

Network222 Tenant Handbook

January 2017

www.fiorecompanies.com

http://www.fiorecompanies.com/

1 Network222 Tenant Handbook

January 2017

Introduction

Welcome to Network222 in the heart of

downtown Madison, Wisconsin. We, at The Fiore

Companies, Inc., look forward to a long and

productive relationship with you. Please let us

know if we can help as you settle in to your new

office space. We would be happy to provide any

information or services you might require to move

easily into your office.

This Tenant Handbook should answer many of

the immediate questions you may have about

building regulations, policies and operating

procedures. We have provided important

building personnel names and phone numbers

and emergency contact phone numbers.

At The Fiore Companies, Inc., we pride ourselves

on quality service and responsive attention to

our tenants and out buildings. We encourage

you to work with us in upholding our service

goals by sharing your concerns with us and

offering suggestions on ways that we can

continue to improve your office and surrounding

environment.

We hope that you will find this Handbook to be a useful guide to your new surroundings.

2 Network222 Tenant Handbook

January 2017

Contents
Introduction .. 1

Contents ... 2

Building Management .. 3

General Building Information ... 4

Building Hours and Holidays .. 4

Building Access ... 5

Security ... 6

Parking .. 7

Storage ... 7

Mail and Delivery Guidelines ... 8

Moving Guidelines .. 9

Smoking .. 10

Solicitation .. 10

Tenant Signage ... 10

Space Heaters ... 10

Building Ammenities .. 11

Alternative Transportation ... 12

Tenant Service Information .. 13

Emergency Procedures ... 14

Tornado Warnings .. 16

Bomb Threat ... 16

Power Failure ... 18

Appendix ... 19

3 Network222 Tenant Handbook

January 2017

Building Management

Key Personnel

Management and Leasing Office

West Washington Associates LLC

Phone: 608-255-5060

Fax: 608-255-8780

Mailing Address: West Washington Associates LLC

 C/o The Fiore Companies, Inc.

 150 E. Gilman Street, Suite 1600

 Madison, WI 53703

Emergency Numbers

Contact Title Phone No.

Stacy Nemeth
Phillip Maier
Maintenance Dept.
*Emergency after hours
Sgt. Brad Schlag

Chief Operating Officer
Vice President – Facilities
Maintenance Engineer

Front Desk/Security Officer
MPI (Midwest Patrol &
Investigative)

608-255-5060
608-255-5060
608-310-6032

* 608-282-6620
608-310-6000

Contact Emergency Number Phone No.

Police Department
Fire Department
Ambulance
After Hours Answering Service
24/7 Services

911
911
911

608-255-2345
608-266-4420
608-266-4201
608-282-6620

4 Network222 Tenant Handbook

January 2017

General Building Information

Description of Building

Network222 is a ten-story office building located at 222 West Washington Avenue in

downtown Madison, Wisconsin. It includes over 190,000 square feet of rentable area and

240+ heated underground parking spaces. Constructed in 1972, the building was designed

with the ability to expand by adding an additional ten-story tower atop the current one-

story annex.

The building was completely renovated in 2003 with the addition of a two-story atrium

lobby, a recladded exterior, and the reconstruction of all public spaces in the building.

Network222 is one of the finest Class A office buildings in the city offering high bandwidth

connectivity and all the amenities downtown Madison has to offer.

Building Hours and Holidays

Main Lobby

The main lobby atrium ADA pedestrian door of Network222 is unlocked at 7:00 a.m. and is

secured for the evening at 6:00 p.m., Monday through Friday. The building remains locked

at all times on weekends and holidays. Tenants entering the building outside of these

hours must utilize their access tag to gain entry to the building. Visitors entering the

building after hours may gain access via the Door King System.

Elevators

The elevators are unlocked and provide access to the entire building from 6:00 a.m. to 6:00

p.m., Monday through Friday. The elevators remain locked on the weekends and holidays.

When the elevators are locked off, tenants must use their access tag to gain entry onto

floors two through ten. For purposes of emergency exiting, the elevators will travel to the

first floor, 1P and 2P at all times, without the use of an access tag.

If an elevator fails to operate properly, please let building management know

immediately. If you are detained inside of the elevator cab due to a malfunction, you

should use the emergency phone to speak directly to Otis Elevator, the elevator

maintenance company, and receive further instructions.

Parking Garage

The garage entrance door on 1P is opened at 6:00 a.m. and secured again at 6:00 p.m.,

Monday through Friday. The 2P garage is secured at all times. The garage remains

locked at all times on weekends and holidays.

