[image:]
THE LIBRARIAN’S DISASTER PLANNING AND COMMUNITY RESILIENCY WORKBOOK
Librarians Fulfilling Their Role as Information First Responders

[bookmark: _Toc429473670]

The Librarian’s
Disaster Planning
and Community
Resiliency Workbook
Librarians Fulfilling Their Role as Information First Responders

[bookmark: _GoBack]PRESENTED BY THE
[image:]
PO BOX 520 | 185 WEST STATE STREET | TRENTON NJ 08625
www.njstatelib.org

FUNDED BY A GRANT FROM THE
[image:]

Table of Contents
Section A-1: Emergency Action Plan	3
Suggested Table of Contents	4
Time of Event	4
Library Location and Identification Information	4
Reporting Emergencies	5
Evacuate Notice	5
Move to a Central Shelter Notice	5
Shelter–In-Place Notice	5
All-Clear Notice	6
Damage Assessment Team	6
Notification Signals for People with Disabilities	6
Crisis Communication Plan	6
Communicating with Management during a Crisis	6
Essential Staff Contact Information	6
Public Notice of Emergency Conditions	7
Shutdown of Critical Systems	7
Securing Collections and Other Assets	7
For Events with a Lead Time of Greater Than <X> Hours.	7
For Events with a Less Then <X> Hours.	8
For No-Notice Events.	8
Accounting for Personnel	8
Appendix A: Facility Floor Plan	8
Facility Floor Plan	9
Appendix B: Emergency Contact List	10
Section A-2: Disaster Recovery Plan	11
Suggested Table of Contents	12
DRP General Policies and Procedures	12
Emergency Services	13
List of Pre-Approved Vendors	13
Emergency Shutdown and Restart Procedures	13
Inventory of IT equipment	15
Examples	15
Staff IT Equipment	15
Public Use IT Equipment	16
Inventory of Office Equipment	16
Second Floor Offices	16
Inventory of Public Use Office Equipment	16
Inventory of Security Equipment	17
Standby Power Generator	17
Appendix A- Library Power Diagram	18
Appendix B – Plumbing Diagram	19
Section A-3: Continuity of Operations Plan	20
COOP Background and Authority	21
Household and Family Preparedness Planning	21
Section A-4: Community Reengagement Plan	22
Checklist of Community Resiliency Services	23
Onsite Services	23
Outreach Services	23
Section B: Additional Worksheets	24
General Security Checklist	24
Dealing with Disruptive People Checklist	25
Warning Signals: Trust Your Instincts	25
Be Aware of Your Surrounds	25
Try to Defuse the Situation	25
What to do if They Won’t Leave?	26
What to Avoid	26
If in a Crowd	27
Summary Comments	27
Risk Assessment Worksheet	28
Risk Matrix	29
Section C: List of Identified Hazards by State	30
Section E: Glossary of Cyber-Security Terms	44

[bookmark: _Toc429473671][bookmark: _Toc429640554]Section A-1: EAP

Emergency Action Plan (Template)

Last Updated: (DD/MM/YYYY)

(Insert library Logo)

(Street Address)
(City, State, Zip Code)
(GPS Coordinates)
(Telephone)

[bookmark: _Toc428693329]

[bookmark: _Toc429640555]Suggested Table of Contents
· [bookmark: _Toc423271022][bookmark: _Toc423270978]Time of Event
· Library Location and Identification Information
· Reporting Emergencies
· Evacuation Notice
· Move to a Central Shelter Notice
· Shelter in Place Notice
· All-Clear Notice
· Notification Signals for People with Disabilities
· Crisis Communication Plan
· Communicating with Management During a Crisis
· Essential Staff Contact Information
· Public Notice of Emergency Conditions
· Shutdown of Critical Systems
· Securing of Collections and Other Assets
· Accounting for Personnel
· Appendix A: Facility Floor Plan
· Appendix B: Extended Contact List
[bookmark: _Toc429640556]Time of Event
The following incident was reported to library staff:
· <Type of Event>
· <Time of First Report>
· <Name of person Making the Initial Report>
· <Time of First Response>
[bookmark: _Toc429640557]Library Location and Identification Information
Please complete the following for each facility covered by this Emergency Action Plan (EAP). NOTE: Consider including GPS coordinates in this section of the plan since in the aftermath of a severe storm or other devastating event, street signs and normal addresses may not be available or reliable.
Location Information
Official Name of the Organization:		
Primary/Main Entrance Address:		
		
