Vermont Technical College Emergency Action Plan

Previously Revised: 5/30/2019

Current Revision Date: 10/04/2019

TABLE OF CONTENTS

on
u

- 1.1 Scope
- 1.2 Purpose
- 1.3 Responsibilities

2. Fire Emergency Response Plan

- 2.1 Fire Detection and Protection Systems
- 2.2 Fire Emergency Response and Planning
- 2.3 Fire Prevention Procedures
- 2.4 Typical Facility Fire Hazards

3. Evacuation Procedures

- 3.1 Notifications
- 3.2 Evacuation Routes and procedures
- 3.3 Dean of Administration Responsibilities
- 3.4 Public Safety Director Responsibilities
- 3.5 Critical Plant Equipment Shutdown
- 3.6 Return to Facility
- 3.7 Rescue and Medical Duties
- 3.8 Emergency Specific Procedures
- 4. Bomb Threat
- 5. Medical Emergencies
- 6. Police/Public Safety Emergencies
- 7. Natural Disasters
- 8. Accidents
- 9. Hazardous Chemical Exposure or Spill
- 10. Pandemic Response Plan
 - 10.1 Pandemic Phase 111: Planning Stage
 - 10.2 Pandemic Phase IV: Preparation Phase
 - 10.3 Pandemic Phase V: Implementation Phase
 - 10.4 Pandemic Phase VI: Final Phase
- 11. Training

Appendices

Appendix A Vermont Technical College Incident Management Team (IMT)

Appendix B Building Floor Wardens & Responsibilities

1. Introduction

1.1 Scope

This document provides guidance to promote occupant safety, the conservation of property, and maintain continuity of operation, through emergencies and other situations. This Emergency Action Plan may also be implemented if personnel need to be evacuated due to a natural disaster, i.e. earthquake, hurricane, threat to Public Safety.

1.2 Purpose

The Emergency Action Plan (EAP) contains the procedures to be implemented at the facilities in the event of an emergency and is intended to minimize hazards to human health which might result from emergencies. All employees are encouraged to take actions in emergency situations that will ensure their own safety and the safety of others.

1.3 Responsibilities

VTC Administration is responsible for implementation of the EAP to include the allocation of adequate resources to ensure adherence to applicable federal, state and local regulations as well as corporate policies.

The President of Vermont Technical College is designated Incident Commander, and is responsible for implementing emergency procedures to ensure that procedures provide sufficient protection of employees and facility assets.

The Incident Commander will act as the Emergency Coordinator and in his absence the Dean of Administration will fulfill this role. The Dean of Administration is responsible for keeping the plan current and for making any necessary revisions to the Plans. Any revisions made to the Plans will be communicated to all affected personnel. The Plans shall be reviewed and amended in the event of any of the following occurrences:

- Plan failure during an emergency
- Facility modifications
- Designated personnel changes
- Changes in operations or maintenance procedures
- Other circumstances which indicate a need for changes to the Plans
- At least annually

The Public Safety Director also has the responsibility to develop and implement:

An ongoing emergency training plan Annual emergency evacuation drills

2. Fire – Emergency Response Plan

All VTC Fire Alarm, Sprinkler, and other suppression systems are monitored on a 24/7/365 basis by an off campus emergency dispatch call center. All fire alarm and trouble signals received are immediately reported to VTC Public Safety Staff and/or the Local Fire Department.

