

Fire Safety & Evacuation Plan

UW Tower Complex

**4333 Brooklyn Ave NE
Seattle, WA 98195**

Troy Swanson & Rachael Frost

08/15/2017

Contents

Section 1 General Information.....	3
Section 2 Responsibilities and Duties.....	5
Responsibilities of Employees, Faculty, and Staff.....	5
Responsibilities of Faculty, Lecturers, and Teaching Assistants	5
Responsibilities for Laboratory and Other Locations with Hazardous Materials	5
Responsibilities of the Evacuation Director and Evacuation Wardens.....	6
Evacuation Director Duties.....	6
Evacuation Warden Duties	7
Section 3 Evacuation Procedures	9
Evacuation Route Maps.....	9
Section 4 Emergency Procedures	10
Fire/Explosion	10
Other Procedures.....	10
Section 5 - Emergency Evacuation for Persons with Disabilities	11
Evacuation Options.....	11
Emergency Procedures	12
Section 6 - Building Specific Information	13
Emergency Communications.....	13
Section 7 - Evacuation Methods & Assembly Locations	14
Building Evacuation.....	14
Outdoor Evacuation Assembly Points.....	14
Section 8 - Evacuation Director and Wardens.....	16
Appendix A – MyChem Location Contacts Report	21
Appendix B – Critical Equipment Shutdown.....	22
Appendix C – Additional Considerations	23

Template Revisions

Date	Revision	Notes
4/2016	Original document	FSEP first created, replaces EEOP template
12/2016	Revision 1	Section 5 revised to include evacuation waiting areas
4/2017	Revision 2	Format finalized for preparation of FSEP's

Section 1 General Information

Purpose

The purpose of this Fire Safety and Evacuation Plan (FSEP) is to establish procedures required by Chapter 4 of the Seattle Fire Code. More specifically, this plan is to document how to notify occupants of a building emergency, establish evacuation procedures and routes, provide support for persons with disabilities, and account for occupants. It is also designed to identify critical equipment that may need to be shut down and provide information to emergency services about the nature of the emergency so that a safe and effective response may be initiated. This plan is also written to meet the requirements of Washington Administrative Code (WAC) 296-800-31075, procedures for sounding emergency alarms.

Section 2 Responsibilities and Duties

An effective fire safety and emergency evacuation plan requires the coordination of many occupants in a building. All building occupants, including faculty, staff, and students, need to be aware of their roles and responsibilities in case of an emergency. This section outlines specific responsibilities for employees, faculty, and staff, as well as the evacuation director and wardens. Visitors should also be instructed on proper response to alarms and the need to evacuate.

Responsibilities of Employees, Faculty, and Staff

1. Be familiar with building emergency procedures and act in the event of an emergency. See Sections 3 and 4.
2. Participate in drills and training as required.
3. Inform and assist visitors unfamiliar with building procedures as appropriate prior to and during an emergency.
4. Supervisors orient new employees of this plan upon hire.
5. Be familiar with guidelines herein to evacuate, take refuge, or stay in place if you are a person with mobility disabilities.
6. Complete and maintain evacuation exemption procedures for qualified medical procedures. (Intended for a very small number of animal and dental surgical procedures that occur outside of the UWMC.)

Responsibilities of Students

1. Be familiar with building emergency procedures and act in the event of an emergency. See Sections 3 and 4.
2. Respond to building alarms and promptly evacuate.
3. Follow directions of instructors, evacuation wardens, police, and fire representatives.

Responsibilities of Faculty, Lecturers, and Teaching Assistants

1. Be familiar with building and emergency procedures and be prepared to provide direction to students attending your class in the event of an emergency.
2. Orient students with a brief overview of emergency evacuation procedures on the first day of class to:
 - a. Provide general information relating to emergency procedures.
 - b. Inform students that evacuation is required when the alarm system is activated.
 - c. Inform students of the location of the nearest exits, and where to assemble outside.
3. Take responsible charge of the classroom during building emergencies and alarms.
4. Report an emergency by activating the alarm systems and calling 911.
5. Be familiar with evacuation options for persons with disabilities.

Responsibilities for Laboratory and Other Locations with Hazardous Materials

1. Be familiar with building emergency procedures and act in the event of an emergency. See Sections 3 and 4.
2. If the emergency is in or near your research area, report directly to incident command (usually Seattle Fire Department) about hazardous materials and activities in the space. This will help ensure the safety of emergency responders and to resume to normal operations as soon as possible.