GPS Coordinates:		
Primary Telephone Number:		
Name of Emergency Contact:		
	Telephone/ Cell Phone:		
	Email Address:		
Alternative Emergency Contact:		
	Telephone/Cell Phone:		
	Email Address:		
[bookmark: _Toc423245755][bookmark: _Toc423270979][bookmark: _Toc428693331][bookmark: _Toc429640558]Reporting Emergencies
In the event of a significant emergency, staff should immediately call 911. A second notification will be given to Emergency Response Team (ERT) who will take additional steps to assist in responding to the emergency such as activating the fire alarm. To contact the ERT <insert notification process>.
[bookmark: _Toc428693332][bookmark: _Toc429640559]Evacuate Notice
In the event that an evacuation is required, the following signal will be used.
· Audio Signal: <insert alarm signal such as “one long continuous horn sound,” etc.>
· Visual Signal: <insert alarm signal such as “flashing white strobe light in each corner of the building,” etc.>
· Additional Notification: <insert instructions such as “Safety Wardens take their stations and begin directing traffic flow to designated area and will render assistance to any people with disabilities who need help in evacuating.”>
Once you become aware of the evacuation signal, move immediately to leave the building following the predetermined evacuation route. Those assigned safety tasks, should move to their assigned areas if safe and practical to do so.
[bookmark: _Toc428693333][bookmark: _Toc429640560]Move to a Central Shelter Notice
In case of a release of hazardous material or a severe weather situation such as a tornado, the following signals will be used.
· Audio Signal: <insert alarm signal such as “one short intermittent horn sound,” etc.>
· Visual Signal: <insert alarm signal such as “flashing red light visible throughout the building,” etc.>
· Additional Notification: <insert instructions such as “Safety Wardens take their stations and begin direction traffic flow to designated area and will render assistance to any people with disabilities who need help in reaching the shelter.”>
Once you become aware of this signal, move immediately to the central shelter following a predesigned route. Those assigned safety tasks should move to their assigned area if safe and practical to do so.
[bookmark: _Toc428693334][bookmark: _Toc429640561]Shelter–In-Place Notice
In certain emergencies such as workplace violence there may not be time to move to a central shelter. In these situations, individuals must make their own decision to run, hide or fight. If you decide to stay in your work area, find a secure hiding spot that provides some protection and keeps you out of sight. If safe to do so, remain there until the All Clear signal is sounded or you are contacted by First Responders, such as the police.
Those assigned safety tasks should move to their assigned areas unless otherwise directed. The alarm for this scenario is:
· Audio Signal: <insert alarm to be used>
· Visual Signal: <insert alarm to be used>
· Additional Notification: <insert other means of communications, such as text messaging>
[bookmark: _Toc428693335][bookmark: _Toc429640562]All-Clear Notice
At the end of the emergency, an “All Clear” notice will be issued by the Emergency Response Team. This notification may be verbal, via email/social media or an audible/flashing light signal that indicates it is safe to return to the work area and resume operations.
If the emergency lasts for a prolonged period, arrangements will be made to contact staff who have left the immediate area.
[bookmark: _Toc429640563]Damage Assessment Team
Once the All Clear signal is given and before the staff is allowed back into the facility, a pre-designated team will enter the building and inspect for damage. These individuals will be chosen for their knowledge of the facility and associated infrastructure and will document any signs of damage. They will also secure certain areas if they deem it inappropriate or dangerous for others to enter part of the facility. The members of this team are:
· <Name>	<Responsibility>	<Contact Info>
· <Name>	<Responsibility>	<Contact Info>
· <Name>	<Responsibility>	<Contact Info>
[bookmark: _Toc428693336][bookmark: _Toc429640564]Notification Signals for People with Disabilities
All emergency alerts and notifications will take into account the needs of individuals with disabilities. Appropriate equipment such as stair chairs and other useful tools will be stored in an easy to access area for use during an evacuation or sheltering emergency.
Be sure to have an evacuation plan which takes into account the challenges faced by anyone with a disability. This includes having easy and quick access to special equipment (e.g. a “stair chair” for those who cannot negotiate stairs). This requirement extends to any staff member who is temporarily injured and unable to move well or respond to various evacuation/sheltering orders. Pay special attention to this issue since it is a legal requirement placed on all employers or those operating a place of business.
[bookmark: _Toc429640565][bookmark: _Toc423245762][bookmark: _Toc423270986]Crisis Communication Plan
A list of critical support staff along with their contact information can be found (insert location such as “see Appendix B”).
[bookmark: _Toc429640566][bookmark: _Toc428693338]Communicating with Management during a Crisis
When an emergency occurs the following procedures are to be followed:
· <Designate who is responsible for these actions.>
· <Indicate who is to be contacted, in what order, and the primary and secondary ways (more if possible) they should be contacted. Will this procedure be different if the event occurs during the day, during the evening, or outside normal working hours?>
[bookmark: _Toc429640567]Essential Staff Contact Information
In the event of an emergency, at a minimum, the following roles will be immediately activated:
· Incident Commander. <Include information on how to determine who the correct incident commander is.>
· <Include here the names of anyone else you feel should be contacted in the initial stages of a crisis. For example, the mayor’s office or State Library.>
· If the Incident Commander determines that more support is needed, he/she will follow the following protocol for activating other members of the response team and/or ordering a general evacuation/or sheltering to take place.>
[bookmark: _Toc429640568]Public Notice of Emergency Conditions
· Once the incident commander has made a determination as to the seriousness of the event and appropriate management and staff have been contacted, the following procedure will be followed to inform the public of the situation and update them on any change to the library’s operating times and list of available services. <Insert procedure including how and when to contact mass media outlets such as local TV and radio. Also describe the appropriate use of social media to spread word of the changes.>
[bookmark: _Toc429640569]Shutdown of Critical Systems
Before leaving the facility or moving to a sheltered location, those charged with the shutdown of critical operations should (insert instructions such as “complete their assignment and then move to safety, if this is practical”).
[bookmark: _Toc429640570]Securing Collections and Other Assets
As caretakers of the public’s assets, it is the responsibility of the library staff to ensure the protection and security of items and collections entrusted to us.
If an emergency occurs that requires an evacuation of the library, the following procedures will be followed:
[bookmark: _Toc429640571]For Events with a Lead Time of Greater Than <X> Hours.
Given sufficient notice, the following items will be packed in suitable containers and evacuated from the library:
· <Give list of items to be moved as well as their location. Include any special handling conditions such as “Do not touch first editions with bare hands.” or “Do not expose the art collection to direct sunlight.”>
· <Designate who is responsible for these actions.>
· <Packing material and suitable containers are stored <insert location or directions on how to obtain same, such as “Go to a local craft store and purchase 5 large plastic containers with secure lids.”>
· Any other special directions including how to inventory the items, where to send the inventory, information, and instructions on security the material. If useful, suggest taking photos of the items being packed and include these in with any shipping invoices or records.
[bookmark: _Toc429640572]For Events with a Less Then <X> Hours.
For short notice events threatening the library, take the following steps:
· <Give list of items to be secured as well as their location. Include any special handling conditions such as “Do not touch first editions with bare hands.” or “Do not expose the art collection to direct sunlight.”>
· <Designate who is responsible for these actions.>
· <If the material is to be secured in a special way, indicate this information here>
· Any other special directions including how to inventory the items and where to send the inventory information. If useful, suggest taking photos of the items being packed.
[bookmark: _Toc429640573]For No-Notice Events.
· Describe the actions to be taken in the event of an emergency that arises without warning. Be sure to designate who is responsible for these actions and empower them to ignore these instructions if they do not feel safe in carrying them out.
Include any supplementary information related to the protection of collections, artifacts and other assets here.
[bookmark: _Toc428693340][bookmark: _Toc429640574]Accounting for Personnel
Once at the assembly or shelter site, the person in charge must attempt to account for the location of everyone who is at the facility. As Safety Wardens arrive, they should report on the status of their area. This includes verifying that everyone has left their assigned area and no one remains in that part of the facility.
The individual in charge of the assembly area or shelter should be prepared to brief the arriving First Responders on the nature of the emergency and provide an accurate accounting for all staff and visitors.
[bookmark: _Toc429640575][bookmark: _Toc422485611][bookmark: _Toc423270995][bookmark: _Toc317229782]Appendix A: Facility Floor Plan
A current floor plan of the facility can be found (insert location such as ”in the Appendix A section of this plan”). Designated members of the emergency response team have a responsibility to shut down operations of critical services in the event of an order to evacuate the building or move to a sheltered location. Key among these responsibilities is checking to determine if the correct shutoff values have been closed. The location of all shutoff switches and emergency stop buttons are listed on this floor plan.
An up-to-date list of the type, quantity and location of any hazardous or explosive materials stored onsite is also noted on the floor plan in (insert location such as “in the Appendix C section of this plan”).
All exits are periodically inspected and found to be accessible as of the date of this plan.
All locks have been inspected and judged to be in good working order.
Fences or other perimeter enclosures have been inspected and found to be in good working order as of the date of this plan.
[bookmark: _Toc423271075][bookmark: _Toc423245773][bookmark: _Toc423271070]All monitoring devices, closed circuit television cameras, security lights, and other security devices are periodically inspected and have been judged to be in good working order as of the date of this plan.
[bookmark: _Toc428693342][bookmark: _Toc429640576]Facility Floor Plan
The following is a sample floor plan showing an escape route and placement of some emergency equipment.
[image:]
LEGEND
- Automatic External Defibrillator: [image:]			1st Aid Kit: [image:]		 Fire Extinguisher: [image: Fire Extinguisher Clip Art]
[bookmark: _Toc428693343][bookmark: _Toc429473673]

[bookmark: _Toc429640577]Appendix B: Emergency Contact List
Modify as required. Insert actual names where possible – (example: The Good Coverage Insurance Agency)
Police Department 	(XXX-XXX-XXXX)
Fire Department	(XXX-XXX-XXXX)
<Local Ambulance Service>	(XXX-XXX-XXXX
American Association of Poison Control Centers 	(800-222-1222)
Emergency Message Line 	(XXX-XXX-XXXX)
<Alarm Company>	(XXX-XXX-XXXX)	(Contact Person)
<Facilities and Groundkeeper>	(XXX-XXX-XXXX)	(Contact Person)
<Local Ambulance Service>	(XXX-XXX-XXXX)
<Insurance Agency>	(XXX-XXX-XXXX)	(Contact Person)
Policy #:
<Local Electric Power Company> 	(XXX-XXX-XXXX)
<Gas Company> 	(XXX-XXX-XXXX)
<Telephone Company>	(XXX-XXX-XXXX)
<Waste Disposal Service>	(XXX-XXX-XXXX)
<Plumber>	(XXX-XXX-XXXX)	(Contact Person)
<Electrician> 	(XXX-XXX-XXXX)	(Contact Person)
Public Works	(XXX-XXX-XXXX)
<Local TV> 	(XXX-XXX-XXXX)
<Local Radio>	(XXX-XXX-XXXX)
<Information Technology Team> 	(XXX-XXX-XXXX)	(Contact Person)
<State Facility>	(XXX-XXX-XXXX)	(Contact Person)
<Preservation and Archive Services>	(XXX-XXX-XXXX)
[bookmark: _Toc429473674]<Other>	(XXX-XXX-XXXX)

[bookmark: _Toc429640578]Section A-2: Disaster Recovery Plan

Disaster Recovery Plan (Template)

Last Updated: (DD/MM/YYYY)

(Insert library Logo)

(Street Address)
(City, State, Zip Code)
(GPS Coordinates)
(Telephone)

[bookmark: _Toc429640579]Suggested Table of Contents
· DRP General Policies and Procedures
· List of Pre-approved Vendors
· Emergency Services
· Emergency Shutdown/Restart Procedures
· Inventory of IT equipment
· Staff Equipment
· Public Use Equipment
· Inventory of Office Equipment
· Location of Manuals
· Inventory of Public Use Equipment
· Location of Manuals
· Inventory of Security Equipment
· Location of Manuals
· Software License Inventory
· Standby Power Generator
· Calendar of Upcoming Staff Training Classes
· Appendix A: Library Electrical Diagram
· Appendix B: Library Plumbing Diagram
[bookmark: _Toc429640580]DRP General Policies and Procedures
File Backups: It is the policy of the <NAME> Library that all online files designated as critical will be backed up <frequency, example – weekly> via <describe mechanism, for example “writing the files to a DVD”>
These backup files will be <describe how the files will be handled, how they will be labeled for identification (date of backup?), and sent to an offsite location. Then name the vendor, their location and contact information>
If a file needs to be retrieved <describe the procedure. For example, “An authorized staff member will call and arrange for the specific file to be sent to the library the next day.” See form below.>

