unless their behaviour violates or restricts the rights of
others to use the Library freely.

Disruptive or rowdy behaviour, loitering or soliciting (including soliciting signatures for a petition) are
not allowed in the Library or on Library property. If individuals or groups are guilty of any of these
practices that violate the rights of others, the staff member in charge, if possible accompanied by
another staff person (s), should:

1. Approach the customer and explain that his or her behaviour is inappropriate in the Library.

2. Approach a group and ask them calmly but firmly to stop the disruptive behaviour.

3. Tell the customer or group to leave the Library if the behaviour continues.

4. Call the police if the customer or group refuses to leave.

5. File an Incident Report. See Appendix A.

8.4 Children in the Library (Facility Policy 12 - 8)

Family and Children’s Services (Children’s Aid Society): 613-498-2100
Police Non-Emergency: 613-342-0127 or 342-0128

The Brockville Public Library is dedicated to providing an accessible, inclusive, comfortable and
welcoming environment in which everyone may meet and interact. BPL encourages children to use and
enjoy the Library's facilities and services. BPL endorses the policy statement of the OLA concerning
"Children's Rights in the Public Library" dated 1998. The safety of children, and especially unattended
children, in the Library is of utmost importance.

Guidelines

1. Responsibility for the behaviour and well-being of any child under the age of 18 who
 uses the Library rests with the parent/caregiver.

 2. Employees are not responsible for children in the Library.

 3. Children over the age of ten are welcome to visit the Library and use the Library’s
 resources provided that their behaviour is not disruptive to other Library customers

 and staff. The policy Facility 12 – 1: Code of Conduct | Respect for Others |
 Responsibility for Actions will apply to children over the age of ten.

Brockville Public Library Emergency & Safety Manual Page 20 of 37

 4. In all areas of the Library, children 10 years of age and under must be in the
 immediate vicinity of a parent/caregiver. The parent/caregiver of a child 10 years of
 age and under attending a Library program, which does not require the parent to be
 in attendance, must remain in the vicinity of the program room.

5. The assigned caregiver must be at least 12 years old and carry emergency contact

 information.

6. If a child 10 years of age and under is found unattended in the Library, either
 during hours of operation or at closing time, BPL employees will make every attempt
 to locate the parent/caregiver in the facility. Library employees will make
 attempt call the child’s home phone number. If parent/caregiver direct contact
 cannot be made within one hour Library employees are obligated by the Ontario
 Child and Family Services Act to call the police or the Children's Aid Society.
 Employees must complete an Incident Report. See the Emergency and Safety
 Manual: Appendix A.

7. If a particular child has been left unattended on previous occasions, and the

 parent/caregiver has already been informed of the Library's policy, the child may be
 asked to leave the Library for an extended period of time as deemed appropriate by
 the senior Library staff on duty.

8. Library employees are required to notify the appropriate authorities if they have

 reason to suspect that there is evidence of child abuse and/or neglect.
 9. Under no circumstances is a Library employee to accompany an unattended child
 off the Library property.

 10. This policy will be posted in areas of the Library and on the Library website.

1. Comfort and reassure the child. However, limit physical contact and “pair up” with another staff
member whenever possible.

2. Do not offer food.

3. If in doubt about a situation with an unattended child, do not hesitate to call the police.

4. Under no circumstances is a staff member to drive a child home.

5. File an incident report. See Appendix A. Advise the JHSC.

8.4.1 During Library hours:

Non-Emergency Police: 613-342-0127

1. Try to find out the child’s name, address and phone number.

2. Page the parent in the Library.

Brockville Public Library Emergency & Safety Manual Page 21 of 37

3. Place a call to the parents’ home is the number is available to attend at Library to
take custody of the child.

4. If the parent cannot be reached within one hour or the parent cannot attend the
Library within one (1) hour – contact the Brockville Police Services.

5. If the Library is closing and the parent(s) cannot be reached – contact the Brockville

Police Services.

6. Do NOT leave the Library with the child.

7. If the child leaves the Library alone, unsupervised, after having contact with the
Library staff, call and advise the Brockville City Police Department.