Responsibilities of the Evacuation Director and Evacuation Wardens

The evacuation director, evacuation wardens, and their alternates are employees, as well as building occupants who have been appointed (or have volunteered) to serve in these positions. They receive special training from EH&S to serve in their role. Additional information is available in Section 6.

Evacuation Director Responsibilities

The evacuation director is the administrative lead for this plan and acts as the liaison with the responding emergency services in the event of a building emergency. If an emergency occurs when the evacuation director or alternate is not available, an evacuation warden or a senior employee may serve as liaison.

Evacuation Director Duties

1. Administrative
 - a. Prepare, maintain, and distribute the Fire Safety and Evacuation Plan (FSEP).
 - b. Work with management in all departments occupying the building to include the FSEP in new employee orientation.
 - c. Call periodic meetings with evacuation wardens to review and update the FSEP.
 - d. Distribute the FSEP annually to all building occupants (those with assigned work stations) and highlight any changes to the document.
 - e. Be familiar with duties and emergency procedures.
2. Training
 - a. Evacuation Warden Training (**Required**): Register and take the Evacuation Warden Training course offered by EH&S. The schedule can be found at www.ehs.washington.edu/psotrain/corsdesc.shtm. Fire Extinguisher Training (**Not required**): Optional training is available for all UW personnel on the use of portable fire extinguishers.
3. Preparation Guidelines
 - a. Be familiar with the FSEP and all relevant emergency procedures. Coordinate with building/department administrators responsible for employee, student, and visitor health and safety to ensure all units occupying the building are addressed in this plan.
 - b. Assist with the development of emergency procedures for persons with disabilities. See guidelines contained in Section 5.
4. Oversee Evacuation Wardens
 - a. Solicit volunteers or request that departments solicit volunteer evacuation wardens and alternates for all areas of the building. One way to ensure all areas have adequate coverage is to print out floor maps through the GeoSIMS Mapviewer program which can be found at opb.washington.edu/geosims.
 - b. Ensure wardens have attended EH&S training and know what their duties are in case of an emergency.

5. Planned Evacuation Drills
 - a. Serve as liaison between building occupants, building coordinator, and EH&S for evacuation drills. EH&S is responsible to schedule the drills and will activate the fire alarm.
 - b. Critique the drill and complete the drill form, noting any problems or issues. Completed forms are to be returned to EH&S Building & Fire Safety (BFS), Box 354400.
6. Building Emergency Evacuation
 - a. Evacuate and report to the evacuation assembly point and act as a building occupant liaison with responding emergency services.
 - b. Receive status reports from area evacuation wardens.
 - c. Identify yourself and communicate your role to incident command (usually Seattle Fire Department) and provide any relevant information you may have about the status of the emergency.
 - d. Offer a hard copy of this plan and attachments to emergency services. Ask if they need any information about the building and help facilitate information sharing between occupants and emergency services.
 - e. Communicate with EH&S, Facilities Services, personnel who work in the affected space, and others who may have information.
 - f. If necessary or requested by incident command, assign evacuation wardens or other personnel as needed to be stationed by all entrances to prevent unsuspecting personnel from reentering the building.
 - g. When the fire department has communicated "ALL CLEAR," announce that occupants may re-enter the building. Do not allow re-entry if the alarm is silenced without confirmation of an all clear from emergency services.

Evacuation Warden Duties

1. Training
 - a. Evacuation Warden Training (**Required**): Register and take Evacuation Warden Training offered by EH&S. A schedule can be found at www.ehs.washington.edu/psotrain/corsdesc.shtm.
 - b. Participate in routine meetings with your evacuation director regarding your FSEP.
 - c. Fire Extinguisher Training (**Not required**): This optional training is available for all UW personnel on the use of portable fire extinguishers.
2. Preparation Guidelines
 - a. Be familiar with the FSEP and all relevant emergency procedures.
 - b. Familiarize yourself with building exits and locations that are likely to have visitors or persons with disabilities who may need some assistance during a building emergency.
 - c. Be aware of persons with mobility disabilities and their evacuation plan.
 - d. Sweeping an area of the building to motivate non-responsive occupants to exit is optional. If conducted the sweep should not take longer than two minutes.
 - e. Be familiar with your building alarm system and building safety features (general awareness) so that you may accurately interpret alarms.
 - f. Become familiar with operations in your area that may require additional time to shut down requiring occupant actions which would delay their exiting.
 - g. Participate in evacuation drills as requested by the evacuation director.

