GUIDELINES FOR REPORTING RETAIL STORE EMERGENCIES

· What is an emergency?

· An emergency is a situation that puts life or property in jeopardy and is either

 occurring presently or has just occurred.

· Who do I call in an emergency?

· Instruct your employees to call 9-1-1 first for police, fire or medical emergencies.

· Non-emergency phone numbers for your police department are listed in the blue pages of your phone book and should be used to ask for a report or non-emergency issues. Your non-emergency phone number should also be posted at your phones.

· Where is the store located?

· Many of your employees may not live in the same community as your store. Be

 sure to post the phone number, address and municipality where your store is

 located. Include any building name or number.

· Familiarize your employees with the cross streets near your business.

· If your store has an alarm system, post the name and phone number of the alarm company near the phone. Familiarize your employees with the operation of the alarm system.

· What should they say when reporting an emergency?

· When a call to 9-1-1 is made, the call taker will ask many questions. These questions are asked to assist the police, fire and medical crews responding.

· The call taker will ask the location and nature of the emergency. The call taker may need to ask questions regarding the location of the incident in order to send the proper assistance.

· Make sure the person calling knows the nature of the emergency.

· In order to get the proper type of assistance to you in the most timely fashion, we need to know the nature of the call. The third party caller is usually unable to provide the pertinent information needed.

· The call taker needs to control the conversation. They will ask questions and record the answers from the caller.

· The fire call.

· If there is a fire-related call, the caller should know what is on fire and where the fire is located. The call taker needs to know if the fire is near any structures.

· The ambulance call.

· The caller needs to know what type of medical emergency is occurring when calling. The location of the victim also needs to be relayed.

· It is best to have the caller near the victim for pre-arrival instructions.

· The police emergency.

· The caller reporting the police emergency needs to be aware of the type of emergency, i.e.: disturbance, robbery, retail theft in progress, accident, medical emergency or fire. The type of the call is very important to provide so the police officer can decide while enroute, the course of action that will be necessary.

· The call taker will ask numerous questions during the course of the incident reporting, all of which are necessary. Exact location, description of actors, description of vehicles and direction of travel or items taken and the length of time since the incident occurred are topics that will be covered.

· Don’t become frustrated when the call taker is asking these questions. All of this information is necessary for your safety and the safety of responding officers.

· The call taker will attempt to keep callers on the phone until the police arrive during calls where an incident is in-progress. The call taker will continually update information provided by the caller to the responding units. It is for your protection and the officer’s safety that you remain on the phone to provide any additional information. Pertinent information is good information.

· Safety measures.

· Don’t be a hero. Do not put your life in jeopardy. We don’t need additional victims.

· Do NOT touch anything that is potentially part of a crime scene.

· Keep your emergency listing updated with your police department.

· Phone numbers to the store provided to police should be a number not connected to a voice mail or central answering system.

· If a police dispatcher calls you back to obtain additional information, do NOT put them on hold. Sometimes the noises or conversations that dispatchers can hear in the background will provide clues as to the circumstances within the store. If it is necessary to leave the phone, lay it down so that we can listen.