8.4.2 Chronic Supervision Problem:

1. If the child is regularly left unattended for significant periods of time: obtain the
child’s name, address and phone number.

2. Phone the parent(s) to discuss the situation.

3. If the matter persists bring to the attention of the CEO who will then discuss it with
the Library Board for further action.

8.5 Violence, Assault or Threat of Assault

Police: 911

1. Any staff member who observes an act or threat of violence or assault will call the police
immediately.

2. Act as calmly as possible and do not argue with the assailant.

3. Try to alert other staff members and customers, and move away.

4. Call 911 if possible or hit the panic button located at one of the service desk.

5. File an Incident Report. See Appendix A. Advise the JHSC.

8.6 Stalkers, Watchers, Flashers

Sexual assault should be handled as an assault (see Section 8.5 above)

8.6.1 Sexual deviants

Sexual deviants are by-and-large passive, and therefore unlikely to cause physical harm, but they can
nevertheless cause emotional upsets to their victims.

Brockville Public Library Emergency & Safety Manual Page 22 of 37

If suspicious watching, following, or approaching of a customer or staff member is observed or reported,
the staff member in charge, if possible accompanied by another staff person(s), should:

1. Provide some privacy for the victim to calm down, if necessary.

2. Warn the offender that if the behaviour continues the police will be called.

3. Observe the offender. Note details of age, build, height, colouring, clothing, etc.

4. Call the police if the behaviour continues.

5. File an Incident Report. See Appendix A. Advise the JHSC.

8.6.2 Stalking, flashing or exposure

Stalking, flashing or exposure is a criminal offence. If such an incident is observed or reported, the staff
member in charge, if possible assisted by another staff person.

1. Provide some privacy for the victim to calm down, if necessary.

2. Call the police and give them a description of the offender.

3. Observe the offender. Note details of age, build, height, colouring, clothing, etc.

4. Identify the offender to the police if the offender is still in the Library when the police arrive.

5. File an Incident Report. See Appendix A. Advise the JHSC.

8.7 Trespass Notices (Facility Policy 12 - 11)

Trespass notices are issued by the CEO on behalf of the Board and under the authority of the Public
Libraries Act, R.S.O. 1990, c. P.44 and the Trespass to Property Act, R.S.O. 1990, c. T.21. The Public
Libraries Act, s 23 (4) © gives the Board the legal authority to make rules “for the exclusion from the
Library of persons who behave in a disruptive manner or cause damage to Library property”.

The issuance, appeal and revocation of trespass notices will be subject to the following rules:

A trespass notice may be issued to persons who behave in a disruptive manner or cause damage to
Library property. The notice will cite the Trespass to Property Act, R.S.O. 1980, Chapter 551, Section 3.

1. A trespass notice may be issued by the CEO and his/her designate to persons who violate the
Library Board’s Rules of Conduct.

2. A trespass notice to the offender will be issued by registered mail or hand delivered;

3. A trespass notice may be issued for a period of from one month to an indefinite period;

Brockville Public Library Emergency & Safety Manual Page 23 of 37

4. Library staff will be notified of individuals who have been sent a letter banning them from the
building. Two copies of the original letter will be kept: one copy will be posted on the staff
bulletin board at the circulation desk. The second copy will be delivered by hand to the
Brockville Police Services.

5. A person issued with a trespass notice may appeal the notice by requesting in writing to appear
before the Board to give reason why the notice should be revoked;

6. An appeal to revoke a trespass notice issued to a minor must be made by the appellant in the

company of their parent or legal guardian.

 8.8 Lockdown Procedure

When a staff member feels threatened by the behaviour of a customer or any member of the public
who is going to enter the Library, the staff member can initiate a lockdown of the Library.

1. Lock the entry door and telephone 911 or push a panic button.

2. Post a sign to say that the Library is “Temporarily closed due to an Emergency”.

3. Contact the CEO or designate for further direction.

4. Once the situation has been resolved and the Library is re-opened, complete an Incident Report.
See Appendix A. Advise the JHSC.

8.9 Hostage Situation

The primary concern is for the safety of staff and the customers. It is important to keep the situation
from worsening. Employees should not challenge the offender(s) but rather they should try to remain
calm and cooperate with them.

