

TJC Relative Safety Assessment Report for Storm Events: Administrative and Service Buildings, West Campus, and Lindale Campus

Summary

The following is a **relative** safety assessment survey campus wide for Tyler Junior College. This is a survey which does not recommend an absolute safe room or storm shelter, but enables the college to perform due diligence and complete a best practices assessment of the “relative safer place” to go in a storm event. There are no storm shelters on campus that meet the “Standard for Design and Construction of Storm Shelters - 2008”. The contents of this report are not recommendations for absolute safety in a storm event, but are recommendations which, following industry standards and best practices, would be the relatively safer places to shelter in the event of extreme weather. The professional opinion of this survey is that providing a recommendation for a relative safer place, based on available information, is better than the absence of a recommendation or plan in the case of a storm event. These recommendations are made in order to promote the health, safety and welfare of the occupants. Our assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas.

The following is a description of our findings.

Table of Contents

Summary	1
Table of Contents	2
Administrative and Service Buildings, West Campus and Lindale Campus (see bldg numbers on map below for reference)	
Residential Life and Housing (7)	3
Campus Services (6)	4
Campus Safety (11)	5
Baldwin Facilities and Construction (13)	6
White Administrative Services Center (20)	7
Satellite Physical Plant (41)	10
Campus Safety Annex (12)	11
Dual Credit / Early College Office (9)	12
Research and Marketing Services (5)	13
TJC Energy Center (46)	14
Skills Training Center (47)	15
Regional Training and Development Center (48)	17
Vet Tech - Lindale (not on map)	18

Residential Life and Housing

LEVELS: Two Levels

CONSTRUCTION: Unknown

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

RELATIVE SAFER AREA:

Restrooms

OCCUPANT ESTIMATE:

33 total occupants located in relatively safer areas (using 5 SF per occupant)

FIRST LEVEL

NOTES (5 SF per occupant):

- Restrooms = 96 SF = 19 occupants

BASEMENT LEVEL

NOTES (5 SF per occupant):

- Restroom = 72 SF = 14 occupants

Campus Services

RELATIVE SAFER AREA:
Basement corridor

LEVELS: Two Levels
CONSTRUCTION: Unknown

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

OCCUPANT ESTIMATE:
38 total occupants located in relatively safer areas (using 5 SF per occupant)

FIRST LEVEL

BASEMENT LEVEL

NOTES (5 SF per occupant):
- Restrooms = 190 SF = 38 occupants

Campus Safety

LEVELS: One Level

CONSTRUCTION: Appears to be stick-framed wood construction

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

RELATIVE SAFER AREA:

Rear corridor

OCCUPANT ESTIMATE:

9 total occupants located in relatively safer areas (using 5 SF per occupant)

NOTES (5 SF per occupant):

- Corridor = 48 SF = 9 occupants

Baldwin Facilities and Construction

LEVELS: One Level

CONSTRUCTION: Pre-Engineered Metal Building

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

RELATIVE SAFER AREA:
Break room

OCCUPANT ESTIMATE:
78 total occupants located
in relatively safer areas
(using 5 SF per occupant)

White Administrative Services Center

LEVELS: Three Levels

CONSTRUCTION: Appears to be conventional steel construction

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

RELATIVE SAFER AREA:

Stairs, elevator lobby, restrooms. IT break area for staff already occupying the space.

OCCUPANT ESTIMATE:

273 total occupants located in relatively safer areas (using 5 SF per occupant)

FIRST LEVEL

NOTES (5 SF per occupant):

- West Stair = 216 SF = 43 occupants
- Central Stair = 191 SF = 38 occupants
- Elevator Lobby = 162 SF = 32 occupants
- Central Restrooms = 603 SF = 120 occupants
- IT Break Area = 204 SF = 40 occupants

White Administrative Services Center

LEVELS: Three Levels

CONSTRUCTION: Appears to be conventional steel construction

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

RELATIVE SAFER AREA:

Stairs, elevator lobby, restrooms, conference room

OCCUPANT ESTIMATE:

267 total occupants located in relatively safer areas (using 5 SF per occupant)

SECOND LEVEL

NOTES (5 SF per occupant):

- West Stair = 216 SF = 43 occupants
- Central Stair = 191 SF = 38 occupants
- Elevator Lobby = 162 SF = 32 occupants
- Central Restrooms = 379 SF = 75 occupants
- Conference Room = 395 SF = 79 occupants

White Administrative Services Center

LEVELS: Three Levels

CONSTRUCTION: Appears to be conventional steel construction

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

RELATIVE SAFER AREA:

Stairs, elevator lobby,
restrooms

OCCUPANT ESTIMATE:

206 total occupants located
in relatively safer areas
(using 5 SF per occupant)

THIRD LEVEL

NOTES (5 SF per occupant):

- West Stair = 216 SF = 43 occupants
- Central Stair = 191 SF = 38 occupants
- Elevator Lobby = 162 SF = 32 occupants
- Northwest Restrooms / Alcove = 467 SF = 93 occupants