Weekly Backup Procedures	<Library Name>
Date: __________	Volume Identifier: __
Contents: <For example: Weekly timecards and expense reports>					
Sent to: <Vendor Name>	<Vendor Address>				 <Phone Number>

To Retrieve Any File Contact: <Name>				<Method of Contact (Phone or email)>
Other Comments: 	
	
	

[bookmark: _Toc429640581]Emergency Services
If the facility or any equipment sustains damage, it is the policy of the library that the Head Librarian can authorize on-the-spot repairs up to <$X,XXX>. Every effort should be made to have these repairs made during normal working hours to reduce overtime charges. A list of approved vendors follows.
[bookmark: _Toc429640582]List of Pre-Approved Vendors
Modify as required. Insert actual names where possible – example, Good Hands Plumbing)
Electrical Work 	(XXX-XXX-XXXX)	 Contract ID # (34-1256689)
IT Support			(XXX-XXX-XXXX)			Contract ID # (97-1668689)
Plumbing Work			(XXX-XXX-XXXX)			Contract ID # (21-1333869)
Landscaping/Debris Removal	(XXX-XXX-XXXX)			Contract ID # (47-1009689)
<OTHER>			(XXX-XXX-XXXX)			Contract ID # (16-3690011)
[bookmark: _Toc429640583]Emergency Shutdown and Restart Procedures
When shutting down IT equipment, use the following procedures.
[image:]
When restarting IT equipment, use the following procedures.
[image:]
If you have any questions related to either of these procedures, please call the IT department.
After normal working hours or during weekends, contact John Q Public at 855.555.2121 or by email at JohnQ@WeFixIt.com.
All IT manuals are kept in <location>.
[bookmark: _Toc429640584]Inventory of IT equipment
Please complete for all Staff Computer Equipment in use at this location
[bookmark: _Toc429640585]Examples
Equipment	Model No.	Location	Under Contract	Contract #
Lenovo Laptop	i7-4510U	Bill’s Office	 Yes	 No	DRB4- 0098
Brother Printer	DCP 7404	Main Desk	 Yes	 No	<________>
[bookmark: _Toc429640586]Staff IT Equipment
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No	<________>
<________>	<________>	<________>	 Yes	 No	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No	<________>
<________>	<________>	<________>	 Yes	 No	<________>
[bookmark: _Toc429640587]Public Use IT Equipment
Equipment	Model No.	Location	Under Contract	Contract #
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
[bookmark: _Toc429640588]Inventory of Office Equipment
Examples
Equipment	Model No.	Location	Under Contract	Contract #
Kodak Copier	ESP-5	Main Desk	 Yes	 No	RROB4- 0098
HP Scanner	Deskscan 12	Main Desk	 Yes	 No	PO100098
[bookmark: _Toc429640589]Second Floor Offices
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
[bookmark: _Toc429640590]Inventory of Public Use Office Equipment
Example
Equipment	Model No.	Location	Under Contract	Contract #
Apex LCD Projector	21-LCD 90	Conf. Room 3	 Yes	 No	<________>

<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>

[bookmark: _Toc429640591]Inventory of Security Equipment
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
<________>	<________>	<________>	 Yes	 No 	<________>
Manuals for the above equipment are in storage cabinet 3 on the second floor.
The following is a list of our current software licenses. This list was compiled automatically using our new network discovery tool.
A print out of this list is maintained in storage cabinet 3 on the second floor, with the equipment manuals.
[image: http://www.network-inventory-advisor.com/images/screenshots/license-audit.png]

[bookmark: _Toc429640592]Standby Power Generator
The library has a Generac Guardian 11kw Standby Generator located several feet from the rear wall. Cabling for the generator is connected to the main power distribution system located in the basement. Instructions on starting the generator are located on the inside door. The key to the generator is located in the Head Librarian’s office in the Key Control cabinet.
Directions for engaging the generator are located on the power panel in the basement.
The Generac Guardian has the ability to run a 3-ton air conditioner, well pump or water heater, and the main circulation rooms of the library. Additionally, power cords can be set out as charging stations for library patrons.

[bookmark: _Toc429640593]Appendix A - Library Power Diagram
[image: https://sites.google.com/site/generalservicesbuilding/_/rsrc/1401734627913/eleectrical-lighting-systems/LeBow%20Single-Line%20Diagram.PNG]
[bookmark: _Toc429640594]Appendix B – Plumbing Diagram
[image: https://conceptdraw.com/a2470c3/p1/preview/640/pict--computer-network-layout-floorplan-restaurant-network-layout-floorplan.png]

[bookmark: _Toc429473675][bookmark: _Toc429640595]Section A-3: COOP

Continuity of Operations Plan (Template)

Last Updated: (DD/MM/YYYY)

(Insert library Logo)

(Street Address)
(City, State, Zip Code)
(GPS Coordinates)
(Telephone)

[bookmark: _Toc429640596]COOP Background and Authority
FEMA offers a PDF template of a Continuity of Operations Plan (http://www.fema.gov//media-library/assets/documents/90025) which can be downloaded and used by non-federal agencies.
 It provides a framework for non-federal agencies to develop a COOP that meets the standards outline in Continuity Guidance Circulars 1 and 2 (July 2013).
This guide has not made any modifications to this plan since review and approval of continuity of operations plans by FEMA is a pre-requisite for obtaining certain types of aid during a crisis. Rather than make changes, each library is advised to visit the FEMA site and use the tools provided.
[bookmark: _Toc429640597]Household and Family Preparedness Planning
FEMA offers an easy to use family and household preparedness planning tool on their website (http://www.ready.gov/make-a-plan). Library staff should be encouraged to review this free tool and develop individual plans.

[bookmark: _Toc429473676][bookmark: _Toc429640598]Section A-4:
Community Reengagement Plan

Community Reengagement Plan (Template)

Last Updated: (DD/MM/YYYY)

(Insert library Logo)

(Street Address)
(City, State, Zip Code)
(GPS Coordinates)
(Telephone)

[bookmark: _Toc429640599]Checklist of
Community Resiliency Services
The following is a list of community stabilizing and outreach services that add significant value to communities impacted by a wide-scale event. These are services that would be of interest to commercial businesses, non-profit organizations, individuals and social groups.
Use this list as a starting point for the services that your library would prepare to offer in the aftermath of a disaster.
[bookmark: _Toc429640600]Onsite Services
· Once power is restored through the use of a standby generator or other means, libraries can act as warming or cooling stations for the public.
· Because of their design, libraries offer businesses, non-profits, and social groups flexible meeting spaces and a chance to pick up their lives and careers where they left off before the crisis occurred.
· One of the most needed services during a wide scale disaster is access to phone and computer charging stations. Once re-electrified, libraries can provide these services to large groups of people.
· Helping to restore a sense of security and normalcy is a critical role that libraries can fill. Story times for children, as well as restarting the lending program, conveys a sense that the community is recovering and things are on the mend.
· By acting as a central clearing house for information, libraries can help distribute various insurance forms and requests for aid. Librarians can even be trained to help people complete these documents and submit them in a timely fashion.
· As an information hub, it is very appropriate for libraries to collect and disseminate news. Some libraries do this in a very public way by projecting the latest information onto large walls inside the facility.
[bookmark: _Toc429640601]Outreach Services
· Through the use of mobile library trucks, community libraries can lend a helping hand by bringing outreach and on-the-go reference services to more heavily damaged communities areas.
· With some pre-planning, libraries can accommodate volunteer groups seeking to run food and clothing drives.
· Social media plays a key role in emergency response. Libraries can help connect local emergency staff and municipal officials with the public by pre-designating hashtags and other social media tags that the community can be told to consult when a disaster happens.
· Medical alerts or requests for specific donations can, in part, be managed by part of the library staff who can help organize pick-up and drop-off points.
What are the other needs of your community? Consider surveying local businesses and library patrons to solicit their feedback on needed services.