Tenants entering the building outside of these hours must utilize their access tag or garage

door opener to gain entry to the garage. Visitor access to the garage is not provided after-

hours.

5 Network222 Tenant Handbook

January 2017

Building Access

Fobs and Keys

Tenants have access to Network222 seven days per week, 24 hours per day. An access tag

is required to gain entry to the building outside of normal building hours, as described

below. Upon move-in, an access tag and a suite key, if applicable, will be issued to all

current employees at no charge. After the initial issuance, additional or replacement

access tags and keys may be ordered at a cost of $35 per tag and $20 per key. Requests

for access tags and keys must be made via the Maintenance Request online at

www.fiorecompanies.com.

After Hours Access System

The Door King Security system provides building tenants’ a process of allowing business

clients to enter the first floor lobby after hours through the front ADA entrance door. If you

desire your clients and visitors to utilize this system, please submit a Maintenance Request

online at www.fiorecompanies.com and provide the appropriate name and telephone

number. This information will also be programmed into the Door King exterior touch-

screen.

Vendor and Contractor Access

There may be special instances when vendors or contractors need to perform work in

your suite during non-business hours. In such instances, please provide written

notification to building management including:

The Company Name

Names of all people who will be doing the work

Date(s) the work will be performed

Time the contractor will arrive and depart

Description of the work being done

Submit notifications through a Maintenance Request online at www.fiorecompanies.com.

Building staff will not admit your contractor into your suite. Please make arrangements to

meet the vendor or to provide them with keys and/or access tags.

Special Events

For special events and after hours meetings where you require access times altered for

the Main Lobby, elevator or parking garage you can schedule this by submitting a

Maintenance Request online at www.fiorecompanies.com.

Pets

NO animals or pets, other than those assisting the disabled, are allowed in Network222 at any
time.

http://fiorecompanies.com/maintenance-request/
http://fiorecompanies.com/maintenance-request/
http://fiorecompanies.com/maintenance-request/
http://fiorecompanies.com/maintenance-request/
http://fiorecompanies.com/maintenance-request/

6 Network222 Tenant Handbook

January 2017

Security

Because any building security system is only as effective as the people relying on it, we

encourage you to review these security reminders to help you avoid unnecessary loss and

problems within your suite.

1. Secure your premises at the end of the business day by locking all doors and then

verifying that they are properly locked. We recommend locking your suite entry

door after 5 p.m. even if people are working late.

2. Never leave your reception area unattended when your suite entry door is unlocked.
3. Do not leave briefcases or handbags in clear view. Do not leave wallets or other

valuables in jackets hanging on chair backs.

4. Keep all keys and safe combinations in a locked desk drawer.
5. Notify building management immediately if you notice a suspicious person loitering in

or about the building. Be suspicious of any person who enters your suite and when

confronted makes excuses that they are lost or looking for another company.

6. Put serial numbers on all business equipment to aid police in locating the equipment if
it is stolen.

7. If an employee is terminated for any reason, please notify the Front Desk

immediately in order to have their access tag terminated. If your suite entry is

controlled with a key, you should consider changing cylinders on the lock. You may

also want to reset any safe or vault combinations they may have been entrusted

with.

Theft

Report any suspected theft, no matter how small, to building management immediately.

You may also notify the Police Department if you wish to file a report. The building’s

insurance policy does not cover the theft of tenant’s personal belongings. Personal

property insurance is the responsibility of each tenant.

Personal Belongings

The common areas of Network222 are for use by all tenants and visitors to the building.

Therefore, no personal belongings should be placed or left in any of the common areas. All

personal items must remain inside of your office space

7 Network222 Tenant Handbook

January 2017

Parking

Employee

The number of parking stalls for your employees is negotiated as part of your lease. Upon

move-in, you will designate which employees will be assigned to your parking stalls. These

employees will be provided with a rearview mirror tag and garage door opener that will

allow 24 hour access to the parking garage. Replacement garage door openers are

available at a cost of $45 each and rearview mirror tags at a cost of$35 each. Any

employee not assigned a parking stall will not be permitted to park within the

Network222 garage. Overnight parking is not permitted.

Visitor

Parking is available for visitors Monday through Friday from 6:00 a.m. to 6:00 pm on the

1P level of the parking garage. Visitors will park in designated visitor stalls. To exit the

garage, the visitor must have a parking token. Each tenant should obtain parking tokens

from the Front Desk for use within their office. Each token will be coded with the tenant

name, which allows tracking of parking usage. Upon issuance, the token should be

initialed and the time used should be noted. Visitor parking usage will be billed back to

each tenant on a monthly basis at a rate of $2.50 per hour. Unmarked tokens will be billed

at a rate of $20.00 per token. It is recommended that tenants keep a log in your office of

each token that is given out for visitors/clients to your office.