1. Offer and provide access to and assistance with the telephone and/or other equipment. The
intent here is to establish communication between the offender(s) and persons with some
skill in dealing with such situations.

2. Staff should work with the offender(s) so we can evacuate as many people as possible from
the building.

3. Call 911, advise emergency authorities of the situation, and proceed as advised. If unable
to call 911 push the panic button located under the desk at one of the service desks.

4. Evacuated employees should be prepared to assist the police with information about the
offender’s (number, names, descriptions, location in the building), type and number of
weapons, hostages remaining in the building, and other requested information.

5. Notify the CEO. File an incident report. See Appendix A. Advise the JHSC.

Brockville Public Library Emergency & Safety Manual Page 24 of 37

SECTION 9: PROBLEMS RELATING TO ALCOHOL/DRUGS

Should you observe or encounter a person who appears to be under the influence of alcohol or drugs:

1. DO NOT CONFRONT THE PERSON.

2. Make sure the customers and other staff are safe.

3. Report the incident immediately to the Police.

4. File an Incident Report. See Appendix A. Advise the JHSC.

Brockville Public Library Emergency & Safety Manual Page 25 of 37

SECTION 10: PHYSICAL PLANT/COMPUTER FAILURE

10.1 Damage/Malfunction

Should you discover any damage to the Library building (broken windows, doors, etc.), or should you
observe that some fixture (toilet, water fountain, etc.) is not working properly, notify the CEO or senior
staff on duty. Advise the JHSC.

10.2 Computer Failure

Should there be a computer failure and you can’t get a hold of the CEO or designate then you can
contact:

Compusilv (Hardware) 613-342-1377 ; Katherine Slimman (Workflows) 1-905-627-8662 ; Enterprise
(Catalog) Marc olcsupportonlibcon.on.ca ; PC Reservation 1-800-216-8370 ; Website Taira Kirkland 613-
246-6633

Brockville Public Library Emergency & Safety Manual Page 26 of 37

SECTION 11: BREAK-INS/ VANDALISM/ THEFT

Emergency Calls: 911

11.1 Break-Ins

If you arrive at the Library and find evidence of a break-in, theft or vandalism:

1. Do not enter the building if you believe the perpetrator is still inside.

2. Call the police.

3. Enter the building when the police arrive.

4. Walk through the building assessing damage, theft.

5. Notify the CEO.

6. File an Incident Report. See Appendix A. Advise the JHSC.

11.2 Vandalism

If vandalism is observed during Library hours, the staff member in charge should:

1. Decide whether the destructive customer seems harmless and if so inform him or her that the
action is against the law and must stop.

2. If the customer seems dangerous, or refuses to stop destroying Library property when warned,
call the police.

3. File an Incident Report.

4. The Library will prosecute anyone who maliciously destroys Library property, but can only do so
when the vandalism has been observed and documented.

 11.3 Theft

Theft of Library materials can only be dealt with if the Library can prove that the customer intended to
steal the material. Even if a customer is attempting to leave the building with materials that have not
been signed out, it must not be assumed that theft was intended.

If you are convinced that a customer is attempting to steal Library material:

1. Approach the individual and ask if you can help him or her to sign out the
 material.

2. Do not attempt to restrain or detain a customer who does not respond to

Brockville Public Library Emergency & Safety Manual Page 27 of 37

 your approach.

3. If the material is not handed over, telephone the police.

4. File an Incident Report. See Appendix A. Advise the JHSC.

Brockville Public Library Emergency & Safety Manual Page 28 of 37

SECTION 12: HOLD-UPS/ROBBERIES

Emergency Calls: 911

1. Do not put up a fight. It is not your responsibility to act as a police officer. Resistance may only
serve to increase the destruction and bring about bodily harm to staff and/or to the customers.
Therefore, offer no resistance.

2. Call 911 . . . discreetly, if you can. Otherwise push the panic button located at one of the

services desk.

3. File an Incident Report. See Appendix A. Advise the JHSC.

Brockville Public Library Emergency & Safety Manual Page 29 of 37

SECTION 13: BOMB THREATS

Emergency call: 911

13.1 Suspicious Objects or Packages in the Library

1. Do not disturb any suspicious object or package.

2. During the day, notify the CEO or senior staff on duty who will call the police. Ask for
instructions on building evacuation.