[bookmark: _Toc429473677][bookmark: _Toc429640602]Section B: Additional Worksheets
[bookmark: _Toc429640603]General Security Checklist
	Yes	No
1. Does your staff wear ID badges?		
2. Is a current photo part of the ID badge?		
3. Do you have a process for effectively cutting off access to facilities and 		
information systems when an employee/contractor terminates employment?
4. Are all parts of the building exteriors illuminated?		
5. Are the sides of the building easily visible from populated public areas? 		
6. Are doorways well lit?		
7. Are all door and window locks well maintained and working?		
8. Is the landscaping around the building designed to eliminate blind spots?		
9. Are ladders and tools secured from unauthorized use?		
10. Is there a key management system in place?		
11. Are exterior doors fitted with tamper proof hinges?		
12. Where possible, are windows equipped with wire mesh guards?		
13. Is trash moved away so as not to be a fuel source for arsonists?		
14. Are security cameras visible and mounted high to prevent tampering?			
15. Have the local police been asked to drive by the facility regularly?		
16. Has outside equipment, such as A/C units, been secured?		
17. Are interior and exterior lights on a timer?		
18. Do all employees and volunteers receive safety and first aid training?		
19. Are background checks conducted on all employees?		
20. For child or youth programs is someone assigned to oversee safety?		
21. Is there a cyber-security protection plan in place?		
22. Are there policies that prevent unauthorized use of information systems?		
23. Are there policies that control physical access to secure areas, such as door 		
locks, access control systems, security officers or video monitoring?
24. Are your facilities and IT systems maintained by qualified experts?		
25. Have you had your facility inspected by law enforcement in the last year?		

[bookmark: _Toc429640604]Dealing with Disruptive People Checklist
Signs and signals to be aware of when dealing with a potentially disruptive person.
[bookmark: _Toc429640605]Warning Signals: Trust Your Instincts
· Does the person enter the library in a loud disruptive manner?
· Is the individual trying to draw attention to their presence by speaking out in a loud voice, repeatedly asking questions or finding other ways to engage staff members?
· Do you feel uncomfortable with the content of the discussion?
· Do you feel uncomfortable with the language of the discussion? For example, are profanities being used?
· Do they seem angry?
· If angry, are their comments directed at a specific person who is present or at others?
· Is their conversation coherent or more like a rambling soliloquy?
· Is the person standing or sitting?
· Are they pacing or stumbling around as if on drugs or inebriated?
[bookmark: _Toc429640606]Be Aware of Your Surroundings
· Are you alone with the person or are other adults present?
· If alone, can you easily move to a more crowded area?
· Are young children in the immediate area?
· If children are present, can someone discreetly lead them to another area?
· Would you rather continue where you are or move the discussion to another area of the library?
· Can you motion to other staff members to join you in the immediate area?
· Can you discreetly signal for someone to call for assistance (e.g., security or 911)?
[bookmark: _Toc429640607]Try to Defuse the Situation
· Engaging the person in a conversation helps reduce tension.
· Understand that what begins as a conversation can escalate into a physical conflict at any time. Be prepared to take action to defend yourself and others.
· Begin by setting a peaceful, non-aggressive tone. Greet the individual with a smile and calm voice, but if you are uncomfortable do not approach them close enough to come into physical contact.
· If possible, once they have stopped, move to the side and speak to them from an angle. Avoid being directly face to face. Positioning yourself at their two o’clock or ten o’clock position is ideal. Stay far enough away so that you could not shake hands even if you wanted to. This will keep you safely out of range of sudden physical outbursts.
· Identify yourself and ask the person to do the same. For example: “I’m John Q. Public, one of the librarians. I don’t think I know your name. How can I help you?” If the person refuses to answer, continues to move forward, or becomes verbally agitated, these are serious warning signs that a physical confrontation is imminent.
· If the person stops, give them a moment to respond and then continue to ask for an explanation of their actions. Example: “Can I help you find something, answer a question, or direct you to something?”
· Avoid touching the person but indicate with hand motions that he or she should move to the side or sit down. Ask specifically, “Can I help you find someplace to sit and relax for a while?”
· If you get no reply, insist in a calm but firm voice that you would like to help them but need to know what they are looking to do. In doing so, offer them an option. Example: “We will be giving a news update in about 10 minutes. If you go over to the large meeting area there are some of our staff members who can help you get updated on things.” If the person acquiesces, then you can decide if you want to accompany them or call ahead to put others on notice.
[bookmark: _Toc429640608]What to do if They Will Not Leave?
· Begin by approaching and greeting the individual. For example. “Hello. I’m sorry but it’s closing time and we all have to leave the building. Even the staff has to leave and we do it together for safety purposes.”
· Mention that the library will be open tomorrow and that they can return then, but do not make any comments about looking forward to seeing them again. This might be misinterpreted as interest on your part in starting a relationship.
· If they continue to move forward, say in a clear and strong voice: “I’m sorry, you must leave now or I am required to call for assistance.”
· If the person gives no indication of leaving, take a moment and repeat your instruction to leave again, but a bit more forcefully such as: “I’m sorry, it’s closing time and everyone must leave now. I have to join the rest of the staff for our nightly security walkthrough of the library.”
· If they still do not move, step away and find help. Either have other staff members join you or call for assistance.
· Stay far enough away to avoid physical contact and do not approach them even if they ask for assistance. Instead, indicate that you are calling for some others to join you so that you can help the person find their way to the exit.
[bookmark: _Toc429640609]What to Avoid
· Do not get into a shouting match.
· Never let them touch you or approach close enough to touch you.
· Stand your ground, but be prepared to leave if that is an option.
· If the person becomes belligerent, stay only if you have no choice or if your leaving might put others in jeopardy.
· Treat the person with respect by listening to them and paying attention to their words, even if they are incoherent. Being ignored in a conversation may cause the person to turn violent.
· Be clear in your communication and you may find that what started as a problem will resolve into a solution.
[bookmark: _Toc429640610]If in a Crowd
On very rare occasions, a group of people may share a frustration and direct it at the library. Once again, this happens more often than not at closing time. The idea of leaving a place of light and safety for an uncomfortable evening in an area devoid of services can trigger a hostile response.
· Be careful of engaging in a conversation which begins to escalate into a debate.
· Watch to see if one individual seems to standout or take the lead. This person may assume the role of spokesperson/rabble rouser.
· If an individual does emerge as a leader, act to speak to them at another time or, at least, in another area where you can be more conversational. Isolating the person from the crowd may help calm things down.
· Do not put yourself in a position where you are alone or out of sight of others when you move to a different area. If in an office, leave the door wide open.
[bookmark: _Toc429640611]Summary Comments
In an ideal situation, how would you want to deal with this interruption? If confident that the person poses no threat, then you may choose to defuse the situation and deal with the individual as you would anyone in need of counseling or support. However, law enforcement professionals advise you to trust your instincts. If you feel that things may escalate take four steps:
1. Prepare yourself by putting aside any distractions such as text books, reports or other items.
2. Set up a screen between you and the individual. This might mean moving to a side location or offering to speak to them privately in another part of the room. Screening is especially important if you are with a vulnerable population such as the disabled, the elderly or children.
3. Instruct your staff to be on the lookout for these situations and to contact the police at the first signs of a problem. Remember, during a wide-scale crisis, law enforcement will be overtaxed with other duties and response times may suffer.
4. When speaking to the individual be sure to acknowledge that you are paying attention and listening to their comments, but avoid agreeing with any of their assertions or grievances. You want to be seen as someone who is part of the conversation but not a supporter of their position. Neutrality is the best policy.

[bookmark: _Toc429640612]Risk Assessment Worksheet

Threat		Probability of Occurring	X	Damage Impact ($)	=	Risk Score
		 in a Year (1 to 5)
State List
1. < >	_	_		__
2. < >	_	_		__
3. < >	_		_		__
4. < >	_		_		__
Municipal List
5. < >	_	_		__
6. < >	_	_		__
7. < >	_		_		__
Recent Threats
8. < >	_	_	__
9. < >	_	_	__
10. < >	_	_	__
This done, map each of the high priority threats onto a Risk Matrix.
[bookmark: _Toc429637389]

[bookmark: _Toc429640613]Risk Matrix
Mapping the identified risks onto the Risk Matrix highlights the areas that require attention and guidance on the correct Risk Control Strategy to apply.
[image:]

[bookmark: _Toc429473678][bookmark: _Toc429640614]Section C:
List of Identified Hazards by State
Introduction
Beginning in February of 2003 and continuing to the present, a series of Presidential Directives (HSPD-5 through HSPD-8 Annex 1) required all federal agencies to have a hazard mitigation plan. State and local government institutions also must comply with this requirement if they are to qualify for federal assistance during an emergency under the terms of the Stafford Act (Section 322 of 42 U.S.C. 5165).
The focus of these plans tends to be on natural hazards and not on failures of technology or human actions – although there are exceptions. For example, none of the fifty states cite the loss of network connectivity or the disruption of shipping services as hazards even though such events would shut down local commerce. However, New Jersey does recognize economic collapse as an issue and California cites train accidents and airline crashes as concerns.
The guidelines used to evaluate and select critical hazards are imprecise and subject to local interpretation. Even the terms used to identify hazards differ from state to state. For example, in some plans the word conflagration is used to describe a widespread fire while other states refer to this same threat as an urban fire.
The following is a complete listing of the hazards identified in the plans of all fifty states as of November 2014. While state plans are periodically updated these hazards will continue to represent key areas of concern for officials in these states for years to come.
Alabama
	Flooding
	Drought
	Lightning

