[image: image1.png]1 INFORMATION INSTITUTE.

Research, Planning, Development, Evaluation, Policy & Education

\ ii-fSU-EdU/ Florida State University, College of Information

Public Library Manager’s To Do List for this Hurricane Season
This handout is intended for use in conjunction with the Hurricane Service Roles section of the Florida State University’s Information Institute’s Hurricane Preparedness & Response for Florida’s Public Libraries web site http://www.ii.fsu.edu/hurricanes/index.html The philosophy for the “To Do” list is better to start small and do something than to do nothing. Below is a checklist, arranged by service role, of potential areas that may need attention at your library. Pick no more than five (5) areas to work on this hurricane season. With five done, you will be that much better prepared. You may also want to refer to best practices, resources, tools and tips under the appropriate role on the public library – hurricane project web site.
Introduction -- Basic Steps
□ Assess your library’s capacity to perform each service role. What service role is or could be offered now with minimal cost? What would it take and what would it cost to take additional steps?
□ Understand Emergency Management’s focus. Take online introductory NIMS training.
□ Meet with local government and Emergency Management. Use Make the Case. Determine community priorities for public library disaster roles. Push for the public library as an “Essential service.”
□ Identify potential community and other library partners. Meet with them to pre-coordinate.
Provide a Safe Haven
□ Start a Disaster Plan, review an existing one, or improve one or two sections;
□ Develop a Library Recovery Information Booklet.
□ Address staff training needs hold a staff briefing.
□ Become involved in local post disaster planning efforts. Imagine what you might do if you had to re-build a new library in a new location.
Offering Normal Service
□ Develop a disaster service plan that considers heavy demand for certain services, new service ideas, in new locations, with needed supplies cached, and with more flexible policies and procedures.

□ Identify relevant services the library already offers important residents and evacuees from a hurricane.

□ Advertise these public library hurricane services to the community during hurricane season.
Be a Disaster Recovery Center (DRG)
□ Meet with Emergency Management and local government to determine the public library’s potential role. Is it a FEMA DRC, a state, county or municipal DRC, a POD, or a Neighborhood DRC?
□ Review FEMA NIMS training IS-26 Guides to points of Distribution http://training.fema.gov/EMIWeb/IS/is26.asp
Become an Emergency Information Hub
□ Become an Emergency Communication Hub: What communication tool access does the library already offer? What infrastructure changes might be needed to meet emergency demand? What supplies will be needed to meet emergency demand? What funding may be needed?
□ Develop a Resident Hurricane Preparation Information booklet.
□ Develop an Evacuee and Resident Hurricane Recovery Information booklet.
□ Produce web versions of the two booklets.
□ Provide a /BackHome page on the library’s web site.
□ Develop web 2.0 preparation and recovery information applications.
□ Offer relevant e-government access

□ Offer resident (or responder) hurricane preparation training and videos in the library.

□ Establish a business disaster recovery center with community business partners
□ Secure the information infrastructure necessary to run these services.
Serve as a Community Cultural Resources Liaison
□ Review other efforts such as COSTEP for ideas.
□ Identify, inventory, prioritize and protect the library’s key cultural assets. Develop a form that communicates key information to Emergency Management.
□ Meet with the community’s cultural organizations to coordinate hurricane response. Invite Emergency Management and local government.
□ Task 1: Identify, inventory, prioritize and protect each cultural organizations cultural assets. Use a standardize form developed with Emergency Management to assemble key information needed form each organization.
□ Task 2: Identify opportunities for mutual aid.
□ Task 3: Establish communication mechanism to monitor each others hurricane status and have a single point of contact with Emergency Management during the crisis period.
Be an Evacuee Resource
□ Meet with local government and emergency management to pre-determine the public library’s role in aid of hurricane evacuees.
□ Develop an Evacuee Hurricane Recovery Information booklet.
Improvise
□ Make provision for staff assignments with local government and emergency management. Try to secure public library staff assignment to the public library.
□ Review and strengthen existing improvisation assets including staff, facilities, equipment, services and partnerships.
Share

□ Send a best practice to this web site to be shared with other public libraries. Contact Joe Ryan jmryan@mailer.fsu.edu;
