[image: image1.png]o®
-
"

-;':.. '.

=,

T -

PLP
o

-~ . ‘
Y YR \D
MIXLZOPTEN
- \ ""

[image: image2.jpg]"Just Read,
13 !
Fioridal

July 7, 2005
M E M O R A N D U M

To:
DOE Employees in the Turlington Building, Vocational Rehabilitation, Blind Services, OSFA, and Commission on Independent Education

From:
Commissioner John Winn

RE:
Update on DOE Emergency Plans and Activities

The employees of the Department of Education are faced with many daily challenges in the delivery of services to citizens of the State of Florida. These challenges are heightened in times of emergency. This message is to update you on the Department’s emergency activities and plans and to provide you with important information.

During any type of emergency, each state agency will enact appropriate emergency response measures. The Department of Management Services (DMS) will direct the closing of state-owned facilities in affected counties during the disaster or emergency situation. You will be notified of any such official action affecting Department of Education employees directly by me or my designees whenever possible. While we all hope that it will not be necessary, should the state decide to close any of its offices we will ensure that the advisory is publicized through the media in affected counties, including Leon County.

In preparation for a hurricane, it is imperative that all employees register for the Backup E-mail System as soon as possible. If you have NOT yet registered, you will be receiving an e-mail from the Help Desk in the near future with a hyperlink to register in the Backup E-mail System (https://ems.messageone.com/). However, this Backup E-mail System is not available to employees of the Divisions of Blind Services and Vocational Rehabilitation.
In addition to ensuring the safety of and providing assistance to our own employees, the Department has designated contacts for all school districts, community colleges and universities as part of our role in providing outreach and assistance to them. Unless you are the designated contact for one of these entities, DO NOT contact them until the emergency is over. If you have an urgent need to communicate with someone in an affected area, please contact the DOE Emergency Contact Center (ECC).
DOE Employees

Page Two

July 7, 2005

An emergency toll-free contact number of 1-866-227-7808 and local emergency contact numbers of (850) 410-1960 and (850) 245-5181 are active to reach the DOE ECC. An e-mail address of doehurricane2@fldoe.org is also available for priority communications regarding a hurricane. Because these lines of communication will be used by school districts, community colleges, and universities for communication with their DOE contacts, we ask that you not use these lines unless you cannot acquire needed information by any other means, and remember that these dedicated communication lines are not to be used for other types of public assistancehttp://www.floridadisaster.org/index.asp.

Prior to departing your office, please adhere to the following guidelines:

Supervisors will ensure the following:

· All employees are familiar with the evacuation procedures. Information about evacuation procedures can be accessed on the DOE Intranet homepage.

· Equipment of vacant and absent employees is secured.
· Shared IT equipment is unplugged and secured.
· Kitchen equipment, e.g., microwaves and toasters, should be unplugged and secured. Refrigerators must be set to the highest temperature setting.
· All doors should be closed and locked.
· Obtain current contact information for all employees.
· Maintain any emergency plan documentation in an accessible location.
Each employee is responsible for the following:

· Maintain current contact information for supervisors and DOE emergency hotline.

· Ensure that all telephones, computers, monitors, and other electrical equipment are unplugged and securely covered with plastic bags. Such items should also be moved away from windows. Window ledges and desktops should be cleared of all items.
· Save critical files to the network. Files needed during the emergency should be saved to CD. A limited number of CDs are available at the helpdesk (850-245-9444).
· Ensure that all hard copy critical documents such as contracts, plans, working papers, and other documents are placed within a locked file cabinet.
· Close and lock doors, desk drawers, and file cabinets.
· Update voicemail and e-mail with out-of-office messages.
· Register for the emergency e-mail system if this has not already been done.
· Undock any laptops and take them home.
· Remove important personal belongings from the building.
It is possible that power to the Turlington Building may be lost at some point over the duration of a hurricane or that we may power down our network capabilities as a precautionary measure. If you have plans to work on any electronic files and documents over the duration of the agency shutdown, we suggest that that you download these to a laptop, disk, or CD.

We strongly recommend that you monitor weather reports from your home during the next few days to obtain current information on emergency management advisories for Leon County and surrounding areas. The safety of you and your family is always paramount to us.

Florida Department of Education

State Board of Education

F. Philip Handy, Chairman

T. Willard Fair, Vice Chairman

Members

Donna G. Callaway

Julia L. Johnson

Roberto Martínez

Phoebe Raulerson

Linda K. Taylor

John L. Winn

Commissioner of Education

325 W. Gaines Street • Suite 1514 • Tallahassee, FL 32399-0400 • (850) 245-0505 • www.fldoe.org

