	[image: image1.wmf]

	THE UNIVERSITY OF IOWA HOSPITALS AND CLINICS

SAFETY AND SECURITY

Policy & Procedure Manual

	SUBJECT:

Elevator & Escalator Procedures (Emergency & Trouble)
	SECTION:

Emergency
	POLICY NUMBER:

08-015

	SOURCE (DEVELOPED BY):
Safety & Security Administration
	NUMBER OF PAGES

5

ATTACHMENTS: N/A

	ISSUED: 2/11/93
REVISED: 5/15/95, 8/1/02, 11/30/04
	Approved by:

__ __________________

 Charles R. Kupka, Director DATE

	DISTRIBUTION:

Director Manager Loss Prevention OPS Center Supervisors Fire Safety Information Board Binder

	PURPOSE

To provide the Safety and Security staff with information concerning the reporting and response to elevator trouble calls including the evacuation of passengers, the operation of elevators during hospital emergency situations and the identification of elevator locations, key identification and operational features.

	POLICY

This procedure will be used for any emergency involving an elevator or escalator within the facility. Elevator contacts for surrounding facilities are noted in the Elevator binder and will be used if contacted.

	PROCEDURES

1) Routine Trouble Calls-

i) Safety & Security will document the call on an Act-Track.

ii) Safety & Security staff will be contacted by UIHC staff or the service line (800) that the elevator is not operating properly and needs to be checked.

iii) Safety & Security will check to verify that the elevator isn't locked or keyed off, no obvious operational errors, etc.

iv) The elevator repair report is to be completed on all elevator problems.

v) If the elevator is in need of repairs then Safety & Security will contact the elevator service provider for repairs and document this on the elevator repair report form.

vi) If the elevator will be out of service for a length of time, the Safety and Security staff will place "Out of Order" signs beside the elevators on the floor that the car is located at and on the first floor.

vii) The elevator company will respond to the Safety and Security Department when checking in and upon departure. When the elevator company representative arrives at the Operations Center, present them with the elevator repair report.

(1) Items 1 through 10 will be completed by Safety and Security before the service tech removes the report from the Operations Center

(2) The service tech will take the report with them and fill out items 11 through 15.

(3) Complete the form as follows:

(a) 1-PERSON REPORTING-

(i) Name of person reporting the trouble.

(ii) Check what area the person is from.

(iii) DATE and TIME- current date and time.

(b) 2-ELEVATOR COMPANY-

(i) Current elevator Service Company and any exceptions are listed on the form.

(c) 3-ELEVATOR or ESCALATOR GROUP-

(i) Circle the correct group.

(d) 4-ELEVATOR or ESCALATOR NUMBER-

(i) Circle the correct elevator car number.

(e) 5-CART LIFTS-

(i) Circle the correct cart lift number.

(f) 6-DUMBWAITER-

(i) Circle the correct dumbwaiter number.

(g) 7-FLOOR LOCATION-

(i) Circle the floor the elevator is on.

(h) 8-CALL SERVICE-

(i) Check when the service is needed as indicated on the Maintenance/Engineering list..

(i) 9-PROBLEMS-

(i) Briefly describe elevator trouble as reported.

(j) 10-COMPANY SERVICE REPRESENTATIVE. NOTIFIED BY-

(i) Name of the Officer that called the company for servicing.

(ii) The time and date the company was called.

(4) When the service repairman has completed the right side of the elevator repair report, it will be returned to the Operations Center.

(5) A representative from Maintenance/Engineering will pick up the forms.

2) Evacuation of Passenger(s)
a) When receiving a report of passengers trapped Safety and Security will:

i) Dispatch an Officer.

ii) Contact the Service provider.

iii) Contact Maintenance/Engineering

(1) The 800-repair line can be used and the operator will call the appropriate shop by phone.