Bicycles

In an effort to minimize damage to the interior finishes of the building, bicycles are not

allowed inside the offices or lobby of Network222. Bike racks are located on the 1P and

2P level of the parking garage and outside the front doors. Bike lockers are also available

for rent on a month-to-month basis and are located the 2P level of the parking garage.

Please contact the Front Desk frontdesk@fioreco.com if you are interested in renting one.

Storage

Lockers

There are twelve long-term storage lockers available for use. They are located outside of

the restrooms on First Floor off of the Lobby. The lockers were installed with commuters

in mind as they can be used overnight and free up the locker room lockers that are for

temporary use.

If you are interested in signing up for a locker, you may do so at the Front Desk. Before

getting an assigned locker you will be required to sign a use agreement and make a $25

deposit. The deposit is refunded to you when you give up your locker and return the key.

mailto:frontdesk@fioreco.com

8 Network222 Tenant Handbook

January 2017

Mail and Delivery Guidelines

Each tenant will be assigned a mailbox in the main lobby of Network222. Upon move-

in, you will be provided with one mailbox key. Additional keys may be provided at a cost

of $20.00 per key. To request additional keys submit an online Maintenance Request

www.fiorecompanies.com.

The mail area also includes a slot for outgoing US Mail. Your mailing address will be 222

West Washington Avenue, Suite __, Madison WI 53703. Incoming mail without a suite

number cannot be guaranteed delivery by the post office or other commercial delivery

services.

Small deliveries may be made directly to your suite. The Front Desk may sign for packages

in your absence, if so directed. You would be notified by telephone or e-mail if a package

has been accepted and stored by the Front Desk. We accept no liability for packages left at

the Front Desk.

U.S. Postal Service

There are two U.S. Postal drop boxes for the building. One is located inside the building

next to the tenant mailboxes and is picked up once a day. The second is located outside of

the building on West Washington Avenue and is picked up at 11:00 a.m. and 3:30 p.m.

(check posting on drop box for changes). For large mailings, please contact the U.S. Post

Office directly to schedule a pick up.

Post office address:

215 Martin Luther King, Jr. Boulevard

Madison, WI 53703

608-250-0121

www.usps.com Zip Codes, Postal Rates, Hours and Locations - 1-800-275-8777

UPS (United Parcel Service)

The UPS drop box is located on the first floor Break Room. Pick up times are posted on the

drop box. To schedule a pickup please call UPS toll-free at 1 800-742- 5877 or log onto

www.ups.com.

FedEx (Federal Express)
The FedEx drop box is located just one block East of Network222 at the Hovde Building. Pick

up times are posted on the drop box. To schedule a pick up please call FedEx toll-free at 1

800-463-3339 or log onto www.fedex.com.

http://fiorecompanies.com/maintenance-request/
http://www.usps.com/
http://www.ups.com/
http://www.fedex.com/

9 Network222 Tenant Handbook

January 2017

Moving Guidelines

These moving and delivery guidelines have been developed to ensure a safe and efficient

move for you and your organization. Following these guidelines will expedite your move

and protect the people handling the move as well as your property and the building itself.

These guidelines are in no way meant to hamper or restrict your moving process, but rather

to safeguard the elements involved in the process. Please let us know how we can best

assist you with your move. We would be happy to answer any further questions

you may have.

1. Arrange a meeting with Fiore Companies personnel to discuss your move.
2. Notify us as soon as possible as to the date and time of your scheduled move. Fiore

Companies must clear all moving arrangements.

3. Large (staff of 10 or more) office moves may only occur on the weekends or after

6 p.m. Monday through Friday. Small (staff less than 10) office moves may be

accommodated during normal business hours.

4. The building will provide pads to protect the elevators designated for the move.

Elevators that have not been padded may not be used.

5. The 1P garage is the only entry permitted for office moves. Building management

must authorize any exceptions to this entry point. If other areas of access are

approved, the mover must protect floors and walls with acceptable material to prevent

damage.

6. The garage cannot be used as a staging area.
7. The moving contractor must provide a Certificate of Insurance prior to the move. The

mover must be bonded and carry a minimum of $1 million combined single limit,

property damage, and public liability insurance. We suggest that you secure a

Certificate of Insurance for your firm as well.