This plan has been developed to insure that fire protective measures at VTC facilities are in accordance with the National Fire Protection Association (*NFPA*) and Occupational Safety and Health Administration (*OSHA*) 29CFR 1910.38. This Fire Prevention Plan includes:

- Fire detection and protection systems
- Emergency planning and response
- Installation and modification of detection and protection systems
- Fire prevention procedures
- Typical facility fire hazards
- Evacuation procedures
- Training

2.1 Fire Detection and Protection Systems

VTC Fire Detection and Protection Systems inspection program is intended to identify any abnormal conditions, which could prevent fire protection systems and equipment from performing their intended function. Included in this program are inspections for:

Hand-held portable extinguishers located throughout the facilities Fire detection, alarm and sprinkler systems Emergency lighting and exit signage

2.1.1 Testing, Inspection and Maintenance

The testing program is intended to provide reasonable assurance that fire protection systems and equipment will function properly when needed. Upon installation, all fire protection systems must be inspected by the State of Vermont, Department of Public Safety, Division of Fire Safety, prior to building occupancy being granted. All fire protection systems and equipment must be inspected as required by code, generally on an annual basis, with follow-up corrective actions recorded and tracked for completion. This is the responsibility of the Facilities Director and will be tracked in a Maintenance log

2.1.2 Portable Extinguishers

• Monthly, all fire extinguishers are visually inspected and checked in designated locations by Public Safety personnel. This is recorded on a monthly checklist.

2.1.3 Fire Detection, Alarm & Sprinkler Systems

- Every 6 months the fire alarm systems are inspected and tested in the Residence Halls.
- Annually, fire alarm, sprinkler, and kitchen suppression systems are inspected by an outside vendor in all buildings.

NOTE: All Inspection records are kept in the Facilities Department

2.1.4 Emergency Lighting and Exit Signage

• Inspected on a monthly basis

2.2 Fire Emergency Response and Planning

This section describes the response actions that will be taken in the event a fire is discovered at VTC. Also, included in this section is the procedure to address the impairment of fire detection systems.

2.2.1 Steps for Emergency Response on site upon discovery of a FIRE or SMOKE:

- STEP 1 Activate nearest fire alarm pull station
- STEP 2 Evacuate the building, closing doors on your way out & do NOT re-enter
- STEP 3 Call Public Safety at Ext. 71292, from a safe location

2.2.2 Report of the fire shall include:

- Location of the fire
- Type of fire
- Severity of the fire
- Employee injuries

NOTE: In the event of a "minor" fire involving paper, rags, or wood (class A), where portable handheld extinguishers are appropriate, VTC personnel trained in fire extinguisher use may attempt to contain the fire. Only small, easily controlled fires will be extinguished by personnel. Public Safety (ext. 71292) and/or 911 **must** be alerted immediately in all cases.

2.2.3 Public Safety Officer Duties

The Public Safety Officer on duty will immediately investigate the report or alarm and initiate the appropriate response, including:

Initiate the Emergency Action Plan (Section 6.0) and evacuate the facility upon the sounding of the fire alarm. As soon as possible, the above person shall make notifications based on the type and severity of the incident. Emergency Procedures with telephone numbers are listed by each building's common area telephone.

Notify the local fire department immediately of any facility fire.

If possible, assign an employee will be stationed at the main gate to direct the fire department to the location of the fire.

When appropriate, notify the Facility Director, or designee, who shall make every effort to have a qualified person available to isolate any electrical equipment associated with the fire and coordinate the isolation or valving of any mechanical equipment.

When appropriate, notify the Dean of Administration, the President, Dean of Enrollment and Student Affairs (if fire is in a residence hall), and the Director of Marketing and Communication or other presidential designee, if the incident may result in media interest. The Director of Marketing and Communications will serve as the direct liaison for all media contact.

2.2.4 Pre-Planning and Fire Department Involvement

Local fire departments are periodically invited to tour the facilities to ensure proper response actions will be followed and to pre-plan for unusual events or conditions that are site specific.

2.2.5 Fire Alarm System Maintenance Procedures

This section provides guidance in establishing a control procedure to ensure that a consistent internal notification procedure is used and that all fire protection systems are promptly restored to operation after being shut down or impaired.

The Facilities Director or designee should plan fire system outages to be as short in duration as practical. Unplanned outages, repair work, or system restoration shall be expedited. Following restoration to service, tests of the system should be made to ensure that it is functioning properly.

