

i. Outline

Note: Code Green will be announced in one of two ways, either; "Code Green Cautionary" (where you prepare for evacuation), or, "Code Green Stat" (where you start evacuating right away).

- THIS PAGE LEFT BLANK INTENTIONALLY -

i.	Outline	i
1.0	General Overview	1
1.1	Code to be used in Case of an Evacuation.....	1
1.2	Stages of Evacuation	1
1.3	Authority to Declare a Code Green.....	1
1.4	Incident Command.....	2
1.5	Meeting Places	2
1.6	Evacuation Procedures.....	2
2.0	Response & Recovery – Switchboard	5
	Response	5
2.1	Upon Notification of the Need for an Area to Evacuate.....	5
	Recovery	5
2.3	Upon Notification that the Crisis has Concluded.....	5
3.0	Emergency Management, Security & Life Safety.....	7
	Response	7
3.1	Upon Notification of the Need for an Area to Evacuate.....	7
	Recovery	7
3.2	Upon Notification that the Crisis has Concluded.....	7
4.0	Response & Recovery – Angada Wing (Syl & Molly Apps Research Centre)	9
	Response	9
4.1	General overview	9
4.2	Code Red (FIRE): 30 tones per minute (slow tone)	9
4.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	9
	Recovery	9
4.4	Upon Hearing Code Green All Clear.....	9
4.5	Floor Plans.....	10
	Level 0	10
	Level 1	11
	Level 2	12
	Level 3	13
	Level 4	14
5.0	Response & Recovery – Burr Wing	15
	Response	15
5.1	General overview	15
5.2	Code Red (FIRE): 30 tones per minute (slow tone)	15
5.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	15

Recovery	15
5.4 Upon Hearing Code Green All Clear.....	15
5.5 Floor Plans.....	16
Level 0	16
Level 1	17
Level 2	18
Level 3	19
Level 4	20
6.0 Response & Recovery – Connell Wing.....	21
Response	21
6.1 General overview	21
6.2 Code Red (FIRE): 30 tones per minute (slow tone)	21
6.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	21
Recovery	21
6.4 Upon Hearing Code Green All Clear.....	21
6.5 Floor Plans.....	22
Level 0	22
Level 1	23
Level 2	24
Level 3	25
Level 4	26
Level 5	27
Level 6	28
Level 7	29
Level 8	30
Level 9	31
Level 10	32
7.0 Response & Recovery – Davies Wing	33
Response	33
7.1 General overview	33
7.2 Code Red (FIRE): 30 tones per minute (slow tone)	33
7.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	33
Recovery	33
7.4 Upon Hearing Code Green All Clear.....	33
7.5 Floor Plans.....	34
Level 0	34
Level 1	35
Level 2	36
Level 3	37
Level 4	38
Level 5	39

8.0	Response & Recovery – Dietary Wing	41
	Response	41
8.1	General overview	41
8.2	Code Red (FIRE): 30 tones per minute (slow tone)	41
8.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	41
	Recovery	41
8.4	Upon Hearing Code Green All Clear	41
8.5	Floor Plans	42
	Level 1	42
	Level 2	43
	Level 3	44
9.0	Response & Recovery – Doran Wing	45
	Response	45
9.1	General overview	45
9.2	Code Red (FIRE): 30 tones per minute (slow tone)	45
9.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	45
	Recovery	45
9.4	Upon Hearing Code Green All Clear	45
9.5	Floor Plans	46
	Level 1	46
	Level 2	47
	Level 3	48
10.0	Response & Recovery – Douglas Wing	49
	Response	49
10.1	General overview	49
10.2	Code Red (FIRE): 30 tones per minute (slow tone)	49
10.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	49
	Recovery	49
10.4	Upon Hearing Code Green All Clear	49
10.5	Floor Plans	50
	Level 0	50
	Level 1	51
	Level 2	52
	Level 3	53
	Level 4	54
	Level 5	55
11.0	Response & Recovery – Empire Wing	57
	Response	57
11.1	General overview	57

