Leadership Institute – Tabletop Exercise – November 10, 2006
Thursday night, 7p.m.
It is the second week of November and 75 patrons and a staff of 5 are inside the Mortenson Public Library. In addition, there are 45 people attending the Friends of the Library lecture. A storm with gale-force winds and heavy rainfall has intensified in the last hour. Several staff have been discussing whether or not to close the library early (normally open until 9:00 p.m.), but are worried about sending everyone out into the bad weather. There are reports that a river next to the library is rising, with the possibility that it will overflow its banks.
Please each assume the role of one of the library staff on site, and put on your name tag:

· Library Director – Attending the lecture
· Reference Librarian – Working on the Reference Desk

· Circulation Manager – Night manager for the library

· Library Security Guard – Stationed at the Circulation Desk
· Library Page – Circulation Desk and shelving
The Mortenson Library has two stories and a basement; no fire sprinklers but has fire detection and an elevator. All staff are working on the 1st floor, except the Library Page who is on the 2nd floor. The Friends are in the Meeting Room on the 1st floor.
Discuss the issues around closing the library early and sending people out into the storm.
Thursday night, 7:30 p.m.

A patron comes to the desk and says that two windows on the second floor have broken, and wind-driven rain is coming in onto the book stacks and two computer terminals.
Discuss what should be done to secure the building and protect the collections.
Thursday night, 8:00p.m.

The Library Page slips on the water and appears to have broken her ankle. Water has shorted out the alarm system, and the alarm is blaring. In order to turn off the alarm, the detection system will have to be disabled. An elderly member of the Friends group is complaining of chest pains. More people are entering the Library as they abandon thie cars. The Emergency Broadcasting System is saying that everyone should stay inside and off the streets.
Discuss what should be done regarding health, safety, and building issues.
Thursday night, 8:30 p.m.

The storm is intensifying. Three more windows break on the 2ndfloor when a tree falls and branches go through the windows. Wind-driven rain is blowing into the stacks and floor. Water is starting down the stairwells. The power goes out and emergency lighting comes on. Elevators are unusable. There is minimal lighting in the stacks. The Library has ten 100ft. x 20ft. rolls of plastic sheeting. The Library has a telephone tree for staff, but no disaster response team. The Reference Librarian who best knows the collection and lives 45 minutes away wants to go home.
Discuss the people issues. Will the library stay open after 9:00 p.m.? What happens when critical staff want to leave? What should be done about the damaged books and computers between now and Friday morning?
Friday morning, 7:00a.m.

The storm has subsided but the river has overflowed its banks. The building has been secured – windows boarded up, floors dried, electricity restored, but elevators are out due to water in the machinery. The Mortenson Library has a disaster plan but the section on collection priorities and collection salvage has not been written. The Library has 50 flattened cardboard boxes and 10 rolls of tape.
Discuss how you are going to assess water damage to the collection. When you have decided, go to the next card for the number and location of damaged materials.
There are 144 shelves of art and music books damp or wet on the 2nd floor. There are 48 shelves of literature books and 68 shelves of history books damp or wet on the 2nd floor.
Decide what you are going to do with the books. Estimate the number of wet books based on 30 books per shelf. Are you going to pack them out? Air-dry? Throw away? Other?
What staffing and supplies would be needed to pack out the books, and how are you going to get the supplies? You can put 10 books per box, and one person can pack 100 books per hour.
Friday morning, 9:00a.m.

It is time for the library to open and patrons and staff are at the front door. A local TV station has arrived to take pictures of the tree with its branches through the library windows. Someone just discovered ten boxes of new books in the basement receiving area. The boxes were sitting on the floor and are soaked. There are pools of water throughout the processing areas in the basement.
Discuss the issues around opening the library and how to handle the media. What are you going to do about the water in the basement and the wet books?
If time:
Make a list of the issues you feel still need to be addressed.
May not be reproduced without permission – Julie Page jpage@ucsd.edu