The following steps will be taken when a Fire Alarm system is removed from service for routine maintenance:

- Notify the Public Safety Office before the system is removed from service and provide the anticipated duration of the outage.
- Facilities will notify the emergency dispatch call center of the outage.
- If it is not normal maintenance, a notification and work order will be created to track the outage.
- When work and testing are completed, the Facilities Director or designee will inform the Security Office that the system has been returned to service.
- The following steps will be taken when the fire alarm system is determined to be malfunctioning:
- After Security personnel respond to the alarm, have determined that it is a false alarm, and if a problem is found that cannot be immediately corrected, the Security Director or "on call person" will determine whether or not the system can be shut down.
- If the alarm system malfunctions and cannot be immediately repaired in a residence hall, then Residential Life will establish a 24 hour fire watch until systems are repaired.

2.3 Fire Prevention Procedures

The purpose of this section is to describe the systems, which are in place to reduce the risk of fire through proper housekeeping, storage and handling procedures; and guidelines to reduce fuel source hazards.

2.3.1 Housekeeping Procedures

- All College buildings and properties will be maintained in a clean and neat condition. Scraps and debris will be removed from floors, walks, yards, and work areas.
- All refuse will be disposed of in the proper receptacles.
- Combustible waste will only be stored or deposited in approved containers.
- No flammable liquid will be used for cleaning purposes.
- All spills of flammable and combustible liquids will be cleaned up immediately.
- Fires and open flames will not be left unattended.

- All exits, rescue equipment, and firefighting equipment locations will be kept free from obstruction.
- Fire extinguishers, aisles, and passageways shall not be blocked.
- Fire doors shall not be blocked/propped open.

2.3.2 Storage and Handling

- Storage areas shall be free from accumulated items that could create fire or explosion hazards.
- Bonding and grounding procedures shall be used in all areas where flammable liquids are transferred to portable containers.
- All flammable liquid containers shall be stored in approved flammable cabinets.
- All sources of ignition shall be prohibited in areas where flammable liquids are stored, handled or pumped.
- Empty and full compressed gas cylinders shall be properly identified and stored separately. These shall be chained and stored in an upright position.

2.3.3 Fuel Source Hazards

- All chemicals must be listed on the VTC Master Chemical Inventory or pre-approved by the Chemical Hygiene Officer for Laboratory chemicals, and the Facilities Director for all other chemicals, before being brought on-site.
- The Facilities Director, or designee, is responsible for managing all on-site fuel source hazards.
- Smoking, open flames, temporary heaters and spark-producing containers, devices, or tools are not permitted in areas where flammable materials are used.
- All flammable materials must be stored in approved flammable cabinets.
- Adequate ventilation shall be provided when using flammable materials. Vapors have a low explosive level that can be quickly reached if the ventilation is not adequate.
- Flammable liquids such as gasoline must be dispensed from approved safety cans with selfclosing caps and spark screens.
- All storage containers, safety cans, and drums containing solvents/chemicals must be properly labeled with the appropriate HazCom label.

2.3.4 Smoking Policy

Smoke & Tobacco Free College as of July 1, 2018; please refer to the Smoking Policy T705 for further details.

2.3.5 Periodic Walkthroughs

Facility checks are made at a minimum, on a quarterly basis. The following are typical checks made for fire prevention, employee safety, emergency equipment, etc:

- Emergency generator fuel, heaters, batteries, general condition
- Emergency battery condition

- General housekeeping
- Eyewash stations
- Gas pumps and underground storage tanks -
- Hazardous Waste Storage Areas
- Oil storage areas

2.4 Typical Facility Fire Hazards

This section identifies fire and explosion hazards and the typical preventative measures and controls, which are in place at VTC.