Satellite Physical Plant

RELATIVE SAFER AREA:
Restroom

OCCUPANT ESTIMATE:
11 total occupants located
in relatively safer areas
(using 5 SF per occupant)

LEVELS: One Level

CONSTRUCTION: Unknown

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

NOTES (5 SF per occupant):
- Restroom = 56 SF = 11 occupants

Campus Safety Annex

LEVELS: One Level

CONSTRUCTION: Appears to be stick-framed wood construction

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

PLAN
UNAVAILABLE

NOTES (5 SF per occupant):

- Central patrol squad room = 144 SF = 28 occupants

RELATIVE SAFER AREA:

Central patrol squad room
(shown in picture below)

OCCUPANT ESTIMATE:

28 total occupants located
in relatively safer areas
(using 5 SF per occupant)

**CENTRAL PATROL
SQUAD ROOM**

Dual Credit / Early College Office

LEVELS: One Level

CONSTRUCTION: Unknown

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

PLAN UNAVAILABLE

RELATIVE SAFER AREA:

Print room, corridor, new restroom (all shown in pictures below)

OCCUPANT ESTIMATE:

37 total occupants located in relatively safer areas (using 5 SF per occupant)

NOTES (5 SF per occupant):

- Print room = 45 SF = 9 occupants
- Corridor = 84 SF = 16 occupants
- New restroom = 60 SF = 12 occupants

PRINT ROOM

CORRIDOR

NEW RESTROOM

Research and Marketing Services

LEVELS: Three Levels

CONSTRUCTION: Unknown

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

RELATIVE SAFER AREA:

Basement nook, second floor corridor, bottom of stair (all shown in pictures below)

OCCUPANT ESTIMATE:

54 total occupants located in relatively safer areas (using 5 SF per occupant)

PLAN UNAVAILABLE

NOTES (5 SF per occupant):

- Basement nook = 56 SF = 11 occupants
- Second floor corridor = 180 SF = 36 occupants
- Bottom of stair = 36 SF = 7 occupants

BASEMENT NOOK

2ND FLOOR CORRIDOR

BOTTOM OF STAIR

Energy Center

RELATIVE SAFER AREA:

Restrooms, interior corridors
away from windows

LEVELS: Three Levels (Third Level unfinished)

CONSTRUCTION: Conventional steel construction

(Assessments are based on general structural observations
and the following recommended areas should not be
construed as storm shelters or safe rooms but as areas that
may be somewhat safer than other areas)

OCCUPANT ESTIMATE:

468 total occupants located
in relatively safer areas
(using 5 SF per occupant)

FIRST LEVEL

NOTES (5 SF per occupant):

- Restrooms = 527 SF = 105 occupants
- East Corridor = 573 SF = 114 occupants

SECOND LEVEL

NOTES (5 SF per occupant):

- Restrooms = 527 SF = 105 occupants
- East Corridor = 724 SF = 144 occupants

Skills Training Center

LEVELS: Two Levels (Second Level unoccupied)

CONSTRUCTION: Pre-Engineered Metal Building construction

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

RELATIVE SAFER AREA:

Locker Rooms, Interior corridors away from windows

OCCUPANT ESTIMATE:

277 total occupants located in relatively safer areas (using 5 SF per occupant)

FIRST LEVEL - NORTH

NOTES (5 SF per occupant):

- Locker Rooms = 688 SF = 137 occupants
- East / West Corridor = 704 SF = 140 occupants

Skills Training Center

LEVELS: Two Levels (Second Level unoccupied)

CONSTRUCTION: Pre-Engineered Metal Building construction

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

RELATIVE SAFER AREA:

Automotive Lab, Interior corridors away from windows

OCCUPANT ESTIMATE:

1,417 total occupants located in relatively safer areas (using 5 SF per occupant)

FIRST LEVEL - SOUTH

NOTES (5 SF per occupant):

- Automotive Lab = 6,625 SF 1,325 occupants
- East Corridor = 464 SF = 92 occupants

Regional Training and Development Center

RELATIVE SAFER AREA:

Restrooms, Interior corridors
away from windows

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

LEVELS: One Level

CONSTRUCTION: Pre-Engineered Metal Building construction

NOTES (5 SF per occupant):

- West Restrooms = 403 SF 80 occupants
- North, Central, South Corridors = 4,696 SF = 939 occupants
- Southwest Restrooms = 728 SF = 145 occupants
- Southeast Restrooms = 728 SF = 145 occupants

OCCUPANT ESTIMATE:

1,309 total occupants located
in relatively safer areas (using
5 SF per occupant)

Vet Tech - Lindale Campus

LEVELS: One Level

CONSTRUCTION: Appears to be conventional steel construction

(Assessments are based on general structural observations and the following recommended areas should not be construed as storm shelters or safe rooms but as areas that may be somewhat safer than other areas)

RELATIVE SAFER AREA:

North corridor, Restrooms

OCCUPANT ESTIMATE:

89 total occupants located in relatively safer areas (using 5 SF per occupant)

NOTES (5 SF per occupant):

- North Corridor = 226 SF 45 occupants
- Women's Restroom = 119 SF = 23 occupants
- Men's Restroom = 109 SF = 21 occupants