- h. Inform persons with acknowledged mobility disabilities about the guidelines for evacuation (see Section 5). Contact EH&S for assistance.
 - i. Be prepared to communicate to occupants outside of the building to keep them moving to the evacuation assembly point and to not obstruct roads or emergency responders.
3. Building Emergency Evacuation
- a. Check your area for visitors and others who may need assistance responding to the emergency. Students and visitors and other transient occupants who may not be familiar with how to evacuate should be informed on the location of the nearest exit. Direct occupants to the exits and tell them where to assemble outside.
 - b. Direct persons with disabilities to follow their individual plan. If they don't have one direct them to an area of refuge.
 - c. Optional: Sweep your area by walking, calling out, knocking on doors, and closing doors if possible as you exit the building. Encourage others to respond promptly. Be assertive when communicating the need to evacuate. As a general rule, evacuation wardens should not fight fire with fire extinguishers or otherwise. Their primary role is to encourage occupants to move towards exits quickly and to communicate with the evacuation director at the evacuation assembly point.
 - d. Exit the building and communicate with exiting occupants where to assemble outside. If fire or smoke is observed, wardens must discontinue their activities and evacuate immediately before the space becomes untenable.
4. At the Assembly Point
- a. Once outside, assertively direct people to the evacuation assembly point so they don't obstruct traffic or emergency responders. Remain at least 30 feet from the affected building.
 - b. If you or anyone from your area have specific information about the nature or location of the emergency, immediately report the information to the evacuation director who will relay the information to first responders at the incident command location.
 - c. Accounting for all personnel is optional. It is impractical to do so in many buildings. Attempt to identify persons who may have remained behind. This is especially important if the building emergency is known and the persons unaccounted for work in or near the affected area. Confer with supervisors and co-workers and use any available lists or floor plans.
 - d. Immediately report to the evacuation director any missing persons who you believe, or have reason to believe, may be in the building or in jeopardy.
 - e. When notified by the evacuation director help communicate the all clear so the building may be reoccupied. Don't reoccupy in response to the alarm being silenced. Await a definitive message.

Section 3 Evacuation Procedures

These procedures focus on evacuation of occupants as a result of a fire or other building emergency.

1. Assume all alarms are real unless an announcement has been made just prior to the alarm.
2. Begin immediate evacuation of the building or area when outlined in building emergency procedures.
3. Take your keys and valuables and close doors behind you as you exit.
4. Evacuate via the nearest stairwell or grade level exit. Do not prop doors open; doors must remain closed to keep prevent smoke migration in the event of a fire. Do not take elevators or go to the roof.
5. Go to your pre-determined Evacuation Assembly Point (EAP), typically outdoors a safe distance from the building and out of the way of emergency services. Note: some high-rise buildings have indoor EAPs. See Section 6 for specifics.
6. Persons with disabilities who are unable to evacuate will follow their personal plan to take refuge or report to an area of evacuation assistance (see section 5).

Evacuation Route Maps

Evacuation floor plans help to identify exits and exit routes for the building. Occupants should go to the nearest exit when the alarm sounds. If access to the nearest exit is obstructed, an alternate exit should be taken. Your building's floor plans and evacuation routes are posted throughout the building.

Section 4 Emergency Procedures

Fire/Explosion

All fire alarm activations should be taken seriously. Never assume it's a false alarm. Building occupants must evacuate when the alarm sounds.

Fire/Explosion

- If something is on fire, use the **nearest pull station to activate the fire alarm** then **call 911**. Communicate the details you know.
- **Use a fire extinguisher for small fires only.** Before you fight a fire, make sure that you:
 - Have **called 911**/or pulled the fire alarm.
 - Have been **trained to use an extinguisher**
 - Have an **evacuation route** planned
- If **trapped by smoke or fire; stay low** and try to **cover your mouth** with a wet cloth.
 - **Find a room** where you can **seal the cracks under the door** and **call 911**
 - If **near a window**, open but **do not break it**. **Wave or hang something outside** to alert fire personnel.
- If your clothes catch fire; **STOP, DROP and ROLL** to smother the flames.