11.2	Code Red (FIRE): 30 tones per minute (slow tone)	57
11.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	57
	Recovery	57
11.4	Upon Hearing Code Green All Clear	57
11.5	Floor Plans.....	58
	Level 1	58
	Level 2	59
	Level 3	60
	Level 4	61
12.0	Response & Recovery – Fraser Armstrong Patient Centre	63
	Response	63
12.1	General overview	63
12.2	Code Red (FIRE): 30 tones per minute (slow tone)	63
12.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	63
	Recovery	63
12.4	Upon Hearing Code Green All Clear	63
12.5	Floor Plans.....	64
	Level 0	64
	Level 1	65
	Level 2	66
	Level 3	67
	Level 4	68
	Level 5	69
13.0	Response & Recovery – Gastrointestinal Diseases Research Unit (GIDRU)	71
	Response	71
13.1	General overview	71
13.2	Code Red (FIRE): 30 tones per minute (slow tone)	71
13.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	71
	Recovery	71
13.4	Upon Hearing Code Green All Clear	71
13.5	Floor Plans.....	72
	Level 2	72
	Level 3	73
14.0	Response & Recovery – Kidd Wing	75
	Response	75
14.1	General overview	75
14.2	Code Red (FIRE): 30 tones per minute (slow tone)	75
14.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	75
	Recovery	75

14.4	Upon Hearing Code Green All Clear.....	75
14.5	Floor Plans.....	76
	Level 0	76
	Level 1	77
	Level 2	78
	Level 3	79
	Level 4	80
	Level 5	81
	Level 6	82
	Level 7	83
	Level 8	84
	Level 9	85
	Kidd 10.....	86
15.0	Response & Recovery – Nickle Wing	87
	Response	87
15.1	General Overview	87
15.2	Code Red (FIRE): 30 tones per minute (slow tone)	87
15.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	87
	Recovery	87
15.4	Upon Hearing Code Green All Clear.....	87
15.5	Floor Plans.....	88
	Level 1	88
	Level 2	89
	Level 3	90
	Level 4	91
	Level 5	92
16.0	Response & Recovery – Victory Wing.....	93
	Response	93
16.1	General overview.....	93
16.2	Code Red (FIRE): 30 tones per minute (slow tone)	93
16.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	93
	Recovery	93
16.4	Upon Hearing Code Green All Clear.....	93
16.5	Floor Plans.....	94
	Level 0	94
	Level 1	95
	Level 2	96
	Level 3	97
	Level 4	98
17.0	Response & Recovery – Watkins Wing	99
	Response	99

17.1	General overview	99
17.2	Code Red (FIRE): 30 tones per minute (slow tone)	99
17.3	Code Green (EVACUATION): temporal tone – 3 quick tones then a pause	99
Recovery		99
17.4	Upon Hearing Code Green All Clear.....	99
17.5	Floor Plans.....	100
	Level 1	100
	Level 2	100
	Level 3	101
	Level 4	101
	Level 5	102
	Level 6	102

1.0 General Overview

1.1 Code to be used in Case of an Evacuation

Kingston General Hospital has been designed to promote a 'defend-in-place' response to emergencies. The doors and walls of the facility meet Building Code requirements to assist in protecting the occupants during times of emergencies.

Code Green is used when a pre-existing emergency has expanded beyond the ability to ensure the safety of the occupants of Kingston General Hospital and it is necessary to relocate the occupants to another part of KGH or another facility. Activation of Code Green is generally a last resort response when all other response measures have been exhausted.

1.2 Stages of Evacuation

Depending on the extent of the evacuation, a graduated system of response will be used:

Limited Evacuation

The evacuation of the immediate area within the initial hazard, (i.e. Fire, Bomb Threat, etc.), to a designated / alternate¹ safe area, horizontally on the same level if possible or vertically (downward) if not.

Extended Evacuation

This evacuation involves the large scale removal of all patients, visitors and staff from an entire level or wing containing the initial hazard. This involves movement to another location within the hospital.

Total Evacuation

This evacuation involves the removal of all patients, visitors and staff from a wing or the entire hospital to external locations.

The Code Green will be announced in one of three ways:

“Code Green Cautionary (Location)”; indicates that staff in the location specified should prepare for evacuation.

“Code Green STAT (Location)”; indicates that staff in the location specified need to evacuate immediately to their **Primary Meeting Place**.

“Code Green KGH”; whether cautionary or stat, indicates that the entire hospital needs to evacuate to their **Secondary Meeting Place**.

1.3 Authority to Declare a Code Green

Notification of a limited evacuation will come from the person discovering the hazard.