(2) If possible radios can also be used.

b) Maintenance personnel will respond to the proper elevator penthouse with a two-way portable radio and will lock out the appropriate elevator disconnect box with a padlock.

c) When this is accomplished, the information will be transmitted via the radio to the Safety and Security staff.

d) Maintenance personnel will then respond to assist Safety and Security in the evacuation of the passenger(s).

e) Upon receiving a report of the trapped passenger(s), Safety and Security will also respond with the appropriate elevator emergency Evacuation Key. Keys are available in the Safety and Security Operations Center. Maintenance will also have a duplicate set.

f) Elevator Emergency Evacuation Keys are inserted into keyholes normally found on the face of the doors. Once inserted, pull the doors open. ELEVATOR SHAFTS ARE DANGEROUS. EXERCISE EXTREME CAUTION!

g) Evacuate the passenger(s) if able to do so safely.

h) Do not begin evacuation efforts until Maintenance has advised that the elevator disconnect box has been locked out. If the elevator car is level with the floor, evacuation may proceed immediately without locking out the disconnect box.

i) Safety and Security officers will also push the emergency stop button located inside the elevator car.

j) Appropriate barricades (e.g. ladders, tool or large linen carts, plywood sheets, etc) should be placed around the open shaft to prevent someone from falling.

k) If the elevator is stopped three feet or more above floor level, passengers should be evacuated from the floor above, if possible.

l) The Safety and Security staff will not attempt to evacuate the passenger(s) except through the main passenger doors in the elevator cars.

m) If a safe evacuation is questionable or if other circumstances prevent a rescue, Safety and Security will immediately page the appropriate On-Call outside elevator contractor for assistance. (Note: Response time could be considerable.)

n) If the response time by elevator repair will be lengthy or if the safety of those trapped becomes an immediate concern or is anticipated, the Safety and Security dispatcher will call the Iowa City Fire Department for assistance.

o) MEDICAL EMERGENCY
i) If the situation involves a medical emergency, contact the Telecommunications Center dispatcher and request medical assistance STAT.

ii) Be certain that the On-Call elevator contractor and/or the Iowa City Fire Department are also notified.

iii) Disabled elevators should not be placed back in service until first inspected by the elevator service personnel.
iv) Whenever elevator D-3 is out of service, the Safety & Security dispatcher must notify the Air Care dispatcher and ETC.
3) ELEVATOR OPERATION DURING HOSPITAL EMERGENCIES-
a) In the event of a hospital emergency situation, Safety & Security staff may be requested to operate or instruct other Hospital staff in the manual operation of elevators as necessary.

b) Specific keys and methods of operating elevators in the emergency mode vary from elevator to elevator. Each Safety & Security officer should be familiar with the elevators and the key functions of said elevators.

4) FIRE RECALL/EMERGENCY POWER PROVISIONS
a) FIRE RECALL.

i) Upon the activation of select fire alarm system devices in given buildings, most of the elevators in the building will automatically go to the first floor, stop, and remain inoperable until:

(1) Safety and Security uses the appropriate "fire key" to manually operate the elevator, or

(2) The fire alarm system and then the elevator bank affected are reset by the Safety and Security staff.

b) POWER OUTAGE. During a power outage, typically one elevator in each bank, with some exceptions, will be operational on emergency power.

5) ESCALATORS
a) Trouble Calls-

i) M/E will be notified when the escalator(s) shut down.

ii) M/E will respond and reset the escalator using their Montgomery A00 Key.

iii) Note: Escalators should never be restarted with people on them. Either staff should monitor the top and bottom of the escalator or the barricade (stored in 1 RCP closet) should be used to keep people off during the reset/restart procedure.

iv) If M/E is unable to reset the escalator:

(1) Place a barrier at both the top and bottoms of each escalator.

(2) Contact Safety & Security who will notify the service tech per call back protocol

b) Shutdown-

i) The escalators will routinely run continuously 24 hours a day.

ii) Environmental Services will shut down the escalators periodically to clean the equipment.

iii) They will also use the safety barriers when they are shut down for cleaning.
	CORRESPONDING POLICIES

M/E Policy

Elevator Emergency Binder will also contain:

Elevator Priority

Elevator Directory

Elevator Phone Directory

SUPERSEDES: EOP #13

S:kinsingerg/SOPS/08-015 Elevator Procedures (Emergency & Trouble)