All Fire Alarms

- If you hear the fire alarm, **evacuate the building or area**. Closing all doors as you go.
- **Do not use elevators.** Evacuate by using the **nearest stairwell**.
- **Go to your evacuation assembly point (EAP).**
- **Report to the evacuation warden**, evacuation director, or the fire department.
- **Do not re-enter the building** until authorized by emergency personnel.

A Fire in a Building without a Fire Alarm

- **Call out "FIRE – GET OUT"** loudly, using your voice to **inform other occupants**.
- **Phone 911** and report the building name, address and specifics of the emergency.
- **Follow the general procedures listed above.**

Other Emergency Procedures

University standard emergency procedures may be found [here](#).

{Instruction: if maintaining a paper copy of this plan or if you need to tailor standard UW emergency procedures for your building, include them here or in the appendix}

Section 5 - Emergency Evacuation for Persons with Disabilities

This section provides a general guideline of evacuation procedures for persons that may have difficulty exiting during building evacuations. Faculty, staff, students, and visitors with disabilities are expected to consider these options in advance to determine their best response to a building emergency. Assistance is available through EH&S and the University's Disability Services Office.

Planning

Persons with mobility disabilities are encouraged to:

1. Consider evacuation options for each building they occupy.
2. Identify a volunteer who will be responsible to communicate with emergency services on their behalf during a building emergency.
3. Document their evacuation plans on the Evacuation Plan for Persons with Disabilities form and provide it to the building evacuation director who will inform evacuation wardens and retain it for reference.

Evacuation Options

Persons with disabilities have five evacuation options as follows with preferred options listed first:

- **General Evacuation:** Use accessible routes to exit the building if the route appears safe. Note that the accessible route may not always be the nearest exit.
- **Horizontal Evacuation:** In large buildings and multi-wing complexes such as the Health Science Center, evacuate horizontally to an unaffected wing or area where the alarm is not sounding.
- **Area of Refuge:** Move to an area of refuge (also known as Areas of Evacuation Assistance or Evacuation Waiting Area) which is protected by substantial fire rated construction. Many building stairwells with large landings that serve as very good area of refuge. Wait near the exit stairwell until everyone has evacuated the floor and traffic has cleared, then enter. Some buildings have designated areas with stairwells that are signed and equipped with two way communications with University Police. Enclosed elevator lobbies and fire rated exit corridors can also serve as an evacuation waiting area, especially when in close proximity to an exit. For assistance identifying an area of refuge, call EH&S at 206-543-7262.
- **Stay in Place:** If evacuation or moving to an area of refuge is not possible, staying in place, in your office for example, may be appropriate. An enclosed room with an exterior window, a telephone, and a solid or fire-resistant door may be a good choice. With this option the person may keep in contact with emergency services by dialing 911 and reporting his or her location directly. Emergency services will relay this location to on-site emergency personnel who will determine the necessity for evacuation.
- **Assisted Evacuation Device:** In the event of a major earthquake or other campus-wide event that would prevent first responders from responding quickly, an assisted evacuation device, such as a specially designed chair, can be used by **trained personnel** to evacuate mobility disabled persons.

Elevators can be unsafe to use in an emergency and in most buildings they are automatically recalled to the ground floor. Emergency personnel have special keys to over-ride the elevator functions and can use them to assist with evacuation.

Emergency Procedures

1. Persons with mobility disabilities should evacuate if able, report to an area of refuge (if available), or stay in place in the event of an emergency requiring evacuation or when the building alarm system is activated.
2. If reporting to an area of refuge or staying in place, contact emergency services by calling 911 and inform them of your plans.
3. Volunteers may assist persons with disabilities reach an area of refuge but should evacuate and report to the evacuation assembly point and report to emergency services the location and status of the person with disabilities.
4. The evacuation director should provide any relevant information to emergency services.

Other Disabilities

The information above is primarily to address evacuation for persons with mobility disabilities. Persons with other visual, hearing, cognitive or other disabilities are encouraged to seek counsel and accommodation through the Disability Services Office (206-543-6450).

Areas of Refuge and/or Evacuation Waiting Area

Location	Location Description
All Floors in UW Tower, C Building	Stairwell landings only
All Floors in UW Tower, O Building	Stairwell landings only
All Floors in UW Tower, S Building	Stairwell landings only
All Floors in UW Tower, T Building	Stairwell landings only

Section 6 - Building Specific Information

Emergency Communications

The following is used to describe the method used to notify first responders of an emergency within our building. Check the box that applies.