8. Your moving contractor will be responsible for any damage to the building incurred during
the move.

To avoid unnecessary damage:

 Pad or otherwise protect all entrances, doorways, and walls affected by the move.

 Cover all floors traversed during the move with appropriate material.
9. Your moving contractor must report any damages that occur during the move.

They are also responsible for removing all trash and bulky packing cartons.

10. Our building has a strict “No Smoking” policy. The Madison General Ordinance

23.05 prohibits smoking in places of employment. Moving crewmembers are not

permitted to smoke in any area of the building.

11. The Fire Marshall prohibits the blocking of any fire corridor, exit door, elevator, lobby

or hallway. Do not park moving vehicles in marked Fire Lanes.

12. You will be responsible for any damage caused by your moving firm.

10 Network222 Tenant Handbook

January 2017

Smoking

In accordance with Madison General Ordinance 23.05 smoking is not permitted anywhere
insideNetwork222 or the parking garage. Violators may be fined by the City of Madison.

Solicitation

Solicitation is not allowed in the building or on the building premises. Please notify building

management immediately if you notice a solicitor within the building. Building staff will

locate the person as quickly as possible and escort him/her off the premises.

Tenant Signage

Each suite in Network222 has a standard sign next to the office door, which will be installed

upon move- in. In addition, each tenant will be permitted one entry on the standard

building directory near the elevators on the first floor. Each tenant may have multiple

listings, including individual names, in the touch screen directory (Reference Appendix),

located in both the main lobby and the 1P parking elevator lobby.

Space Heaters
Use of space heaters is strictly prohibited at all times by the City of Madison Fire Department.
If you are experiencing a problem with temperature control please contact building
management

11 Network222 Tenant Handbook

January 2017

Building Amenities

Meeting/Conference Room (First Floor)

There is meeting space available in Network222 for your meeting needs.

 Our Training Center (seats up to 50) is available for a fee of $20

per use.

 Telephone service and internet connections are available with advance scheduling.

 Use of the room must be scheduled with the Front Desk (608)310-6000,

frontdesk@fioreco.com. Reservations are accepted on a first come, first served basis.

Room layouts are located in the Appendix.

Presentation Equipment

Network222 has a portable LCD projector available for tenant rental. Use of the projector

may be reserved though the Front Desk (608)310-6000, frontdesk@fioreco.com and will

be offered on a first come, first served basis. Instructions for use of the equipment can be

found in the carrying case of the projector.

 The rental fee is $20 per day and is billed directly to the tenant at the end of each
month.

Kitchen and Vending Area

There is a shared kitchen and vending area off of the main building lobby. Please be

respectful of others and keep this area neat at all times. If you leave personal food or

belongings in the kitchen, it is advised that you clearly mark the items with your name. If

you experience any vending machines issues or want to share suggestions or concerns

contact the Front Desk (608)310-6000, frontdesk@fioreco.com.

Shower Facilities

Network222 is equipped with men’s and women’s locker room facilities in the restrooms

off of the main lobby. The locker room is accessed by using your key fob. For your

convenience both soap and shampoo is provided in dispensers in the shower stalls. A

wall mount hair dryer is also available for your use.

Out of courtesy to fellow building occupants, please do not leave your belongings in any

locker overnight. Be respectful of others and keep these areas neat at all times.

mailto:frontdesk@fioreco.com
mailto:frontdesk@fioreco.com
mailto:frontdesk@fioreco.com

12 Network222 Tenant Handbook

January 2017

Alternative Transportation

To assist in finding solutions to your commuting needs we offer the following resources for

biking, busing, ridesharing, walking and using Zipcar.

 Building events – We host an annual Bike to Work Week Kick-off with local vendors
offering riding tips, bike fittings, bike tune-ups, drawings for prizes and a free
breakfast for all attendees.

 Zipcar – Network222 is a host location for one of their many options throughout
Madison. The vehicle is located in the 1P parking garage offering convenient
access.

 Bike racks

 Bike lockers

 Onsite locker rooms and showers equipped with hairdryers, soap, and shampoo.

 Commuter Lockers

Incentive

Smart Rewards - When you leave your car behind just five times a month you will receive

a $5 gift card good at Colectivo or Starbucks. By logging your commutes online on the

Fiore Companies, Inc. webpage you are also eligible for a $25 monthly and $100 yearly

Smart Rewards drawing for a Downtown Madison gift certificate. The Front Desk will notify

you when you qualify for a coffee card or if you we selected in the drawing.