Hazard	Preventative Measures	Controls
Lead Acid Battery	Natural or forced ventilation,	Acid Spill Kits with
Sulfuric acid,	Hazard identification signs,	neutralizer,
Hydrogen during charging	No smoking policy	Showers and eyewash PPE
Compressed Gas	Training,	Fire extinguishers,
Cylinders	Storage procedures,	Emergency procedures
	No smoking policy	
Hazardous Waste and Oil	Training - Hazardous Waste	Fire extinguishers,
Storage Areas	Management Manual,	Emergency procedures,
	Emergency Action Plans,	Oil Spill Kit
	Green System Procedures	
Chemical Storage	Chemical Approval Procedure,	Fire extinguishers,
	Minimize quantity and	Flammable cabinets
	toxicity, Training	
Welding	Training	Fire extinguishers
·		Barriers

3. Evacuation Procedures

These instructions shall be followed in the event of an emergency requiring an immediate and complete evacuation of students, personnel or visitors from a VTC facility. Procedures shall be directed by the Dean of Administration, who has responsibility as the Primary Emergency Coordinator; or Director of Public Safety who shall assume the duties of Alternate Emergency Coordinator.

3.1 *Notifications*

Upon discovery of any emergency situation, the individual who discovers the emergency shall immediately notify Public Safety at Ext. 71292, stating the location, extent and type of emergency. Upon determination that the emergency requires evacuation, the Public Safety Director or designee will immediately sound the building alarm and notify others as appropriate.

3.2 Evacuation Routes and Procedures

Evacuation routes are posted on each building level, and indicate the quickest path of exit from the building. In all cases, everyone will leave the building immediately upon hearing the alarm or upon notification of an evacuation. Egress from the building shall take place in an orderly and safe manner via the evacuation routes posted on each floor, and under the direction of Public Safety Director or designee. All employees, students and visitors must then assemble at the Designated Assembly Area. Each employee is required to become familiar with this procedure and the exit routes. Each floor of every VTC building will have a Floor Warden assigned (see Appendix B), whose duties shall include: making a floor sweep to ensure everyone is out of the building; checking the safe area for that floor and helping anyone who needs assistance evacuating (or reporting the need for assistance to Public Safety); time permitting, ensure all windows and doors are closed, ensuring NO ONE re-enters the building, and provide a building occupancy status to Public Safety or the Fire Department.

No one shall leave the Designated Assembly Area until the Public Safety Director has given the All-Clear signal.

Anyone not at their usual work location, and students or visitors at VTC, shall join the nearest group and proceed to exit and assemble at the Designated Assembly Area.

If anyone, who was known to be in the building, cannot be accounted for, the Public Safety Director or designee will request the fire department to assist in a station search for any missing persons.

Building elevators are not to be used during an emergency evacuation.

3.3 Incident Commander

During an emergency situation, the incident commander shall:

- Determine if an emergency requires implementation of this Plan.
- Direct and document all emergency activities.

3.4 Public Safety Director Responsibilities

The Public Safety Director has responsibility for emergency station operations and for ensuring that outside assistance is obtained as needed. All Public Safety Personnel are qualified and trained in CPR and First Aid.

During an emergency situation that requires building evacuation, the Public Safety Director shall:

- Assist personnel and visitors in a safe and orderly evacuation of the appropriate building(s).
- Serve as the Alternate Emergency Coordinator.
- Account for the presence of all persons at the Designated Assembly Area.
- Ensure that the fire department and/or emergency medical services are called when necessary, and direct on-site emergency medical procedures until outside responders arrive.
- Coordinate the shutdown of operations and systems within the building(s) when necessary.

Upon sounding the fire alarm the Public Safety Director or designee will notify and request assistance from outside emergency response personnel if necessary. The Public Safety office, with assistance of the Floor Wardens shall ensure that no one re-enters a burning building.

In the event of medical emergencies requiring CPR or First Aid, Public Safety Director will designate trained and qualified employee(s) to remove the victim(s) from the building and administer emergency aid.