☒

Our building is equipped with a **monitored** fire alarm system. In the event of a fire alarm activation, signals are sent to UW Police Department and a central monitoring station who notifies the Seattle Fire Department. Evacuate and call 911 to report specific information about the emergency.

☐

Our building is equipped with a fire alarm system that is **not monitored**. Call 911.

☐

Our building is **NOT equipped** with a fire alarm system. Call 911.

The fire alarm system notification audible tone is a:

☒

Slow whoop (hear an [example](#)).

☐

Temporal 3 (hear an [example](#)).

☐

Solid tone (hear an [example](#)).

☐

NA, no fire alarm.

Section 7 - Evacuation Methods & Assembly Locations

Building Evacuation

The building fire alarm system is design for (check one):

☐

No Fire Alarm. There is no fire alarm system. The entire building evacuates for fire and other emergencies as outlined in building emergency procedures.

☐

Complete Building Evacuation. All occupants evacuate to exterior of building for fire and other emergencies as outlined in the building emergency procedures.

☒

Partial and/or Phased Evacuation.

All floors in the C, O, & S building will evacuate to the garage as their Primary EAP. Floors T-05 through T-08 in the T building also have a Primary EAP in the garage. Tower floors T-09 through T-22 will go down four floors to reach their Primary EAP. If the alarm is sounding on that floor, their Secondary EAP will be in the garage. Please see the chart on the next page for Primary and Secondary EAP sites assigned for the UW Tower Complex.

Evacuation Assembly Point (EAP)

The Evacuation Assembly Point (EAP) should be an open area away from the building and out of the way of responding emergency personnel. Occupants meet after evacuation so that they may be accounted for or lend assistance as needed.

There may be more than one assembly point depending on the size of the building and the location of the exits. List the EAP locations and indicate which areas of the building are to report to which area.

FLOOR	PRIMARY EAP	SECONDARY EAP	UW Tower
T-LL	Garage A-4 E(C)	CAMPUS GREEN	
T-1	Garage A-4 E(S)	CAMPUS GREEN	
Lobby	Garage A-4 E(C)	CAMPUS GREEN	
T-5	Garage A-4 E(N)	CAMPUS GREEN	
T-6	Garage A-3 W(S)	CAMPUS GREEN	
T-7	Garage A-3 W(C)	CAMPUS GREEN	
T-8	Garage A-3 W(N)	CAMPUS GREEN	
T-9	Floor T-5	Garage A-3 E(S)	
T-10	Floor T-6	Garage A-3 E(C)	
T-11	Floor T-7	Garage A-3 E(N)	
T-12	Floor T-8	Garage A-2 W(S)	
T-13	Floor T-9	Garage A-2 W(C)	
T-14	Floor T-10	Garage A-2 W(N)	A-4 W(S) First Letter indicates garage, A or B
T-15	Floor T-11	Garage A-2 E(S)	A-4 W(S) Number indicates floor of that garage
T-16	Floor T-12	Garage A-2 E(C)	A-4 W(S) letter indicates wing of garage, east or west
T-17	Floor T-13	Garage A-2 E(N)	A-4 W(S) letter indicates which end, North, Center, or South
T-18	Floor T-14	Garage A-1 W(S)	
T-19	Floor T-15	Garage A-1 W(C)	
T-20	Floor T-16	Garage A-1 E(N)	
T-21	Floor T-17	Garage A-1 E(S)	
T-22	Floor T-18	Garage A-1 E(C)	
T-23	Floor T-19	Garage A-1 E(N)	
S-LL	Garage A-4 W(S)		
S-1	Garage A-4 W(S)		
S-2	Garage A-4 W(C)		
S-3	Garage A-4 W(C)		
S-4	Garage A-4 W(N)		
O-1	Garage B-3 W(S)		
O-2	Garage B-3 W(C)		
O-3	Garage B-3 W(N)		
O-4	Garage B-3 E(C)		
O-4 AUD	Garage B-3 E(C)		
C-LL	Garage B-2 W(S)		
C-1	Garage B-2 W(C)		
C-2	Garage B-2 E(S)		
C-3	Garage B-2 E(C)		
C-4	Garage B-2 E(N)		

