

Emergency Response

World Trade Center

and

Pentagon

amec

Activities classified in three criteria categories

- General Emergency Response
- Immediate Emergency Response Activities
(*first 48 hours*)
- Follow-up Emergency Response Activities
(48 hours to 2 weeks)

General Emergency Response Activities

- Scope / Schedule / Budget / Cost
 - ⇒ Ability to work with unknown
 - ⇒ Challenge of ever changing environment
 - ⇒ Challenge to focus on efforts at hand
 - ⇒ Determination of who “really” is in charge

General Emergency Response Activities *(cont'd)*

➤ Project Management / Resources / Coordination

⇒ Evacuation Plan in place and understood

⇒ Create & implement a “typical” emergency response team

⇒ Key Relationships

✓ Subcontractors

✓ Trade Unions

✓ Local, State, and Federal Government

✓ Suppliers

⇒ Emergency Site Checklists

General Emergency Response Activities *(cont'd)*

➤ QA / QC / Safety

⇒ Create and have available:

- ✓ EH&S Plan
- ✓ QA/QC Procedures
- ✓ Job Safety Plans

Lessons Learned

First 48 h

Lessons Learned – First 48 Hours

➤ Scope / Schedule / Budget / Cost

- ✓ Establish and maintain 24-hour contact links
- ✓ Be innovative, resourceful, unique
- ✓ Dissect project into logistical components
- ✓ Organize and staff for 24/7 operation
- ✓ Plan for shift work
- ✓ Account for people, labor hours, equipment

Lessons Learned – **First 48 Hours** *(cont'd)*

➤ Project Management / Resources / Coordination

- ✓ Establish lines of responsibility/authority
- ✓ Implement Emergency Response Organization
- ✓ Keep Corporate Leadership informed
- ✓ Involve Corporate Safety Director
- ✓ Use corporate tools to locate:
 - ❑ Personnel with special skills
 - ❑ Specialized equipment
 - ❑ Trade union/subcontractors/suppliers

Lessons Learned – **First 48 Hours** *(cont'd)*

➤ Project Management / Resources / Coordination *(cont'd)*

- ✓ Key personnel and subcontractor contact methods
 - ❑ Phone (office, home, cell) & beeper
- ✓ Track Emergency Response Team at all times
- ✓ Maintain confidentiality
- ✓ Assign media contact
- ✓ Assign contract and insurance matters to corporate and legal counsel

Lessons Learned – **First 48 Hours** *(cont'd)*

➤ Project Management / Resources / Coordination *(cont'd)*

✓ Understand Chain of Command for external forces:

- Fire
- Police
- FBI
- Military
- FEMA
- Ownership Group

✓ Food/Beverage/Clothing

✓ Maintain Photography log/control distribution

✓ Identify utility interfaces

Lessons Learned – **First 48 Hours** *(cont'd)*

➤ QA / QC / Safety

- ✓ Environmental Manager defines response plan
- ✓ Potential hazards identified
- ✓ Review of most obvious and threatening hazards
- ✓ Perform detailed investigation/Inventory
- ✓ Update evacuation plan

Lessons Learned

48 Hours to 2 Weeks

Lessons Learned – 48 Hours to 2 Weeks

➤ Scope / Schedule / Budget / Cost

- ✓ Complete investigation of utilities
- ✓ Develop/implement/control the procedure for ordering materials
- ✓ Ascertain contractual requirements
- ✓ Access/job/be flexible/innovative

Lessons Learned – 48 Hours to 2 Weeks

➤ Scope / Schedule / Budget / Cost_(cont'd)

- ✓ Keep dialogue open for viable options
- ✓ Establish daily coordination meetings
- ✓ Keep employee from “hanging around”
- ✓ Document all activities

Lessons Learned – 48 Hours to 2 Weeks *(cont'd)*

➤ Project Management / Resources / Coordination

- ✓ Create/Implement/
Train Crisis
Management Team
- ✓ Reaffirm location of
Emergency Response
Team
- ✓ Establish rest area
- ✓ Identify
competitors/other
subcontractors

Lessons Learned – 48 Hours to 2 Weeks *(cont'd)*

➤ Project Management / Resources / Coordination

- ✓ Provide quick identification through company logo use
- ✓ Require personal identification be carried
- ✓ Maintain fully staffed/equipped onsite field office

Lessons Learned – 48 Hours to 2 Weeks *(cont'd)*

➤ Project Management / Resources / Coordination *(cont'd)*

- ✓ Review job status daily with team
- ✓ Meet regularly with client (mutual concerns/ corrective actions)
- ✓ Continue regular/ effective team communications

Lessons Learned – 48 Hours to 2 Weeks *(cont'd)*

➤ Project Management / Resources / Coordination *(cont'd)*

- ✓ Employee assistance (stress, fatigue, anger)
- ✓ Maintain bulletin board
- ✓ Be prepared for client “thinking-out-of-the-box”

Lessons Learned – 48 Hours to 2 Weeks *(cont'd)*

➤ QA / QC / Safety

- ✓ Customize health and safety plan
- ✓ Weekly risk assessment
- ✓ Regular daily safety meeting
- ✓ Assess weather impacts
- ✓ Monitor the workers (health & safety)
- ✓ Complete detailed, all-hazards inventory
- ✓ Continue to Manage EH&S issues

A close-up, slightly blurred image of the American flag, showing the stars and stripes in shades of red, white, and blue. The flag is draped and appears to be waving.

Emergency Response

amec

The logo for amec, featuring the word "amec" in a bold, lowercase, sans-serif font. To the right of the text is a circular icon containing a stylized, three-dimensional representation of a globe or a sphere with a blue and green color scheme.