3.5 Critical Plant Equipment Shutdown

The Facility Director will coordinate the safe and orderly shutdown of any critical systems. If safe to do so, he/she may require some personnel to remain in the building to isolate electrical/mechanical equipment in order to protect emergency responders. The Facility Director will determine the risks/hazards of personnel completing critical systems shutdown and the type of emergency. The safety of employee emergency responders <u>must</u> be the primary objective of this decision.

3.6 Return to Facility

The Public Safety Director shall determine when personnel may return to the facility. Once the emergency situation has passed and critical systems re-established, personnel will be directed back to the facility in a safe and orderly manner.

3.7 Rescue and Medical Duties

IN CASE OF EXTREME EMERGENCY, THE STAFF PERSON SHOULD IMMEDIATELY CALL 911 FOR AMBULANCE, FIRE DEPARTMENT, ETC., AND THEN CONTACT PUBLIC SAFETY (71292)

Public Safety will maintain a list of all personnel trained in Basic First Aid and CPR. When necessary, outside medical assistance will be called and injured personnel will be immediately transported to the nearest medical facility.

Local medical facilities are equipped and trained to handle any medical emergency from VTC. Rescue transport is available at all sites via ambulance to the nearest medical facility.

3.8 Emergency Specific Procedures

Under the emergency situations described below, minor procedural changes may be made to safely control the specific emergency type.

4. Bomb Threat

Upon initial receipt of a bomb threat, the Public Safety Director shall be notified. He/she shall determine if evacuation is warranted, and will initiate the procedures described above. In this situation he/she will notify the local police and fire departments of the threat and VTC's intent to evacuate. The President and the Dean of Administration will be notified of any threat and evacuation of the college.

5. Medical Emergencies

If a need for emergency medical assistance should develop, employees shall notify the Public Safety Office or and telephone local, emergency medical personnel for assistance. The President and the Dean of Administration will be notified of all on-site medical emergencies.

6. Police/Public Safety Emergencies

In the event of an unauthorized entry, employees who discover the entry shall notify the Public Safety Officer who will notify the police department. Employees and students will not attempt to interfere with, or subdue any perpetrator(s). Any act of violence shall be reported to and handled by VTC Public Safety. If any employee or student observes any individual on the VTC campus carrying a firearm or other weapon, they are required to notify Public Safety immediately.

If a Public Safety alarm is received after hours, Campus Public Safety shall immediately investigate the alarm and then call in a maintenance employee to assist if an alarm malfunction is determined. If Public Safety determines the need, they shall notify the police and prevent personnel or students from being endangered.

Other Emergencies

In the event of other types of emergencies, such as: hostage taking or the death of a student or employee, the Public Safety Office shall be notified immediately and take appropriate action.

7. Natural Disasters

In the event of any natural disasters that threaten the health and safety of VTC personnel and students, the Public Safety Director shall determine if evacuation is necessary. The President and the Dean of Administration will be notified of all on-site medical emergencies.

8. Accidents

In the event of a transportation accident, a fuel spill during delivery or any other accident that threatens the health and safety of VTC personnel and students, the Public Safety Director shall determine if evacuation is necessary. The President and the Dean of Administration will be notified of all on-site medical emergencies.

9. Hazardous Chemical Exposure or Spill

In the event of the incidental release (a small spill) of a hazardous chemical, employees must immediately notify Public Safety (ext. 71292), who will make the determination as to whether the spill can safety be cleaned up, without the need for evacuation or calling in a professional spill response contractor. Any debris from such a cleanup will be treated as a hazardous waste and handled accordingly. All employees in any situation with exposure to hazardous chemicals or fumes are encouraged to take actions that will ensure their own safety and the safety of others.

The Chemical Hygiene Officer and public safety shall be immediately notified of any and all spills and the CHO shall conduct and investigation within three working days of the incident.

10. Pandemic Response Plan

The Vermont Technical College Pandemic Response Plan is based on the World Health Organization's (WHO) Phases of pandemic influenza. The Vermont Technical College plan begins at Phase 3, the current Pandemic Phase as of August 2006. While the plan has been developed in the response to the looming threat of the H5N1 virus, this plan will provide a framework for planning and response to any pandemic.