Commuter Lockers

Commuter lockers are located in the building on First Floor in the Break Room. These

are long-term lockers that offer an alternative to the locker room lockers designed for

use during your workouts only. If you are interested in signing up for one, you may do

so at the Front Desk.

Requirements to getting an assigned locker include signing an agreement and making a $25

deposit, refunded to you when the locker is turned over to Building Management and the

key is returned.

http://www.zipcar.com/?&gclid=CKbC9JHpgNECFc66wAodzH0O6w
http://fiorecompanies.com/network-222/smart-rewards/

13 Network222 Tenant Handbook

January 2017

Tenant Service Information

Maintenance Requests

Maintenance personnel are available for service from 8:00 a.m. to 4:30 p.m. Monday

through Friday. All non-emergency Maintenance Requests should be submitted on-line at

www.fiorecompanies.com home page. Once you are on the web site, click on

"Maintenance Request", where you can enter your contact information and maintenance

related issue. Maintenance will then take care of the maintenance issue or contact you

within 24 hours.

If you have an emergency request, or do not have Internet access, please call our

maintenance department at 608-212-3633. This number is answered 24 hours a day, in

the event of an emergency.

If a requested service is outside of the scope of Landlord’s responsibility as outlined in your

lease, you will be given an estimate of charges for the work and it must be signed before

work can begin. You will be invoiced separately for these charges when the work is

completed.

Janitorial Service

Janitorial service is currently provided through a contract with CMS of Madison. Service is

provided Monday through Friday (except holidays), beginning at approximately 5:00 pm.

A shortcut to the janitorial online Work Order system is found on the Fiore home page

www.fiorecompanies.com. This is used for specific requests, to coordinate cleaning for

special events or communicate with the CMS of Madison staff. If you have any special

janitorial needs or concerns, please contact Rosemary Temby at rtemby@fioreco.com to

make the necessary arrangements.

HVAC Service (Heating, Ventilating and Air Conditioning)

HVAC service is provided to your suite during the dates and times specified in your

lease. Outside of these hours, the temperatures will be allowed to fluctuate.

If you require HVAC service outside of these hours, you must submit a Maintenance

Request online www.fiorecompanies.com at least 24 hours in advance. The current charge

for afterhours HVAC service is $35 per hour. This rate is subject to change based on

changes in utility costs and the cost of operating the HVAC system.

http://fiorecompanies.com/maintenance-request/
http://www.fiorecompanies.com/
mailto:rtemby@fioreco.com

14 Network222 Tenant Handbook

January 2017

Emergency Procedures

The safety and security of tenants in the Network222 building is one of our highest

management priorities. With this interest for your safety in mind, we have provided you

with abbreviated instructions on emergency procedures. Please take a moment to review

the following instructions so you will react quickly and appropriately in any emergency

situation.

Remember: being prepared and staying calm are the two most helpful aids to coping

effectively during an emergency.

Tenant Information and Emergency Contacts

Included in the Appendix is an emergency contact form. The form should be completed

and returned to the Front Desk immediately after move-in. The contact names will be

kept in a confidential file. We also ask that you update the information when the

emergency contact names change due to personnel changes.

Emergency Evacuation

In the event of fire, or other emergency, it may be necessary to evacuate the

building. A copy of the evacuation plan for your premises is included in the

Appendix.

To aid in safe evacuation of your staff, we recommend that you adopt the following
practices.

1. Safety or floor wardens should be appointed by each Tenant to coordinate

evacuations. This person should be someone who commands the respect of

fellow employees, stays calm in emergencies, and is very familiar with

appropriate exits, pull stations, and fire extinguishers.

2. When the notice to evacuate is given, floor wardens should immediately gather

their group together and walk, not run, to the closest exit stair and begin

descending. Walk DOWN, OUT, and AWAY from the building.

3. Never attempt to use an elevator.
4. Floor wardens should ensure their group stays together, and should take a

head count once evacuation is complete.

5. Tenants should stay away from the building and from any emergency equipment.
6. If there is a fire, sound the alarms immediately and make sure a 911 call has been

placed and the Building Management Office has been notified.
7. Follow established procedures for evacuation of persons with disabilities.
8. Post a floor diagram within your suite so staff can clearly see designated exits.

Fire Emergency

In the event a fire is discovered in your office or you see smoke coming from another part

of the building, remain calm and follow these instruction:

1. Call 911 and give the name and address of the property and the location of the fire.
2. Call the Building Manager and your fire emergency floor wardens.

