[image: image1.jpg]The Art
of Hospitality

[image: image2.jpg]ESESOT R A

The Art
of Hospitality

Bomb Threat Suggestions

Bomb threats usually come in the form of a phone call.

Be prepared:

Have the following readily available:

· ‘Bomb Threat Checklist’

(See Attached)

· ‘Search Techniques Guide’

(See Below)

· ‘Common Areas To Search’

(See Below)

· Keep the “Bomb Threat Checklist” at every workstation that would likely get the threat call. (Operator, Front Desk, Night Auditor.)

· Keep a sufficient number of flashlights in a locked place.

· Establish a search plan for the hotel and train appropriate associates on what to do.

· Have the number for the local “bomb squad” on your master phone list

· Management is advised that bomb threats are usually only threats; however, a search should be performed. Evacuation should only be done when Management decides there is a credible threat. Management must make the evacuation decision.

The incident happens:

· The person receiving a bomb threat should remain calm and obtain as much information as possible.

· If extortion is involved with the bomb threat, the call should be transferred to the General Manager or the authorities.

· Do not hesitate to contact the General Manager at home if he/she is not on property.

· Ask the caller questions. (See Bomb Threat Checklist)

· The recipient of the call, after asking all the questions that the caller would allow before hanging up, should immediately contact the General Manager or the senior manager on duty and advise them of the threat.

· After answering all the manager’s questions, the recipient of the call should complete the remainder of the Checklist while their memory is fresh.

· GM or senior manager should assign an associate to the recipient’s duties while they are filling out the questionnaire.

· The manager should call 9-1-1 and advise the police of the threat.

· The manager should assemble the ERT and others to search the hotel.

· Give search parties exact and complete information as it was received from the caller.

· Ensure that each search team member has a flashlight.

· Set a time deadline for calling off the search.

· Instruct search parties to report any suspicious objects and caution everyone not to touch or move any item found. (they are looking for anything that looks abandoned, like an unattended briefcase, or, out of place, like a piece of pipe in the cupboard)

· Be prepared to initiate an evacuation.

· If an evacuation is deemed necessary, the announcement should be that the hotel is “experiencing an emergency situation” or some other phrase, but not a “bomb threat”.

· The manager should remain at the command center, taking calls from the emergency response team members, cooperate with local authorities and give the All Clear after an appropriate search if no device has been found.

· When the police arrive advise them of all the information you have and give them a copy of the, now completed, Bomb Threat Checklist.

Documentation:

 Documentation, Protecting the Hotel:
· Write an Incident Report with all details of the threat, search, and outcome

· Talk with the associate that received the call. If they are the slightest bit “shaken” by the experience call a crisis counselor.

· Meet with the ERT and the members of the search team and discuss what happened. What was done well and what could be done better? Document your actions.

Follow up:

· Though a bomb threat can occur at a property without giving any concern to Guests and Patrons, usually some of the customers have sensed something is going on. After the emergency is over assure Guests that ask that everything is ok.

· Ask the Associates if any Guests were fearful or upset. Make sure we have talked with each one and given them honest assurances.

BOMB SEARCH TECHNIQUES GUIDE

· Develop search parameters.

· Be alert to sounds and smells.

· Develop a systematic pattern of searching from right to left, up and down.

· During a third visual sweep, search false ceilings, etc.

· Look for anything that looks unusual or out of place (e.g. packages, pieces of pipe, fuses, boxes, briefcases, etc.)

· If going into a dark area, turn on the lights, or use a flashlight.

· DO NOT TOUCH any suspicious item(s)

COMMON AREAS TO SEARCH

· Elevator shafts

· Behind curtains

· Vending machines

· Luggage

· Automobiles

· Crawl spaces

· Lockers

· Trash cans

· Planters

· Drawers/Cabinets

· Under stairwells

· Closets

· Vents/ducts

· Laundry chutes

· Fire extinguisher cabinets

· Fire hose cabinets

· False ceilings

· Inside hollow bases

· Lobby

· Meeting rooms

· Service areas

· Paper Towel dispensers

· Toilet Tanks

· Common Public Areas

BOMB THREAT WORKSHEET

Notify your General Manager, M.O.D. or Manager in charge immediately after receiving a bomb threat. Complete this form and give to your supervisor.

EXACT WORDING OF THREAT

(Initial Statement)

QUESTIONS TO ASK DURING THE THREAT

1. When is it going to explode? ___

2. Where is it right now? __

3. What does it look like? ___

4. What kind of bomb is it? __

5. Did you place the bomb? __

6. Why? ___

7. What is your name? __

8. What is your address? __

	Sex of Caller

	Race

	Age
	Length of Call

	Number at which call is received

	

	Time

	Date

(“X” all applicable items)

DESCRIPTION OF CALLER’S VOICE

	
	Calm
	
	Nasal

	
	Angry
	
	Stutter

	
	Excited
	
	Lisp

	
	Slow
	
	Raspy

	
	Rapid
	
	Deep

	
	Soft
	
	Ragged

	
	Loud
	
	Clearing Throat

	
	Laughter
	
	Deep Breathing

	
	Crying
	
	Cracking Voice

	
	Normal
	
	Disguised

	
	Distinct
	
	Accent

	
	Slurred
	
	Familiar

If voice was familiar, who did it sound like?

BACKGROUND SOUNDS

	
	Street Noises
	
	Animal

	
	Crockery
	
	Clear

	
	Office Machinery
	
	Factory Machinery

	
	Voices
	
	Static

	
	PA System
	
	Local

	
	House Noises
	
	Long Distance

	
	Motor
	
	Booth

Other (explain)

THREAT LANGUAGE

	
	Well Spoken (Educated)
	
	Message read by Threat Maker

	
	Foul
	
	Incoherent

	
	Irrational
	
	Taped

Remarks

Person Making Report ___

13950 Cerritos Corporate Drive, Suite A, Cerritos, CA 90703-2468

Phone: 800.466.8951 • Fax: 800.494.6829 • www.PetraRiskSolutions.com

Petra Pacific Insurance Service, Inc. • Lic. #0817715