The WHO phases are as follows:

Pandemic Alert Period

Phase 3. Human infections(s) with a new subtype, but no human-to-human spread, or at most rare instances of spread to a close contact.

Phase 4. Small cluster(s) with limited human-to-human transmission but spread is highly localized, suggesting that the virus is not well adapted to humans.

Phase 5. Larger cluster(s) but human-to-human spread still localized, suggesting that the virus is becoming increasingly better adapted to humans, but may not yet be fully transmissible (substantial pandemic risk).

Pandemic Period

Phase 6. Pandemic: increased and sustained transmission in the general population.

10.1 Pandemic Phase III: Planning Stage

TRIGGER-Phase 3: CDC designation

ACTION STEPS

- 1. Establish Pandemic Task Force at Vermont Technical College
- 2. Task Force initiates work on Pandemic Response Plan
- 3. Order PPE including N-95 masks for "essential" personnel & hand sanitize kits
- 4. Facilities installs Hand Sanitizers & other appropriate PPE in key locations throughout campuses
- 5. Task Force drafts "Communications" plan and "notices" for Phase IV, V and VI
- 6. Provide "basic" Course Management System instruction for faculty
- 7. Re-establish communication with
 - Local community and district officials
 - Local hospitals
 - State health offices
- 8. Other steps

- Identify "Pandemic" 1st Responders (mask wearers) and initiate "Mast Test Fitting" for users;
- Draft message to "ALL" VTC community --- include explanation of all Phases, PPE, and basic control measures
- Identify "key" personnel and operations should the college have to move to PHASE
 IV

10.2 Pandemic Phase IV: Preparation Phase

TRIGGER - Phase 4: WHO/CDC Phase IV Declaration

ACTION STEPS

- 1. Reconvene Pandemic Task Force
- 2. Update Web page weekly
- 3. Residence Life: Brief all residence personnel weekly or as needed
- 4. Initiate weekly updates to VTC community state-wide
- 5. Require faculty to post syllabi to Course Management System and attend Course Management System training as necessary
- 6. Institute education campaign on control measures
- 7. Encourage flu vaccinations
- 8. ALL students must review their VTC email account at least once each week
- 9. Implement Phase IV Training plan; Mandatory Pandemic Response training key personnel
- 10. Develop plan for students who cannot be evacuated from campus should Phase V or Phase VI be declared
- 11. Regular "sick leave" policy remains in force unless changed by the VSC

10.3 Pandemic Phase V: Implementation Phase

TRIGGER - Phase 5:

IF DECLARED OUTSIDE OF NEW ENGLAND, NEW YORK &/OR QUEBEC

- A. Phase 6 declared outside the U.S. and/or;
- B. Phase 5 declared in North America

ACTION STEPS

- 1. Instructors transition to learning management system in all classes
- 2. President convenes the Incident Response Team
- 3. Campus Food Services implements a box meal program; the Dining Hall and Campus Center are closed
- 4. Implement "Mandatory Systemic Reporting" for all possible flu cases at the college
- 5. Pandemic First Responders required to use PPE when responding to calls; some PPE may be available to the college community (masks and gloves)
- 6. Prepare to send students home "on a moment's notice"

- 7. Implement work-at-home plan for staff as much as possible
- 8. Implement VSC Pandemic Sick Leave Policy
- 9. Consider closing college (Presidential decision made with BOT/CHANCELLOR)

10.4 Pandemic Phase VI: Final Phase

TRIGGER – Phase 6: CDC declares Phase 6 in the continental U.S.

ACTION STEPS

- 1. All students are sent home; classroom sessions are cancelled but "on-line" initiatives via Course Management System will continue to greatest extent practical
- 2. Non-essential personnel are sent home
- 3. Only "pre-identified" Maintenance and Public Safety personnel remain at work

11. Training

The purpose of this section is to ensure that all personnel and students are provided with proper training on their roles and responsibilities in the event of an emergency.