	Landslides
	Winter Storms
	Dam Failure

	Windstorms
	Tornadoes
	Tsunamis

	Wildfire
	Sinkholes
	Sea Level Rise

	High Winds
	Earthquakes
	Land Subsidence

	Hurricanes
	Hail
	Extreme Temperatures

Alaska
	Floods
	Earthquakes
	Dams

	Community Conflagration
	Tsunamis
	Hazardous Materials

	Wildland Fires
	Severe Weather
	Terrorism

	Community Fire Conflagration
	Ground Failure
	Volcanoes

	Snow Avalanches
	Erosion
	Economic Turmoil

	Seiches (Standing Wave)
	Hail
	

Arizona
	Dam Failure
	Hail
	Terrorism

	Disease
	Hazardous Material Event
	Thunderstorm

	Drought
	Landslide
	Tornado

	Earthquake
	Lightning
	Tropical Cyclone

	Extreme Heat
	Severe Winds
	Wildfire

	Flood
	Subsidence
	Winter Storm

Arkansas
	Dam Break
	Landslide
	Snow and Ice

	Drought
	Hail
	Wildfire

	Earthquake
	Tornado
	Wind

	Flooding
	
	

California
	Earthquake Hazards
	Water Shortages
	Marine Invasive Species

	Flood Hazards
	Extreme Heat
	Radiological Accidents

	Wildfire Hazards
	Freeze
	Terrorism

	Levee Failure
	Severe Weather
	Volcanoes

	Landslides
	Severe Storms
	Air Pollution

	Other Earth Movements
	Dam Failure
	Airline Crashes

	Tsunami Hazards
	Energy Shortage
	Civil Disturbances

	Climate related Hazards
	Epidemic/Pandemic
	Cyber Terrorism

	Avalanches
	Hazardous Materials Release
	Hurricanes

	Coastal Flooding
	Oil Spills
	Train Accidents

	Erosion
	Gas Pipeline Hazards
	Explosions

	Sea Level Rise
	Insect Pests
	Chemical Releases

	Droughts
	
	

Colorado
	Drought
	Tornado
	Landslide

	Extreme Heat
	Winter Storm
	Mud/Debris Flow

	Flood
	Avalanche
	Rockfall

	Hail
	Earthquake
	Subsidence

	Lightning
	Erosion and Deposition
	Wildfire

	Severe Wind
	Expansive Soil
	Pest Infestation

Connecticut
	Thunderstorm hazards
	Flood hazards
	Wildland Fire

	Tropical Cyclone
	Sea Level Rise
	Drought hazards

	Tornado
	Dam Failure
	Earthquake

	Winter Hazards
	
	

Delaware
	Flood
	Hail
	Earthquake

	Hurricane Wind
	Winter Storm
	Dam Failure

	Thunderstorm
	Drought
	Levee Failure

	Tornado
	
	

Florida
	Flood Profile
	Tsunami
	Winter Storms

	Tropical Cyclones Profile
	Solar Storm
	Freezes

	Severe Storms
	Technological Hazards
	Erosion

	Tornadoes Profile
	Human-caused Hazards
	Sinkholes

	Wildfire Profile
	Terrorism Profile
	Seismic Events

	Drought Profile
	Severe Weather
	Tsunami

	Extreme Heat Profile
	Tornadoes
	Solar Storm

	Winter Storms
	Flooding
	Technological Hazards

	Freezes Profile
	Tropical Storm
	Hazardous Materials

	Erosion Profile
	Hurricane
	Nuclear Power Plant

	Sinkholes,
	Wildfire
	Mass Migration

	Earthquakes
	Drought
	Terrorism

	Landslides
	Extreme Heat
	

Georgia
	Tropical Cyclonic Systems
	Tornadoes
	Wildfire

	Storm Surge
	Inland Flooding
	Seismic Hazards

	Wind
	Severe Winter Weather
	Sinkholes

	Severe Weather
	Drought
	Dam Failure

Hawaii
	Hurricanes and Winds
	Earthquakes
	Landslides

	Flood Hazards
	Tsunami
	Dam Failure

	Drought
	Volcanoes
	Hazardous Materials

	Wildfire
	Airborne Hazards
	Terrorism

	Climate Change
	Coastal Erosion
	Health related Hazards

Idaho
	Flood
	Canal Failure
	Severe Storms

	Earthquake
	Drought
	Volcanic Eruptions

	Avalanche
	Hazardous Material
	Wind Storms

	Dam Failure
	Landslides
	Tornadoes

	Levee Failure
	Lightning
	

Illinois
	Severe Storms
	Levee Failure
	Extreme Heat

	Tornadoes
	Severe Winter Storms
	Earthquakes

	Floods
	Drought
	

Indiana
	Tornado
	Severe Thunderstorm
	Winter Weather

	Flood
	Hail
	Hazardous Materials Release

	Dam Failure
	Lightning
	Structural Failure

	Levee Failure
	High Wind
	Fires

	Earthquake
	
	

Iowa
	Flooding
	Contagious Diseases
	Extreme Heat

	Tornadoes
	Dam Failure
	Fire

	Winter Storms
	Radioactive Materials Release
	Windstorms

	Levee Failures
	Terrorist Attacks
	Sinkholes

	Thunderstorms
	Drought
	Landslides

	Lightning
	Diseases and Epidemics
	Other Ground Failure Hazards

	Hailstorms
	Transportation Incidents
	Earthquakes

	Animal Health
	Infrastructure Failure
	Expansive Soils

Kansas
	Extreme Temperatures
	Lightning
	Tornado

	Flood
	Major Disease Outbreak
	Utility Failure

	Fog
	Radiological
	Infrastructure Failure

	Hailstorm
	Soil Erosion and Dust
	Wildfire

	Hazardous Materials
	Terrorism
	Windstorm

	Land Subsidence
	Agri-terrorism
	Winter Storm

	Landslide
	Civil Disorder
	

Kentucky
	Drought
	Hail
	Severe Winter

	Dam Failure
	Landslide
	Storm

	Earthquake
	Mine Subsidence
	Tornado

	Extreme Heat
	Severe Storm
	Wildfire

	Flooding
	
	