3. During evenings and weekends, the senior staff member on duty will call the police to ask for
instructions on building evacuation.

4. Notify the CEO and a member of the JHSC.

5. File an Incident Report. See Appendix A.

13.2 Telephone Threat

If you receive a call regarding a bomb threat keep the caller on the telephone if possible without
endangering yourself and/or the customers in the building and WRITE DOWN as much of the following
information as you can obtain:

1. The time the bomb is set to go off.

2. The location of the bomb (building, floor, room.)

3. The kind of bomb.

4. The reason the bomb was set.

5. Any other information that might prove useful in finding the bomb or identifying the caller.

6. Notify the CEO or senior staff on duty who will call the police and ask for instructions on building
evacuation.

7. During evenings and weekends the senior staff member on duty will call the police to ask for
instructions on building evacuation.

8. File an Incident Report. See Appendix A. Advise the JHSC.

13.3 Imminent Detonation

1. If the alleged time of the explosion is imminent (within 15 minutes of the call), activate the fire
alarm.

2. Evacuate the building using the evacuation procedures (see Section 2, above).

Brockville Public Library Emergency & Safety Manual Page 30 of 37

3. If more time is available, call the police with details, report the alleged location and time of

explosion immediately to the CEO or designate.

4. Wait outside the emergency entrance of the building for Emergency Police and/or Fire
Personnel in order to receive further instructions.

5. File an Incident Report. See Appendix A. Advise the JHSC.

Brockville Public Library Emergency & Safety Manual Page 31 of 37

SECTION 14: Inclement Weather/Emergency Closing (Facilities Policy -10)

The Brockville Public Library is a public service institution, and every effort is made to maintain regular
hours for the public. Circumstances which could precipitate closure include failure of heating/cooling
equipment during periods of extreme weather, heavy snowfall, unsafe road conditions, lack of electrical
power, lack of computers available at the circulation desk for an extended period of time, or inadequate
staffing levels.

The responsibility for closing the Library rests with the CEO or the senior staff on duty.

The decision to close will be based upon:

1. General conditions of roads.

2. Condition of parking lots and walkways.

3. Availability of staff to open and operate the Library.

4. Condition of the building’s equipment.

5. Requests for closure by local or provincial agencies.

The public will be notified of the closure by means of signs posted on the main door on Buell St. and the
staff entrance on George St. and by an announcement on our telephone message.

All employees scheduled to work during hours when the Library closes unexpectedly will receive their
normal day's pay. If the Library is closed while staff are at work, employees will be dismissed for the day
and will be paid for the balance of hours that they normally would have worked.

During operating hours, minimum staffing assigned is to include one (1) full-time adult employee and (1)
part-time adult employee (18 years of age and over). If the Library cannot meet this minimum staffing
requirement in the building due to sickness or poor weather conditions the Library will close.

Brockville Public Library Emergency & Safety Manual Page 32 of 37

SECTION 15: Earthquake

Brockville is located in an earthquake zone (for example, a tremor was felt for a few seconds on
Wednesday, June 23, 2010).

In the event of an earthquake tremor:

1. Evacuate the building.

2. If exits are blocked because of falling debris, staff and customers should take cover under

tables and study carrels.

3. Call 911 to notify emergency services.

4. After an evacuation, no member of the staff or public should enter the building until

advised to do so by the Fire Chief or Chief of Police.

5. Normal Library operations will not be reinstated until it has been determined by emergency

personnel that there is no possibility of endangerment to public or staff.

6. Contact the CEO. Notify the JHSC.

7. File an incident report. See Appendix A.

Brockville Public Library Emergency & Safety Manual Page 33 of 37

Appendix A: Incident Reports

Introduction

Filing incident reports allows the Library to keep track of incidents that occur and to assess if any

remedial action is required (e.g., banning, training, new policies or procedures, the filing of a Form 7

with the WSIB).

Procedure

Complete the following form, filling in all relevant categories

Once the form is submitted, copies of the form will copied to the CEO and the JHSC.