Emergency training for employees, including those at Off-Campus sites, consists of:

- An annual review of the Emergency Action Plan
- Location of 'Designated Assembly Areas'
- Location of emergency evacuation routes
- Emergency Procedures
- Duties and responsibilities during an emergency
- Annual training in the proper use of portable fire extinguishers for select individuals
- Annual fire drills in the administrative and maintenance areas and each semester for students in residence and academic halls

VERMONT TECH

Incident Command Sections and Personnel:

Role	Officer	Alternate	Responsibilities
Incident Commander	College President Patricia Moulton	Dean of Administration Lit Tyler	Provides overall leadership for Incident response. Delegates authority to others. Takes general direction from agency administrator/official.
Operations	Head of Security Emile Fredette		Assists with developing strategy, and identifies, assigns, and supervises the resources needed to accomplish the incident objectives.
Planning	Assoc. Dean of Administration David Rubin		Provides status reports, manages the planning process, and produces the IAP.
Logistics	Director of Facilities Ted Manazir		Orders resources and develops the Transportation, Communications, and Medical Plans.
Public Information	Director of Marketing and Communications Amanda Chaulk		Formulates and disseminates information for the public, press, and other interested constituencies, including parents, college communication, and alumni.
Finance/Admin	Assoc. Dean of Administration David Rubin		Develops cost analyses, ensures that the IAP is within the financial limits established by the IC, develops contracts, and pays for the resources.
Safety Officer	Associate Dean of Nursing Sarah Billings Berg	Academic Dean Ana Gaillat Chemical Hygiene	Advises Incident Commander on issues regarding incident safety. Works with Operations Section to ensure safety of field personal.
Liaison	Dean of Administration Lit Tyler	Officer Dean of Students	Assists Incident Commander by serving as point of contact for agency representatives who are helping to support the operation (i.e., Executive Policy Group, other agencies, etc.)
Geographic Division Leader	Dean of Williston Jean-Marie Clark	Designee	Carries out operational plan in respective geographic division.
Geographic Division Leader	Site Director of Brattleboro Campus Elizabeth Steele	Designee	Carries out operational plan in respective geographic division.
Geographic Division Leader	Site Director of Bennington Campus Carolyn Stannard- Carlo	Designee	Carries out operational plan in respective geographic division.
Geographic Division Leader	Distance Sites Associate Dean of Nursing Sarah Billings-Berg	Designee	Carries out operational plan in respective geographic division.
Geographic Division Leader	Norwich Farms Director of Facilities Ted Manazir	Dean of Administration Lit Tyler	Carries out operational plan in respective geographic division.