Louisiana
	Flood
	Ice Storm
	Dam Failure

	High Wind
	Storm Surge
	Levee Failure

	Hurricane
	Subsidence
	Hazardous Materials Incident

	Tornado
	Wildfire
	

Maine
	Dam Failures
	Hurricanes
	Erosion

	Earthquakes
	Wildfire Fire
	Coastal Erosion

	Severe Winter Storms
	Urban Fire
	Landslide

	Severe Summer Storms
	Tornadoes
	

Maryland
	Coastal Flooding
	Extreme Heat
	Conflagration

	Coastal Storms
	Flood
	High Wind Thunderstorm

	Storm Surge
	Landslide
	Non thunderstorm Wind

	Hurricane/Tropical Storm
	Thunderstorm
	Winter Storm

	Nor’easter
	Lightning
	Extreme Cold

	Sea Level Rise
	Hail
	Snowfall

	Shoreline Erosion
	Tornado
	Karst

	Tsunami
	Wildfire
	Sinkhole

	Drought
	Brush Fire
	Earthquake

Massachusetts
	Inland Flooding
	Hurricanes
	Snow and Blizzards

	Riverine Flooding
	Nor’easter
	Ice Storm

	Dam Failure
	Tropical Storm
	Tsunami

	Ice Jams
	Thunderstorm
	Earthquake

	Decreased Sediment
	Drought
	Landslide

	Coastal Erosion
	Extreme Temperatures
	Urban Fires

	Shoreline Change
	Tornadoes
	Wildfire

	Sea Level Rise
	High Winds
	

Michigan
	Thunderstorms
	Snowstorm
	Airline Crash

	High Winds
	Underground Freeze
	Ice Storm

	Tornadoes
	Flash Flood
	Blizzard

	Flooding
	Ship Explosion
	Sewer Main Break

	Rainstorms
	Wildfire
	Hail

Minnesota
	Flooding
	Landslide
	Disease Outbreak

	Wildfire
	Sinkholes
	Structures and Vehicles Fire

	Tornado
	Land Subsidence
	Nuclear Plant Incidents

	Windstorms
	Earthquake
	Hazardous Material Incidents

	Severe Winter Storms
	Extreme Temperatures
	Transportation Incidents

	Lightning
	Dam Failure
	Ground Water Contamination

	Coastal Erosion
	Terrorism
	Surface Contamination

Mississippi
	Hurricane
	Extreme Winter Weather
	Dam Failure

	Tornado
	Earthquake
	Levee Failure

	Flood Risk
	Wildfire
	

Missouri
	Tornado
	Flooding
	Fires

	Severe Thunder
	Earthquake
	Dam Failure

	Winter Weather
	Extreme Heat
	Hazardous Material Release

Montana
	Wildland and Rangeland Fires
	Severe Winter Weather
	Dam Failure

	Flooding
	Communicable Disease
	Landslides

	Earthquakes
	Hazardous Material Incidents
	Terrorism and Violence

	Severe Summer Weather
	Drought
	Volcanic Eruptions

Nebraska
	Severe Thunderstorm
	Chemical Transportation
	Earthquake

	Severe Winter Storm
	Transportation
	Radiological Transportation

	Power Failure
	Chemical Fixed Facility
	Dam Failure

	Tornado
	Agri-plant Disease
	Levee Failure

	Drought
	Urban Fire
	Civil Disorder

	Flood
	Wildfire
	Radiological Release

	Flash Flood
	Terrorism
	Public Health Emergency

	Agri-animal Disease
	
	

Nevada
	Drought
	Landslide
	Canal Failure

	Greater than 6.0 Earthquake
	Lighting
	Avalanches

	Floods
	Wind Storms
	Seiches (Standing Wave)

	Wildfires
	Severe Winter
	Tornadoes

	Land and Ground Subsidence
	Dam Failure
	Volcanic Ash

New Hampshire
	Flooding
	Earthquake
	Tornado

	Coastal Flooding
	Wildfire
	Downburst

	Drought
	Landslide
	Hurricane

	Dam Failure
	Radon
	Tropical Cyclones

New Jersey
	Coastal Erosion
	Nor'easter
	Economic Collapse

	Dam Failure
	Severe Weather
	Fishing Failure

	Levee Failure
	Wildfire
	Hazardous Substances

	Drought
	Animal Disease
	Nuclear Hazards

	Earthquake
	Civil Unrest
	Pandemic

	Flood
	Crop Failure
	Power Failure

	Hurricane
	Cyber Attack
	Terrorism

	Tropical Storm
	
	

New Mexico
	Dam Failure
	Flash Floods
	Lightning

	Drought
	High Wind
	Hail

	Earthquakes
	Landslide
	Tornadoes

	Extreme Heat
	Land Subsidence
	Volcanoes

	Expansive Soils
	Severe Winter Storms
	Wildland Fire

	Flood
	Thunderstorms
	Urban Fire

New York
	Avalanche
	Flood
	Landslide

	Climate Change
	Hailstorm
	Severe Winter Storm

	Coastal Erosion
	High Winds
	Tsunami

	Drought
	Hurricane
	Wildfire

	Earthquake
	Land Subsidence
	Expansive Soils

	Extreme Temperatures
	
	

North Carolina
	Flood
	Wildfire
	Dam Failure

	Hurricanes
	Drought
	Levee Failure

	Tropical Storms
	Extreme Heat
	Earthquakes

	Nor’easters
	Winter Storms
	Sinkholes

	Severe Thunderstorms
	Freezes
	Landslides

	Tornadoes
	
	

North Dakota
	Dam Failure
	Severe Summer Weather
	Urban Fire

	Drought
	Severe Winter Weather
	Structure Collapse

	Flood
	Shortage Critical Materials
	Wildland Fire

	Hazardous Material Release
	Infrastructure Loss
	Windstorm

	Homeland Security Incident
	Transportation Accident
	

Ohio
	Flood
	Levee Failure
	Coastal Erosion

	Tornado
	Wildfire
	Drought

	Winter Storm
	Seiche (Standing Wave)
	Severe Summer Storms

	Landslide
	Coastal Flooding
	Invasive Species

	Dam Failure
	Earthquake
	Land Subsidence

Oklahoma
	Tornado
	Wildfire
	Extreme Heat

	Winter Storm
	High Wind
	Earthquake

	Ice
	Drought
	Dam Failure

	Flooding
	Thunderstorm
	Landslides

	Sinkhole
	Hail
	Expansive Soils

	Subsidence
	Lightning
	Special Events

Oregon
	Coastal Erosion
	Fire
	Tsunamis

	Droughts
	Flood
	Volcanic Hazards

	Dust Storms
	Landslides
	Windstorms

	Earthquakes
	Debris Flows
	Winter Storms

Pennsylvania
	Coastal Erosion
	Hurricane
	Subsidence

	Drought
	Invasive Species
	Sinkhole

	Earthquake
	Landslide
	Tornado

	Extreme Temperature
	Lightning Strike
	Windstorm

	Floods
	Pandemic
	Wildfire

	Ice Jam
	Radon Exposure
	Winter Storm

	Hailstorm
	
	

Rhode Island
	Thunderstorms
	Dam Failure
	Conflagration

	Winter Weather
	Fire
	Earthquake

	Hurricanes Medium
	Wildfires
	Drought

	Flood Medium
	Forest Fire
	Extreme Heat

	Tornadoes
	Structural Fire
	Coastal Erosion

South Carolina
	Hurricanes and Tropical Storms
	Wildfire
	Landslides

	Coastal Erosion
	Drought
	Infectious Disease

	Severe Thunderstorm
	Hail
	Nuclear Plant Mishap

	Lightning
	Winter Storms
	Sea level Rise

	Tornadoes
	Earthquake
	Tsunami

	Flooding
	Sinkholes
	Terrorism

South Dakota
	Floods
	Drought
	Hazardous Materials

	Winter Storms
	Tornadoes
	Agricultural Pest

	Wildfire
	Windstorms
	Agricultural Diseases

Tennessee
	Flood
	Extreme Temperatures
	Sinkholes

	Earthquakes
	Thunderstorms
	Land Subsidence

	Severe Weather
	High Winds
	Wildfires

	Drought
	Winter Storms
	

Texas
	Floods
	Coastal Erosion
	Extreme Heat

	Hurricanes and Tropical Storms
	Dam Failure
	Hailstorm

	Tornadoes
	Levee Failure
	Land Subsidence

	Drought
	Earthquakes
	Severe Winter Storms

	Wildfires
	Expansive Soils
	Windstorms

Utah
	Flooding
	Wildfire
	Earthquake

	Drought
	Dam Failure
	Landslides

	Severe Weather
	
	

Vermont
	Flooding and Fluvial Erosion
	Hail
	Technological Hazards

	Severe Thunderstorms
	Drought
	Dam Failure

	Severe Winter Storms
	Wildfires
	Terrorism

	Ice Jams
	Landslides and Rockslides
	Invasive Species

	Tornadoes
	Earthquakes
	Rock Cuts

	Hurricanes and Tropical Storms
	Infectious Disease
	Nuclear Plant Failure

Virginia
	Flooding
	High Wind
	Tornado

	Winter Weather
	Drought
	Wildfire

	Landslides
	Earthquake
	Karst Topography

	Floods
	
	

Washington
	Avalanche
	Tsunami
	Dam Safety

	Drought
	Volcano
	Hazardous Materials

	Earthquake
	Wildfire Fire
	Pipelines

	Flood
	Animal, Crop
	Communicable Disease

	Landslide
	Plant Disease
	Terrorism

	Severe Storm
	Infestation Outbreak
	Urban Fire

West Virginia
	Flood
	Drought
	Karst Topography

	Wind
	Extreme Heat
	Natural Resource Extraction

	Thunderstorms
	Wildfire
	Dam Failure

	Tornadoes
	Landslides
	Levee Failure

	Hurricanes
	Earthquake
	Hazardous Material

	Winter Weather
	Land Subsidence
	Nuclear Accidents

Wisconsin
	Hail
	Wildfires
	Earthquakes

	Lightning
	Drought
	Landslides

	Tornadoes
	Extreme Heat
	Land Subsidence

	High Winds
	Winter Storms
	Dam Failure

	Flooding
	Coastal Erosion
	Climate Change

Wyoming
	Dam Failure
	Lightning
	Space Weather

	Drought
	Liquefaction
	Tornado

	Earthquake
	Technological Hazard
	Wildfire – Urban Fire

	Expansive Soil
	Human Caused Hazard
	Wind

	Flood
	Mine Subsidence
	Windblown Deposits

	Hail
	Avalanche
	Winter Storm and Blizzard

	Landslide
	
	