Section 8 - Evacuation Director and Wardens

Floor	Assigned Area	Evacuation Director Name	Email	Cell Phone
		Troy Swanson	Troy2@uw.edu	206-240-9834
		Rachael Frost	rfrost@uw.edu	206-281-9300
Floor	Member	Email address	Department	Phone number
C-01	James Poland	jwpoland@uw.edu	UW IT Office of the CISO	206-543-1315
C-01	Peter Giles	gilesp@uw.edu	UW IT Office of the CISO	206-616-2304
C-01	Stacie Smith	smiths42@uw.edu	UWEM	206-897-8082
C-01	Steve Charvat	charvat@uw.edu	UWEM	206-897-8080
C-01	Marianne McLaughlin	gallivan@uw.edu	UW-IT	206-543-8908
C-01	Susanne Umeda	sumeda@u.washington.edu	UW-IT	206-685-6262
C-01	William Swann	bswann@u.washington.edu	UW-IT	206-543-5617
C-01	William Stirling	wstirlin@uw.edu	UW-IT	206-616-9731
C-03	Ian Walsh	ianwalsh@uw.edu	UW-IT	206-616-2146
C-03	Bob Jamieson	jamieson@uw.edu	UW-IT	206 543-2877
C-03	Jasson Lewellen	jasson@uw.edu	UW-IT	206-543-1772
C-03	Jonathan Pass	pass@uw.edu	UW-IT	206-543-0278
C-03	Katherine Lindsey	klindsey@uw.edu	UW-IT	206-543-0583
C-03	Nicholas Whelan	ngwhelan@uw.edu	UW-IT	206-616-6836
C-03	Neil Mann	neilmann@uw.edu	UW-IT	206-221-7830
C-04	Melody Smith	melods@uw.edu	Tower Café	206-214-5668
C-LL	Travis LaMance	lamance@uw.edu	Mailing Services	206 543-9591
O-01	Kerri Everly	keverly@uw.edu	Benefits Office	206 616-5437
O-01	Tracy Knotts	tracyk2@uw.edu	Benefits Office	206-685-0586
O-01	Wanda Meadows	wandam2@u.washington.edu	Benefits Office	206-543-2806
O-02	Christa Jensen	cljk2@uw.edu	Payroll	206-685-8687
O-02	Farida Ablang	farida@uw.edu	Payroll	206-221-7061
O-02	Laura Dolphin	ldolphin@uw.edu	payroll	206 221-3886
O-02	Lynn Duong	lynnnsued@uw.edu	Payroll	206-543-9216

O-02	Shawna Litterski	smlitter@uw.edu	Payroll	206 616-4317
O-02	Jennifer Lail	lailj@uw.edu	ISC	206-910-4307
O-03	Freddy Mora	smora91@uw.edu	UW Information Technology	206-221-3412
O-03	Callista Salazar	salazar3@uw.edu	UWIT	206 543-9533
O-03	Dev Nambi	fractals@uw.edu	UWIT	206-685-8105
O-03	Rui Zhang	rz51100@uw.edu	UWIT	206-685-6339
O-04	Heidi Olson	hoatar@uw.edu	UW Press	206-543-2858
O-04	Puja Boyd	ptboyd@uw.edu	UW Press	206-221-4997
S-01	Jessica Foss	jessfoss@uw.edu	Advancement Services	206-221-6712
S-01	Connie Bartlett	redd@uw.edu	F&A Advancement	206-221-2866
S-01	Kelly Miles	kkmiles@uw.edu	F&A Advancement	206-221-5724
S-01	Kristin Blankenheim	blanken9@uw.edu	UA: PMRA Research	206 221-8197
S-01	Lisa Marker	lmarker@uw.edu	University Advancement	206-543-1357
S-01	Lora LaVediere	lorab@uw.edu	University Advancement	206-616-0602
S-01/T-01	Tara Warming	warmingt@uw.edu	Gift Processing	206-685-9248
S-01/T-01	Cailean McWhorter	crmcwho@uw.edu	Annual Giving	206 543-0742
S-02	Alicia Flint	aeflint@uw.edu	Alumni Association	206 685-9274
S-02	Erica Seibert	eseibert@uw.edu	Alumni & Constituent Relations	206 543-3388
S-02	Napha Nammathao	napha@uw.edu	University Advancement	206-543-3388
S-03	Noel Daniel	noeld@uw.edu	Planned Giving	206 221-7068
S-03	Laura Smales	lauras9@uw.edu	Regional Advancement	206 543-8782
S-03	Terry Grant	tgrant7@uw.edu	ADVANCEMENT DOF	206 543-2072
S-03	Carolyn Smith	cls92@uw.edu	Corporate & Foundation Relations	206 685-7175
S-04	Ben Erickson	bperick@uw.edu	University Alumni Association	206-685-5476
S-04	Chris Woodward	cwoodwa2@uw.edu	Alumni Association	217 414-5900
S-04	Lauren Lee	lauren53@uw.edu	University Marketing & Communications	206 685-4213
S-04	Caitlin Bonner	cbonner@uw.edu	University Marketing & Communications	206-685-0632
T-01	Reagan McCauley	reagsmcc@uw.edu	Student Calling Center	425 283-9622
T-01	Lloyd Claassen	llocla@uw.edu	UW Tower Operations	206-543-6273
T-01	Rachael Frost	rfrost@uw.edu	UW Tower Operations	206-685-5648
T-01	Scott Bybee	sbybee@uw.edu	UW Tower Operations	206-685-5875