Notification of an extended or total evacuation will come from a higher authority (i.e. Security, Fire Department, President & CEO or delegate, etc.)

¹ Designated safe area is the predetermined area that all staff will report to in the event that there is an emergency on their unit. The alternate location is a secondary area to meet should the designated area be the affected area.

1.4 Incident Command

The need to evacuate an area of the hospital is generally an extension of a pre-existing emergency such as Code Red (fire) or Code Black (bomb threat). The incident command during an evacuation will continue to be the command structure from the pre-existing emergency.

For extended and total evacuations the Emergency Operations Centre (EOC) will be activated, if not already activated for the pre-existing emergency, and will take command of the evacuation response.

The person acting as the Incident Commander (i.e. Director Emergency Management, Security & Life Safety) must be prepared to transfer command to a higher authority (i.e. Chief of Staff, CEO, etc.) or apply unified command².

1.5 Meeting Places

Primary Meeting Place:

Each department, unit or area will pre-establish a primary meeting place beyond a fire separation in an adjacent wing.

Secondary Meeting Place:

Each department, unit or area will pre-establish a secondary meeting place at the ground level entrance of the wing they are in, or a location outside.

1.6 Evacuation Procedures

When evacuating patients, they will be removed in the following order:

1. Patients in the immediate threatened area
2. Ambulatory patients
3. Semi-ambulatory patients
4. Non-ambulatory patients
5. Aggressive / non-cooperative patients

The emergency response crew (i.e. Security, Fire Department, etc.) will need to be notified the location of patients that cannot be safely evacuated due to extreme limitation on movement.

The following are various techniques that can be used to evacuate non-ambulatory patients:

Swing Carry (Figure 1); Two staff persons grasp each other's arms and the patient sits on the arms and hangs onto the staff's shoulders.

Extremity Carry (Figure 2); Two staff persons grasp the patient; one by the arms under the arm pits, the other by the legs at the bend of the knees.

² "Unified Command" is a team effort which allows all department / agencies with responsibility for the incident to jointly provide management direction to an incident through a common set of incident objectives and strategies established at the command level.

Two Person Carry Techniques

***Figure 1
Swing Carry***

***Figure 2
Extremity Carry***

- THIS PAGE LEFT BLANK INTENTIONALLY -

2.0 Response & Recovery – Switchboard

Response

2.1 Upon Notification of the Need for an Area to Evacuate

The authorization to evacuate an area will come from Incident Command. According to the status of the notification, announce over the public address system three times:

- ☐ **Code Green Cautionary (location)**

or,

- ☐ **Code Green STAT (location)**

2.2 Upon Notification to Evacuate Davies 1

After announcing Code Green:

- ☐ Gather all necessary equipment to relocate Switchboard
- ☐ Proceed out the Davies 1 Main Entrance and report to the alternate Switchboard location on Douglas 0
- ☐ Establish alternate Switchboard location and notify incident Command once active

Recovery

2.3 Upon Notification that the Crisis has Concluded

- ☐ Announce Code Green All Clear three times

If there was a need to relocate Switchboard

- ☐ Confirm with Incident Command that it is safe to return to Davies 1
- ☐ Gather all equipment transferred to the new Switchboard location
- ☐ Return to the Davies 1 Switchboard location

- THIS PAGE LEFT BLANK INTENTIONALLY -

3.0 Emergency Management, Security & Life Safety

Response

3.1 Upon Notification of the Need for an Area to Evacuate

The need to evacuate will be dependant on a pre-existing emergency (i.e. Code Red, Code Black, etc.) The incident command established during the pre-existing emergency will continue to function during an evacuation. The Emergency Operations Centre (EOC) if not already active will be established during an extended or total evacuation.