For More Information
To learn more about how each state is addressing identified hazards, use a search engine to find each state's Multi-Hazard Mitigation Plan.
Other online resources that can provide additional information on this subject can be found at:
Federal Emergency Management Agency: http://www.fema.gov
National Priorities List: http://www.epa.gov/superfund/sites/npl
National Oceanographic and Atmospheric Administration: http://www.noaa.gov

[bookmark: _Toc429473680][bookmark: _Toc429640615]Section E: Glossary of Cyber-Security Terms
Adware: Software designed to force pre-chosen ads to pop up with such speed and frequency that they seem to be taking over everything, slowing down your system and tying up all your system resources.
Advanced Persistent Threat (APT): An attack in which an unauthorized actor, often a nation-state, employs highly sophisticated technology to gain and maintain surreptitious access to a network.
Authentication: The intention of an APT may be to steal data, or to cause damage to the network or organization, or to plant attack capabilities for future activation. Stuxnet is an example of an ATP which damaged equipment in Iran.
Back Door: A means of accessing a computer system or network that bypasses security and may run undetected for a prolonged period.
Black Hat: Someone who attacks and attempts to invade a computer network. Black Hats often share information about their exploits with other Black Hat crackers.
Bot: A software “robot” that performs an extensive set of automated tasks on its own. Search engines like Google use bots, also known as spiders, to search (crawl) through websites and catalog all information there. Black Hats may use a bot as they perform an extensive set of destructive tasks, as well as introduce many forms of malware into a network.
Botnet: A network of zombie drones under the control of a Black Hat organization. When Black Hats launch a Distributed Denial of Service attack, they will use a botnet under their control to accomplish it.
Bypass: A flaw in a security device.
Ciphertext: Data that has been encrypted.
Continuous Monitoring: A process designed to regularly assess information systems to determine if their complete set of planned, required, and deployed security controls are effective over time.
Cookies: A small packet of information from a visited webserver stored on your system by a browser.
Countermeasure: Any action or device that reduces a computer system's vulnerability.
Covered Critical Infrastructure: Infrastructure equipment and components that would be subject to protections and conditions outlined under the Cybersecurity Act of 2012.
Cracker: Originally derived from the term “safe-cracker,” a cracker is someone who breaks into a computer system or network without authorization and with the intention of doing damage. These are the Black Hats.
Cracking: The process of trying to overcome a security measure.
Crypto Keys: The algorithms used to encrypt and decrypt messages.
Cryptography: The art of converting information or hiding its meaning by converting it into a secret code before sending it out over a public network.
Decrypt: The process of converting encrypted information back into normal, understandable text.
Denial of Service Attack (DOS): An attack designed to overwhelm a website through the sheer number and frequency of access attempts. A successful Denial of Service attack can cripple any entity that relies on its online presence by rendering their website virtually useless.
Digital Signature: An electronic equivalent of a signature.
Distributed Denial of Service Attack (DDOS): An attack performed using zombie drones (also known as a botnet) under the control of Black Hats.
Domain Name: The textual name assigned to a host on the Internet.
Dumpster Diving: The act of rummaging through the trash of an individual or business to gather information that could be useful for a cyber-criminal to gain access to a system or find personal information to aid in identity theft or system intrusion.
Easter Egg: A non-malicious surprise contained in a program or on a circuit board installed by the developer.
Firewall: A security barrier designed to keep unwanted intruders “outside” a computer system or network while allowing safe communication between systems and users “inside” the firewall.
Gray Hat: A White Hat/Black Hat hybrid. Their mission is to expose flaws in system security.
Hacker: A term coined in 1946 by the Tech Model Railroad Club of MIT meaning someone who applies ingenuity to achieve a clever result. When computers came along, “hacker” became someone who would “hack” away on a program through the night to make it better. With the coming of personal computers, a hacker became someone who invades privacy and puts the safety of information in jeopardy. The term “hacker” has come to mean a Black Hat actor. More precisely, the term should be “cracker.”
High Risk Application: A computer application that, when opened, can cause the user’s system to become vulnerable to a Black Hat attack.
Hijacking: The taking control of a computer system by an unauthorized individual.
Internet Relay Chat (IRC): A large, multiple-user, live chat session.
Internet Service Provider (ISP): Any company that provides users with technical connection to the Internet.
Intranet: A computer network that connects to the Internet and follows the accepted protocol.
Intrusion Detection: A type of monitoring program or other technique designed to detect attempts to penetrate a computer system or network.
IP Spoofing: An attack on a network where the attacker is disguised as another user by means of broadcasting a false IP network address.
Keylogger: A type of spyware that logs every keystroke made on a computer and transmits it to the Black Hat cracker who can then recreate user names and passwords.
Keystroke Monitoring: The process of recording every character typed by a computer user on a keyboard.
Leapfrog Attack: Using a password or user ID obtained in one attack to commit another attack.
Logic Bomb: A malicious program which will execute when a certain criteria is met. Until the triggering event, the logic bomb remains dormant.
Malware: Any malicious program that causes damage, including viruses, trojans, worms, time bombs, or logic bombs.
Master Program: The program a Black Hat uses to remotely transmit commands to infected zombie drones.
One-time Password: A randomly generated password that can be used only once.
Packet: A discrete block of data sent over a network.
Packet Sniffer: A device or program that monitors data traveling over a network.
Password: A data string used to verify the identity of a user.
Password Sniffing: The process of examining data traffic for the purpose of finding passwords to use later in attacks that use fake identities to gain access to a network (a.k.a masquerade attacks).
Payload: The part of a malware program that actually executes its designed task.
Pen Register: A device that records the telephone numbers of calls received by a particular telephone.
Phishing: A form of social engineering carried out by Black Hats in electronic form, usually by email, with the purpose of gathering sensitive information. Often these communications will look legitimate and, sometimes, even like they come from a legitimate source, such as a social networking site, a well-known entity, or a bank.
Phreaker: Precursors of the original computer hackers, phreakers, or phone phreakers, came into prominence in the ‘60s and made their mark by circumventing telecommunications security systems to place calls, including long distance, for free.
Piggyback: Gaining unauthorized access to a computer system via another user's legitimate connection.
Piracy: The act of illegally copying software, music, or movies that are copyright-protected.
Polymorphic Virus: A virus that will change its digital footprint every time it replicates. Antivirus software relies on an evolving database of signatures and profiles to detect any virus that may have infected a system. By changing its signature upon replication, a polymorphic virus may elude antivirus software, making it very hard to eradicate.
Pretty Good Privacy (PGP): A freeware program designed to encrypt email.
Probe: An effort to gather information about a computer or its users for the purpose of gaining unauthorized access at a later point.
Risk Assessment: The process of studying the vulnerabilities, threats to, and likelihood of attacks on a computer system or network.
Rootkit: A malware program that once introduced will create a back door for a Black Hat, allowing remote, unauthorized entry at will.
Script Kiddie: A pre-written program used by hackers to break the security of a network or computer.
Smart Card: An access card that contains encoded information used to identify the user.
Sniffer: A program designed to capture information from a computer network.
Social Engineering: An effort made to deceive someone for the purpose of acquiring sensitive and personal information.
Spam: Unsolicited email, also known as junk email.
Spoofing: The art of misdirection. Black Hat crackers will often cover their tracks by spoofing (faking) an IP address or masking/changing the sender information on an email to deceive the recipient about its origin.
Spyware: Software designed to gather information about a user’s computer use without their knowledge.
Time Bomb: A malicious program designed to execute at a predetermined time and/or date.
Trap and Trace Device: A device used to surreptitiously record telephone numbers dialed by a specific telephone.
Trojan: A malicious program disguised to look like a valid program, making it difficult to distinguish from programs that are supposed to be there. Once introduced, a Trojan can destroy files, alter information, steal passwords or other information, or fulfill any other sinister purpose it was designed to accomplish.
Trojan Horse: An apparently innocuous program that contains code designed to secretly access information or computer systems (a.k.a. a Trojan attack).
Virus: A malicious program or code that attaches itself to another program file and can replicate itself and thereby infect other systems.
War Dialer: Software designed to detect dial-in access to computer systems.
Wardriving: The act of driving around in a vehicle with the purpose of finding an open, unsecured Wi-Fi wireless network. There are Warbikers and Warwalkers, too.
Warez: Software that has been stripped of its copy-protection and made available on the Internet for downloading.
White Hat: Ethical hackers who use their knowledge and skill to thwart the Black Hats and secure the integrity of computer systems or networks.
Worm: Similar to a virus in that it is a destructive self-contained program that can replicate itself. Unlike a virus, a worm does not need to be a part of another program or document. A worm can copy and transfer itself to other systems on a network, even without user intervention.
Zero Day Threat/Exploit: Is a cyber-attack launched against a previously unknown weakness or exploit. It is called a “day zero” exploit because the vendor must immediately fix the weakness and has “zero days” in which to accomplish this task.
Zombie/Zombie Drone: A malware program that can be used by Black Hats to remotely take control of a system so it can be used as a zombie drone for further attacks.