T-05	Sang Pham	sangp@uw.edu	Outpatient Pharmacy	206 598-3603
T-05	Margaret Kimble	Kimblm@uw.edu	CIS	206 598-4645
T-05	Tomas Phillips	tphillip@uw.edu	Outpatient Pharmacy	206-598-3574
T-06	Nina Hayek	sheta@uw.edu	UW Medicine Finance	206-598-6549
T-06	James Nau	jamesnau@uw.edu	UW Medicine Finance	206 598-1312
T-06	Janna Waltrip	jwaltrip@uw.edu	UW Medicine Finance	206-598-6390
T-07	Jennifer Carroll	jenncarr@uw.edu	Clinical Resource Management	206-598-1311
T-07	Hope Alcaraz	eoaz2@uw.edu	UW Medicine HR	206 598-6967
T-07	Liz Mendez	ebmendez@uw.edu	UW Medicine HR	206 598-7079
T-08	Brian Green	bhgreen@uw.edu	UW CCE	206 598-3547
T-08	Joy Febre	joyfebre@uw.edu	UWM Finance	206-598-8249
T-08	Jenn Crane	crane79@uw.edu	UW CCE	206 598-3552
T-08	Anne Payne	annep9@uw.edu	Radiology Support	206-598-9499
T-08	Laura Hagensick	lauraah@uw.edu	UW Medicine Finance	206-598-6374
T-09	Fallon Boyle	fallonb@uw.edu	PFS	206 598-2970
T-09	Terri Starkey-Anciaux	tstarkey@uw.edu	ERCO Revenue Cycle	206-598-0945
T-09	Bruce Pyper	jbpyper@u.washington.edu	PFS	206-598-8445
T-09	Catherine Dela Cruz	cprovost@uw.edu	PFS	206-598-0678
T-09	Louri Canonizado	louric@uw.edu	PFS	206-598-3097
T-09	Viki Gift	vgift@uw.edu	PFS	206-598-0068
T-10	Maureen Johnson	mojo11@uw.edu	PFS	206 598-0737
T-10	Andrew Bartlett	bartla@uw.edu	PFS	206-598-6018
T-10	Jessica Morris	jamorris@uw.edu	PFS	206-598-0960
T-10	Satomi Tengan	stengan@uw.edu	PFS	206-598-0962
T-11	Mary Valentine	mav916@uw.edu	Continuing Medical Education	206 616-8118
T-11	Hamida Moly	hmoly@uw.edu	Continuing Nursing Education	206-543-1047
T-12	Lisa McDonald	lisamcd@uw.edu	OP&B	206-685-9410
T-12	Sharyl Morris	sharyl@uw.edu	OP&B	206-543-4679
T-12	Tram Nguyen	nguyentm@uw.edu	OP&B	206-685-9965
T-12	Andrew Fenzl	abfenzl@uw.edu	Real Estate	206 616-3750
T-12	Anais Munoz	anaism@uw.edu	Real Estate	206 616-3796
T-12	Flo Bradley	flobrad@uw.edu	Real Estate	206-616-3400

