

18 EMERGENCY PREPAREDNESS

QUIZ 1 (20 POINTS)

True/False (5 points)

1. Ultimately, the responsibility for emergency planning lies with the safety and health professional.
 - a. true
 - b. false
2. The first eight minutes that a fire is burning are considered the most important.
 - a. true
 - b. false
3. Infrequent events, such as 100-year floods, should be included in a company's emergency plan even though their chances of occurring seem remote.
 - a. true
 - b. false
4. Although a fire cannot destroy radioactive substances, it can modify them.
 - a. true
 - b. false
5. The structure of an incident command system must match the complexity of a situation, not the size.
 - a. true
 - b. false

Multiple Choice (6 points)

6. Generally all emergency plans should cover _____ operations.
 - a. overhaul
 - b. decontamination
 - c. salvage
 - d. all of the above
7. Which of the following plans usually states who does what and when before, during, and after a disaster?
 - a. an action guide/checklist
 - b. a mutual aid agreement
 - c. an emergency management plan
 - d. a threat assessment
8. Title III of the Emergency Planning and Right-to-Know Act requires management to _____.
 - a. identify hazards
 - b. develop means to respond to emergencies
 - c. calculate the probability of workplace accidents
 - d. all of the above

16. In addition to having special training in fire prevention and protection, a fire brigade chief must also be able to _____.

17. What is the suggested priority sequence for decontamination?

18. Contracting for disaster service may be a problem during a major disaster. Why?

Short Essay (2 points)

19. Organizations that are regularly exposed to hurricanes have developed a system of tracking these storms on map. How does their system work?

20. Who are the members of a HAZWOPER team and what are they expected to do in case of an emergency?

QUIZ 2 (20 POINTS TOTAL)

True/False (5 points)

1. Even though outside help may be available, in the case of an emergency, small groups of people trained in evacuation, fire fighting, first aid, etc., can help keep costs to a minimum.
 - a. true
 - b. false

2. Protecting irreplaceable property, such as files, computer hard drives, and disks, should be the first concern in planning for an emergency.
 - a. true
 - b. false

3. Sabotage is often an inside job and the principal means of preventing it is to deny suspicious persons entry to a facility.
 - a. true
 - b. false

4. Combustion products resulting from radioactive substances having been exposed to fire are generally less radioactive because they are finer and less dense than the original substance.
 - a. true
 - b. false

5. Following an incident, the incident commander's top two priorities are ensuring worker safety and rescuing property.
 - a. true
 - b. false

Multiple Choice (6 points)

6. Which of the following plans would be most useful to small firms with limited resources and larger firms with high hazard potential?
 - a. an emergency management plan
 - b. a mutual aid agreement
 - c. a threat assessment
 - d. an action guide/checklist

7. Who can provide assistance in planning floodwater control?
 - a. the Army Corps of Engineers
 - b. the U.S. Geological Group
 - c. the National Weather Service
 - d. the local emergency planning commission

8. During an emergency shutdown, workers' priorities should not include _____.
 - a. checking the condition of sprinkler systems.
 - b. removing lint and dirt from their work areas.
 - c. anchoring cranes they may have been operating.
 - d. collecting important data files on plant operation.

9. The 29 CFR 1910.120 training standard targets which three categories of employees?
 - a. emergency responders to hazardous substance releases
 - b. hazardous materials site workers
 - c. treatment, storage, and disposal workers
 - d. all of the above

17. What is a salvage squad responsible for doing in an emergency?

18. What issue is often overlooked in most mutual-aid agreements?

Short Essay (2 points)

19. Describe earthquake-resistant construction.

20. A disaster control should be coordinated through a control room or command headquarters that is well-equipped and well-protected. What type of equipment should be found in a control room? Why are good communications necessary during a disaster? Describe a good communications system.