For More Information:
Visit: the Department of Homeland Security websites: https://www.dhs.gov/topic/cybersecurity and https://www.us-cert.gov/ncas/tips.

Presented by the New Jersey State Library | 20
image2.jpg
& PSEG

Foundation

image3.png
I
1]

%
.

i b, ‘

1r | Yoged [: !

> H

image4.jpeg

image5.jpeg

image6.png

image7.png
]

FILE HOME
i

X x, W Ac [asfiv s

INSERT DESIGN

CalibriLight (F - [11 | A~ A”

Paste o B I U -akx, X W

Clipboard 1 Font

L 1
Electrical-Work- -
IT-Support - - -
Plumbing-Work-+ - -

Landscaping/Debris-Removal -
<OTHER> - - -

1

(XXX-XXX-XXXX)

(XXX-XXX-XXXX)-»
(XXX-XXX-XXXX)-»
(XXX-XXX-XXXX)-»
(XXX-XXX-XXXX)-»

= Emergency-Shutdown-and-Restart-Procedures

1
1
1

Page Break

MAILINGS

£l Paragraph

= 8y,
-
- -
- -
- -
- -

REVIEW VIEW

- Heading 2

Heading 3

Heading 4

& Style

4 5

Contract-ID-#-(34-1256689)1]
Contract-ID-#-(97-1668689)1]
Contract-ID-#-(21-1333869)1
Contract-ID-#-(47-1009689)1]
Contract-ID-#-(16-3690011)9]

@ Find ~
33 Replace
Select ~

Editing

Sign i

@ x

i
Paste

Clipboard

L

X, & »

HOME INSERT DESIGN PAGE LAYO »

A Al | a4k

m *

HoMm!

Paste B

-

Font Paragraph Styles Editing

Clipboard &
-

*-+ DRP-General-Policies-and-Procedures-9
-+ List-of Pre-Approved-Vendorsq
-+ Emergency-Shutdown/-Restart-Proceduresq
-+ Inventory-of IT-equipment

o-# Staff-Systems®

= -+ Location-of-Manuals-9
o+ Public-Use-Systems®
*-» Location-of Manuals®

- Inventory-of-Office-Equipment®

o-+ Location-of-Manuals-q
- Inventory-of Public-Use-Equipment 9

o-+ Location-of-Manualsq
* -+ Inventory-of-Security-Equipment-§

o-+ Location-of-Manualsq
-+ Software-License-Inventory®
o+ Auxiliary-Generator

o-+ Location-of-Manual9
« -+ Calendar-of Upcoming Staff Training Classes®
-+ Appendix-A:Library-Electrical-Diagram 9
-+ Appendix-B:-Library-Plumbing-Diagram¥ PAGE 20

f 3 90%

x. R

E

I

& Workspace W: x

o5

€ | [file///C:/Users/Biff/Documents/Library%20Program/Resources/emergency_power_outage.pdf

Apps 08 Calendar

‘emergency_pover_o...pdf

(B How to write - X

Boston University | L.

Bove &Byme X

Shutdown

G library single | X

& Workspace Webmail.

G sample plumb X | G Emergency

demomap-411.com...

NeT NIST Releases Draft

! Power Outag)

brianpday.con X

P Horde : Login

Contact

Producton Environment

Restart

T Five-Ninespet

Remaining Time

T 5p800-34-revT_emat..pol

Rostart Systems and Equipment (Business & off hours) Completed

Gonpiatsd

0] SearchDisasterRecov...doc

emergency_pe X

2015 Bizare holdy: » (3 Other boskmarks

¥ Showall downloads.. X

image8.png
@ x @ -
= e R R
jirs, e =) Hiapot-

ANIMATIONS

ot K| e B New (17t
.~ < FormatPainter gjge~ ' Section~
Paste 0| " s Font
Clipboard
L
4
@
Ele
s >
Plu ¢
Lar =
' <0 ' w
1215)
13
=
- =
LDz 15 OF 16
PAGE120F33 5 OF 5916 WORDS

SLIDE SHOW

REVIEW

VIEW

Paragraph

ADD-INS

3

e m—

Signin '
o PAGE
S Replace - |
1 Select~
cating ~hg
edures-9
)

t-Proceduresq

anuals-9

anualse
te

ment-9

it

raining-Classes®
Diagram9
Diagram®

132%

& Workspace V- x (@ Howto wri

c

filex///C:/Users/Biff/Documents/Library3%20Program/Resources/emergency_power_outage.pdf

PAGE2 OF

Apps [0 Calendar [Boston Universty | L. & Workspace WebmaL..

Remaining Time Gonpiatsd

Completed

Dev & Q/A Environment Compietsd

= emergency powero.pdt T T Fve-Ninespd T p00-3dreerstpdt 7|) SesrchDissterRecov..doc

G library single | X | G sample plumb X | G EmergencySh X brian

demomap-411.com.. N NIST Releases Drat... cP Horde:zLogin [2015 Bizare holiday. (3 Other bookmarks

¥ Show all downloads..

image9.png
Inventory | Reports

=

& B Runail & =]
B ol hEea & o | B =
Tom T et e G B e 0D [O Delete Eport Prnt Settings
(custom)~ (custom) =~ = bybrand~ - user spacew * AV AV~ - changes- (Searchreport -~ thisnows -
Run and manage reports Options.
Your reports history. » -
NETWORK INVENTORY REPORT Compiled by Network Inventory Advisor on 22 July
[]Reports 5
G Detaled austom reports s office WS Offce serisl
2] Toesday, 3y 21 Node name & WS Office fullname. £ = & msoffce productkey 3 MS O g
5] Tuesdey, iy 21
S Toesdor, 3y 21 PowSO0S Microsot Offce Basic Edon 2003 | 11061730 | DHKIK-J99WC-CCBFF-CCBFF- | 73102-OEN-S691462-
{5 Tuesdey, iy 21 2TReE 217
] Wecnesday, Ay 15 PowS002 Microsot Office Basic Edfin 2003 | 11061730 | QXWYD-HRKBY-CO224-CO224- | 73102-OEN-5691462-
5] Wecnesday, Jy 15 Frizr 0226
5] Wecnesday, Jy 15 PoWS006 Microsot Office Basic Edfon 2003 | 11061730 | PVAGK-SHDGP-HVHIWAMVHIW: 73102-OEH-5691462-
] Wecnesday, Jy 15 aoeT s0220
0] Tabular custom reports
" » PowWS007 Microsoft Office Basc Edfin 2003 | 11061730 | FPI9G-HTIXB-GDAIX-GDIX- | 73102-OEN-5691462-
(1] Wednesday, August 05 aszeT sota0
PoWS008 MirosoR Offce BasicEdton | 11061730 | DOXCKCTXNH-YBQKOCYBOKX- | 73102-OEH-5695966-
203, ROET), 7682,
WicrosoftOffce FronPage 2003, WEDUY-XOXIF-YB0KX- 72079 540-0000106-
Hicrosoft Offcs Professional BG7ROBEDH, ss007,
Edion 2003 (GWH2B-DGCHP PERCAYBQK | 73031.540-0000106-
HF0Y st014
POWSO10 Microsoft Office Basic Edfin 2003 | 11061730 | WBGWP-G8PHH-HKGD-MKEDQ- 73102-OEH-5695956-
Kioaw 70683
PowSOT3 Microsoft Office Basic Edfion 2003 | 11061730 | CBUCS-4YGX0-GBOW-YBQKX- | 73102-0EH-5695986-
sconl 79677
PowSOI7 2007 Hicrosof Offe system (COBBKCFPAIF-HIICOMKED- | G9451-304 5441231-
- woee. G658
o PDWSO014 Microsoft Office Basic Edition 2003 | 11.0.8173.0 (G2XED-CKGGT-TVPYR-TVPYR- | 73102-OEM-5695996-

[E5 Using NationWide license, 273 nodes managed in all networks s more nodes can sl be added.

& Navigation - &

image10.png
E13

L LA

TEUEDEORTOISTRUCTION

image11.png
0 s [e

image12.png
Risk = Probability X Impact

Probability

image1.png
State J lerar

An affliate of Thomas Edison State Uni

image13.png