Incident Command

- ☐ Notify President & CEO / Delegate³ of the need for evacuation and level required
- ☐ Be prepared to transfer command to EOC once activated or establish unified command

Security Supervisor

Under the direction of Incident Command;

- ☐ Obtain EOC response kit, Dietary 1 Security office, and set up EOC (if not already activated)
- ☐ Assign an officer to control access to EOC to only EOC members

Rounds Officer

Under the direction of Incident Command;

- ☐ Activate the stage 2 alarm (temporal tone) on the fire alarm system (stage 2 alarm will not be activated during a Code Black)

Recovery

3.2 Upon Notification that the Crisis has Concluded

Security Supervisor

Under the direction of Incident Command;

- ☐ Report to EOC to dismantle and return EOC response kit to Dietary 1 Security Office

Rounds Officer

Under the direction of Incident Command;

- ☐ Reset fire alarm system as per Code Red protocol

³ Delegate is the next level of appointed authority, for after-hours response this would be the Duty Administrator

- THIS PAGE LEFT BLANK INTENTIONALLY -

4.0 Response & Recovery – Angada Wing (Syl & Molly Apps Research Centre)

Response

4.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

4.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

4.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Angada Wing) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

4.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

4.5 Floor Plans

Level 0

Level 1

The floor plan of the 5th floor shows a central corridor system. A green line traces a path starting from the top right, moving down a corridor, then left through a corridor, and finally down a staircase to the 6th floor. The rooms are labeled as follows:

- LAB 5-203
- LAB 5-204
- LAB 5-205
- LAB 5-206
- LAB 5-207
- LAB 5-208
- LAB 5-209
- LAB 5-210
- LAB 5-210A
- LAB 5-210B
- LAB 5-210C
- LAB 5-210D
- LAB 5-212B
- WASH-UP 5-203A
- DARK 5-204
- STO. 5-203
- LUNCH 5-201A
- COLD ROOM 5-202
- ELEV. LOBBY 5-200
- JAN. 5-201
- WC 5-218
- TEL. 5-216
- SHAFT
- ELECT. 5-213
- WC 5-215
- DARK 5-213A
- EQUIPT. 5-212
- AUTO CLAVES
- ISOTOPES

Level 3

Level 4

5.0 Response & Recovery – Burr Wing

Response

5.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

5.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

5.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Burr Wing) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

5.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

5.5 Floor Plans

Level 0

Level 1

[illegible]

Level 3

Level 4

6.0 Response & Recovery – Connell Wing

Response

6.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

6.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

6.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Connell Wing) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

6.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

6.5 Floor Plans

Level 0

[illegible]

Level 2

Level 3

Level 4

Level 6

Level 7

Level 8

Level 9

Level 10

7.0 Response & Recovery – Davies Wing

Response

7.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

7.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

7.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Kidd / Davies) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

7.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

7.5 Floor Plans

Level 0

Level 1

Level 2

Level 3

Level 4

- THIS PAGE LEFT BLANK INTENTIONALLY -

8.0 Response & Recovery – Dietary Wing

Response

8.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

8.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

8.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Dietary Wing) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

8.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

8.5 Floor Plans

Level 1

Level 2

Level 3

9.0 Response & Recovery – Doran Wing

Response

9.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

9.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

9.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Doran Wing) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

9.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

9.5 Floor Plans

Level 1

Level 2

Level 3

10.0 Response & Recovery – Douglas Wing

Response

10.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

10.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

10.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Douglas Wing) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

10.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

10.5 Floor Plans

Level 0

Level 1

Level 2

Level 3

Level 4

Level 5

- THIS PAGE LEFT BLANK INTENTIONALLY -

11.0 Response & Recovery – Empire Wing

Response

11.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

11.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

11.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Empire Wing) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

11.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

11.5 Floor Plans

Level 1

Level 2

Level 3

Level 4

- THIS PAGE LEFT BLANK INTENTIONALLY -

12.0 Response & Recovery – Fraser Armstrong Patient Centre

Response

12.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

12.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

12.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green FAPC) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

12.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

12.5 Floor Plans

Level 0

ALL DOORS NUMBER START WITH 16-1-

Level 2

Level 3

This detailed floor plan shows a medical suite with the following rooms and features:

- Top Left:** EXAM/OFFICE (017), CARE DESK (016-0, 016).
- Top Center:** A row of EXAM rooms (018, 019, 020, 022, 023) and a JAN. (038).
- Top Right:** A staircase (DN), a green arrow labeled 'VEST.' pointing right, and a door labeled 001.
- Middle Right:** COMM. (002) and two storage areas labeled #12 and #13.
- Center:** A large area containing a TREATMENT room (034-1, 034-0), two EXAM rooms (037, 021), a CHARTING room, a RECEPTION area (002-0), and a WAITING area.
- Bottom Center:** A central corridor (033, 032) with a SUPPLY room (033), a DISPOSAL room (032), and a LASER ROOM (031-0, 031-1). There are also several WC (024, 025, 030, 035, 036) and FHC (029, 028) rooms.
- Bottom Left:** A row of EXAM rooms (015, 014, 013, 012) and two CARE DESKs (012-0, 010).
- Bottom Right:** A row of EXAM rooms (007, 006, 005, 004) and two OFFICE DIETICIAN (2 PERSON) rooms (003).
- Bottom:** A KIT. (009), a staircase (UP, DN), and a green arrow labeled 'FHC' pointing down.

ALL DOORS NUMBER START WITH 16-5-

- THIS PAGE LEFT BLANK INTENTIONALLY -

13.0 Response & Recovery – Gastrointestinal Diseases Research Unit (GIDRU)

Response

13.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

13.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

13.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green GIDRU) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

13.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

13.5 Floor Plans

Level 2

Level 3

- THIS PAGE LEFT BLANK INTENTIONALLY -

14.0 Response & Recovery – Kidd Wing

Response

14.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

14.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

14.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Kidd / Davies) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

14.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

Level 2

Level 4

Level 5

Level 6

Level 7

Level 8

Level 9

Kidd 10

15.0 Response & Recovery – Nickle Wing

Response

15.1 General Overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

15.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

15.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Nickle Wing) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

15.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

15.5 Floor Plans

Level 1

The floor plan shows a green path for a fire drill. The path starts at the main entrance (9-200) on the left, goes through a corridor, a lobby, a hall, and a reception area, ending at a staircase labeled 'UP'.

[illegible]

Level 4

Level 5

16.0 Response & Recovery – Victory Wing

Response

16.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

16.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

16.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Victory Wing) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

16.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

Level 1

[illegible]

The floor plan shows a central green corridor running vertically. To the left of the corridor, from top to bottom, are: a Surgery Lounge and Comm. Closet; five Orthopaedic Surgery Offices, each with an adjacent WC; a Kitchen (KIT.); five General Surgery Offices, each with an adjacent WC; a Vascular Surgery Office with an adjacent STO.; and a Surgery Office with an adjacent STO. To the right of the corridor, from top to bottom, are: two WCs; two Orthopaedic Surgery Offices, each with an adjacent WC; two Surgery Offices, each with an adjacent WC; a Copy room and a Cardiac Surgery Office; an Elevator Lobby (ELEV. LOBBY) with a staircase and a room labeled #20; two Neuro Surgery Offices, each with an adjacent WC; two Surgery Offices, each with an adjacent WC; and a final Surgery Office. A green arrow points from the top of the corridor towards the bottom right corner of the floor plan.

Level 4

17.0 Response & Recovery – Watkins Wing

Response

17.1 General overview

An evacuation may occur at any stage. Prepare to evacuate once you hear the evacuation tones. Do not evacuate until you hear the overhead instructions or are instructed by authorized personnel (Police, Fire, or Security).

17.2 Code Red (FIRE): 30 tones per minute (slow tone)

- ☐ If the emergency is on your floor, evacuate to the primary meeting place and await the arrival of firefighters and security

17.3 Code Green (EVACUATION): temporal tone – 3 quick tones then a pause

- ☐ If the emergency is on your floor or is on the floor above or below you, evacuate to the primary meeting place. Wait to hear for instructions overhead
- ☐ If the entire wing is to be evacuated (Code Green Watkins Wing) evacuate to the primary meeting place
- ☐ If the entire facility is to be evacuated (Code Green KGH) evacuate to the secondary meeting place

Recovery

17.4 Upon Hearing Code Green All Clear

An all clear will be announced to advise staff that it is safe to return to their area. In the event of a total evacuation, returning may be staged to minimize impact to patient care.

All Staff

- ☐ Return to your department, unit, or area
- ☐ Assess impact of evacuation on your area and report to area Manager / Director

Area Manager/Director

- ☐ Assess impact of evacuation on your portfolio and provide written report to Incident Command

17.5 Floor Plans

Level 1

Level 2

Level 3**Level 4**

Level 5**Level 6**

Appendix E – Alternate Switchboard Location

- THIS PAGE LEFT BLANK INTENTIONALLY -