T-13	Carol Lowe	clowe@uw.edu	IELP	206-543-6242
T-13	Dina Johnson	dinajohn@uw.edu	IELP	206-685-6365
T-14	Carmen Velasquez	carmv@uw.edu	Health Sciences	206-616-8562
T-14	Marcus Stringer	marcuss@uw.edu	Health Sciences	206-543-8810
T-14	Kathryn Calderwood	kcalderw@uw.edu	Health Services	206-616-2927
T-15	Cynthia Loudon	cloudon@uw.edu	Health Services	206 221-7905
T-15	Nick Yasinski	yasinski@uw.edu	Biostatistics	206-543-9115
T-15	Will Affleck-Asch	willaffl@uw.edu	Medical Genetics	206-616-0718
T-16	Galen Basse	gkbasse@uw.edu	HSD	206-221-2093
T-16	Donna Parks	donaprks@uw.edu	OSP	206-616-9784
T-16	Michael Snow	mikesnow@uw.edu	OSP	206-221-0553
T-16	Nat Krancus	nkrancus@uw.edu	OSP	206-616-9321
T-17	Sarah Egan	sgegan@uw.edu	HSD	206-685-7034
T-17	Becky Ostrem	bostrem@uw.edu	HSD	206-685-8138
T-17	Bo Park	bohyune@uw.edu	OSP	206-543-5904
T-17	Robert Conley	conler@uw.edu	OSP	206-543-3214
T-18	Anna Alfonso	alfona@uw.edu	Attorney General	206 543-4150
T-18	Felicia Foster	Fosterf@uw.edu	Attorney General	206-543-4150
T-18	Rob Kosin	rkosin@uw.edu	Attorney Generals Office	206 543-4150
T-18	Hashmatullah Amiri	amirih@uw.edu	Attorney General	206-543-4150
T-18	Quentin Yerxa	quentiny@uw.edu	Attorney General	206-543-4150
T-18	Margaret Graves Esteve	mage11@uw.edu	AGO	206 685-7226
T-18	Jen Kitajo	jkitajo@uw.edu	Partners for our Children	206-616-2448
T-18	Marie Bolstad	marier2@uw.edu	Partners for our Children	206-221-0860
T-19	Colette Jolicoeur	jolicc@uw.edu	Educational Outreach	206-685-2056
T-19	Dave McCone	mccone@uw.edu	Educational Outreach	206-685-2091
T-19	Rebecca Thornton	thornra@uw.edu	ISP	206-616-4701
T-19	Marina Ryzhova	ryzhova@uw.edu	Educational Outreach	206-221-0638
T-20	Alex Tray	awtray@uw.edu	Educational Outreach	206-221-8783
T-20	Bettina Schifferl	bett@uw.edu	Educational Outreach	206-685-6518
T-20	Brian Cox	bc26@uw.edu	Educational Outreach	206-616-5104
T-20	Cathrine Kattula	ckattula@uw.edu	Educational Outreach	206-685-6421

T-20	Rachel Livingston	rachel39@uw.edu	Educational Outreach	206-685-6508
T-21	Bethany Staelens	bethany7@uw.edu	Educational Outreach	206-685-8657
T-21	Joanna Hambrick	joanna2@uw.edu	Educational Outreach	206-221-0595
T-21	Michael Tinker	thecure4@uw.edu	Educational Outreach	206-685-6508
T-21	Stacey Fontes	staceyk@uw.edu	Educational Outreach	206-616-2552
T-22	Daniel Ahn	danahn@uw.edu	UW Tower Operations	206-685-5648

Last Updated (date): 08/15/2017

Appendix A – MyChem Location Contacts Report

The Location Contact Report from MyChem is appended to this plan to provide a list of responsible parties and contact information for laboratories, shops, and other areas that store and use chemicals and compressed gases.

Michael Norton
Free for next 8 hours
FACILITIES OPERATIONS MAINTENANCE SPEC, FS: CEO: UW Tower Foms & Maintenance 25

Edit ...

CONTACT | NOTES | ORGANIZATION | MEMBERSHIP

Calendar

Free for next 8 hours

Schedule a meeting

Send Email

nortom@uw.edu

Send Email

nortom@u.washington.edu

Work

+1 206 685-1128

IM

nortom@uw.edu

View Source

[Outlook \(Contacts, rfrost@uw.edu\)](#)

[SharePoint](#)

[Link Contacts...](#)

Office

359405

Work Address

UW TOWER OPERATIONS

Appendix B – Critical Equipment Shutdown

Critical equipment which could pose a serious hazard to first responders, or present significant property loss risk if left in operation without an attendee. List equipment, contact information, and shutdown procedures.

Equipment	Location	Contact Name and Phone	Shutdown Procedure

Appendix C – Additional Considerations

This section includes any additional documentation such as evacuation exemptions and any other information that could be considered critical information during a building emergency.