Appendix B Revised October 2019

LIST OF FLOOR WARDENS

Randolph Campus

BUILDING NUMBER	BUILDING 911 ADDRESS	BUILDING NAME	WARDEN	WARDEN	WARDEN
100	81 Judd Dr	Conant	Beth Camp	Susan Polen	Linda Segovia Wise
200	113 Judd Dr	Judd	Karry Booska		
300	131 Judd Dr	Morrill	Stephanie Dorosko	Jill Chapleau	
300 A	131 Judd Dr	Clarke	Rita Rotta	Sherry Barnard	Greg Hughes
400	217 Morey Dr	Hartness	Jeff Metzler	Kim Hannon-Brobst	Steven Proche
500	124 Admin Dr	Administration	Jessica Huynh	Michelle Graham	Marla Tillberg
600	314 Admin Dr	SHAPE / Campus Center	Hilary Linehan	Leah Gifford	
700	49 Judd Dr	Old Dorm	Schneida Bruny	R.A. Staff	
800	41 Morey Dr	Morey Dorm	Dana Mitchell	R.A. Staff	
900	39 Morey Dr	Keenan Dorm		R.A. Staff	
1000	2900 VT Route 66	Allen House	Jessica Van Deren	Susan Fredette	
1100	177 Water St	Nutting House / Farm House			
1200	363 S Randolph Rd	Presidents House	President Moulton		
1300	150 Admin Dr	Green	Erica Dana	Rosemary Distel	
1400	284 Admin Dr	Nutting Dorm		R.A. Staff	
1500	251 Admin Dr	Facilities	Karen Tetreault	Marc McPhetres	
1700	178 Water St	Farm	Stephanie Nault		
1800	293 Admin Dr	CPM / Fire Science	Eric Wolinsky	Andrew Myrick	
	2281 VT Route 66	Catamount	Rob Palmer		
2000	46 S Randolph Rd	Red School House	Kim Crowe		
2100	593 Furnace Rd	Langevin House			
	165 Admin Dr	Bio Digester	Bill Crossman		
	44 Water Street	Farm House			
	1538 VT Route 66	VTEC Lower Bldg			
	1540 VT Route 66	VTEC Upper Bldg	Anne Wood	Linda Rossi	
200	113 Judd Dr	Bookstore	Heather Runnals		

Appendix B

LIST OF FLOOR WARDENS

		Benningto	n Nursing Campu	S	
BUILDING NUMBER	BUILDING 911 ADDRESS	BUILDING NAME	WARDEN	WARDEN	WARDEN
	210 South Street		Carolyn Stannard-Carlo		
		Darilla	N	_	
DIIII DING	BUILDING		Nursing Campu	S	
BUILDING NUMBER	911 ADDRESS	BUILDING NAME	WARDEN	WARDEN	WARDEN
	41 Harmony Place		Elizabeth Steele		, , , , , , , , , , , , , , , , , , ,
			n Nursing Site		
BUILDING NUMBER	BUILDING 911 ADDRESS	BUILDING NAME	WARDEN	WARDEN	WARDEN
	1001 College Road		Julie Cote		
			ury Nursing Site		
BUILDING NUMBER	BUILDING 911 ADDRESS	BUILDING NAME	WARDEN	WARDEN	WARDEN
	51 Charles Avenue		Carolyn Stannard-Carlo		
	51111 51116		ille Nursing Site		
BUILDING NUMBER	BUILDING 911 ADDRESS	BUILDING NAME	WARDEN	WARDEN	WARDEN
	NVUJ 212 Pond Road,	Library, room 215	Sarah Billings- Berg		
	Johnson, VT 05656				
			rt Nursing Site		
BUILDING NUMBER	BUILDING 911 ADDRESS	BUILDING NAME	WARDEN	WARDEN	WARDEN
	209 Veterans Ave.		Julie Cote		

Appendix B

LIST OF FLOOR WARDENS

Springfield Nursing Site

BUILDING NUMBER	BUILDING 911 ADDRESS	BUILDING NAME	WARDEN	WARDEN	WARDEN
	307 South Street		Sarah Billings- Berg		

St. Albans Nursing Site

BUILDING NUMBER	BUILDING 911 ADDRESS 142 South Main St	BUILDING NAME	WARDEN Lisa Fox	WARDEN	WARDEN

White River Junction Nursing Site

BUILDING NUMBER	BUILDING 911 ADDRESS	BUILDING NAME	WARDEN	WARDEN	WARDEN
	145 Billings Farm Rd		Julie Cote		

Williston Campus

Willioton Gampao							
BUILDING NUMBER	BUILDING 911 ADDRESS	BUILDING NAME	WARDEN	WARDEN	WARDEN		
100	101 Lawrence Place	Williston North	Denise Giroux				
200	201 Lawrence Place	Williston West	Donna Teasdale				
300	301 Lawrence Place	Williston South	Lisa Fox				
400	401 Lawrence Place	Williston East	Bonnie Lord				
700	72 Helena Drive	Williston Hall	Darcy Brouillette				