When should you file an Incident Report?

The Emergency Safety Manual addresses this matter in detail, but here are some examples of incidents

that would require the completion of an Incident Report. As this is not an exhaustive list of possible

situations, staff will always have to make a judgment call about the seriousness of the situation.

If in doubt about whether to complete an incident report. Ask the CEO or senior staff on duty or a

member of the JHSC.

¶ Physical or verbal altercation with a customer or between customers.

¶ Serious breaches of Rules of Conduct (if you are recommending that a customer be banned,

then complete an incident report). For example, you would not complete one for a customer

that was told to stop using a cellphone but you would if that customer yelled and threatened

you after you had asked him/her to stop.

¶ If you have an accident in the workplace (e.g., you slipped on the stairs)

¶ If you have a report of a customer observed “leering” at young children/teens in the Library.

¶ If a customer has been left in the Library after it has closed.

¶ You had to call the Police or other emergency response for assistance.

http://staff.kfpl.ca/node/6360

Brockville Public Library Emergency & Safety Manual Page 34 of 37

¶ A customer reports an unsafe situation to you (e.g., a fallen shelf).

¶ The police called looking for information about a customer.

Brockville Public Library Emergency & Safety Manual Page 35 of 37

Public Involved (Witness):

Name:___________________________________

Address:_________________________________

Telephone:_______________________________

Signature:________________________________

additional witnesses on the other side if necessary

Description of Incident and Action Taken: (also use other side if necessary)

List first aid supplies used if any...

Appendix A : Emergency and Safety Manual
Brockville Public Library

Incident Report
June 2014

Date:______________________________

Time of Incident: ____________________

Staff Involved:

Name: ______________________________________

Signature: ___________________________________

Name:_______________________________

Signature: ___________________________________

Follow-up required? If yes, recommendations ...

CEO and Health and Safety Rep initials...

Brockville Public Library Emergency & Safety Manual Page 36 of 37

Appendix B:

Emergency Contacts

POLICE-FIRE-AMBULANCE 9-1-1

Computer System: Unicorn System Problems:
If you cannot get a hold of Amanda or Carolyn call:

¶ Hardware – Compusilv 613-342-1377

¶ Software (Workflows) – Katherine Slimman 1-905-627-8662

¶ Enterprise (Catalog) – Marc at olcsupport@onlibcon.on.ca

¶ PC Reservation/Print Vending - 1-800-216-8370

¶ Website - Taira Kirkland 613-246-6633

Electrical – 401 Electric 613-342-6042

Elevator – ThyssenKrupp Co. Technician: Cori Johnson 613-498-1698 – Cell 613-341-1062

Falcon 613-342-0521

Fire (non-emergency) 613-498-1261

Glass: Brockville Glass 613-342-6712

Heating/Cooling: Upper Canada HVAC 613-341-9271

Konica Minolta Printer ID#U5315 613-345-0202

Laminating Machine: GBC Corp 1-800-463-2545

Locksmith: Senior’s 613-342-8644

Microfilm Reader: Canon 1-800-267-5594

Plumbing: Jensen’s 613-345-0911

Police (non-emergency) 613-342-0127

mailto:olcsupport@onlibcon.on.ca

Brockville Public Library Emergency & Safety Manual Page 37 of 37

Appendix C:

ELEVATOR EMERGENCY PROCEDURES

When there is any power interruption such as lights flickering, immediately put an
OUT OF ORDER sign on the elevator door on each floor and announce over the PA
system: “The elevator is out of order. Please use the stairs. If you need assistance,
please ask the Library staff.”

If a person does get trapped in the elevator, the light should stay on inside, for a
period of 2 to 4 hours. You can speak to the person through the elevator phone
by dialing 613-342-1163. Instruct the person to open the door to the phone
located below the floor button panel and press the button. Falcon Security will
respond and will contact the ThyssenKrupp technician.

Reassure the customer that help is coming.

Falcon Security 613-342-0521
ThyssenKrupp Elevator Company 613-498-1698
Phone in elevator 613-342-1163

Write up any an incident report and give it to the CEO

Updated September 2016