15 Network222 Tenant Handbook

January 2017

3. Know where fire extinguishers, pull station, stairwells, and exits are located.
4. Small fires, such as a fire in a trash can, may be put out with a fire extinguisher.
5. Never attempt to put out any sort of electrical fire with water. Only a Dry

Chemical or CO2 fire extinguisher should be used on electrical fires.

6. Do not attempt to fight a spreading fire. Focus your efforts on evacuating

and helping others evacuate in an orderly fashion.

7. Know the location of the nearest fire exits; you should be able to find them in the
dark.

8. Never use the elevators in a fire emergency. Direct all evacuating traffic to the
stairs.

9. Before you leave your office, feel the door to see if it is hot before you open

it. If it is hot, or if smoke is seeping through the cracks, do not open the

door. Try another exit door.

10. If you cannot exit your office, seal off the cracks around your office doors, go

to a window and signal for help.

11. If the exit door feels cool, proceed to evacuate. If there is smoke, stay low.

Crawl on the ground and take short breaths until you reach a stairwell. This

should be a safer area, and you should be able to move freely and quickly to

evacuate.

12. Follow the emergency plan guidelines for evacuating any persons with disabilities
on your floor.

13. Choose a specific site outside the building that is far enough away from the

building to avoid injury from explosion or shattering glass to reconvene with

your staff once evacuation has been successfully completed.

14. Do not return to the building until the Fire Department, your building

manager, and your floor warden have given the “All Clear”.

Fire Prevention

WHAT YOU CAN DO TO PREVENT FIRES

1. Keep all trash or waste material in fireproof trash receptacles, and empty

them frequently so waste does not accumulate.

2. Do not empty ashtrays or throw cigarettes into waste receptacles containing

flammable materials or onto carpets in elevator or suite areas.

3. Limit smoking to outside areas equipped with appropriate receptacles in which to

dispose of cigarette waste.

4. Do not light incense and candles. They are not permitted in the building at any
time.

5. Keep all trashcans away from draped or other flammable window coverings.
6. If a fire does ignite in a trash receptacle and no water is nearby, turn an empty

trash can over the fire. This should smother the fire.
7. Turn off all electrical appliances in kitchen areas, and all computers, copying

machines, and other business machines at the close of each business day.

8. Do not overload electrical circuits.

16 Network222 Tenant Handbook

January 2017

9. Check all electrical cords for fraying to prevent a spark that might ignite a
flammable item.

10. Do not store cleaning chemicals in a warm, enclosed location that might

promote spontaneous combustion.

11. Do not store cardboard boxes, packing material, or other flammable items in

common areas or stairwells. Aside from the possibility that they might catch on

fire, these items could also block your exit route in the event of a fire

Tornado Warnings

1. In the event there is a tornado, you should rely on the Dane County Emergency Warning

System. There is a tornado siren downtown that will be activated by Dane County in the

event of a tornado. If this alarm sounds all tenants are directed to take cover in the

interior stairwell.

2. During normal building hours 8:00 a.m. to 5:00 p.m. Monday through Friday a PA

system MAY be used to communicate additional information, but is NOT used as a

primary means of notice.

Bomb Threat

1. In the rare event of a bomb threat, please follow these steps immediately.
2. Whoever receives the call that a bomb has been placed in a building or suite should:
3. Remain calm and keep the caller on the line as long as possible so an attempt can be

made to trace the call.

4. Use the ATF Bomb Threat Checklist (see Appendix) to record what the caller said,

identify as closely as possible the age, sex, and accent of the caller, identify any

background noise, and assess the validity of the call.

5. Ask the caller where the bomb is located, when it is set to go off and what the

bomb is contained in.

6. Call 911 and provide name, building address, floor and suite number. Repeat

information from the caller.

7. Call the Building Management Office. Evacuations will begin immediately, all threats

are taken seriously.

8. Follow floor wardens’ directives for evacuation.
9. Take purses, packages, briefcases, suitcases; all of these items are suspect and may be

destroyed by the Bomb Squad if left in the suite. Further, in evacuations, your suite will

be left unprotected and security coverage could lapse.

10. Do not touch or handle any unusual items you might find. Report them to the authorities.
11. Be aware of suspicious persons entering your suite, or of strange behavior

exhibited by any person. Any abnormal activity should be reported to the Bomb

Squad.

12. If the bomb exploded, there will probably be a fire and injuries. Therefore:
13. Follow fire emergency instructions.

17 Network222 Tenant Handbook

January 2017

 Evacuate the premises in an orderly fashion.

 Follow established procedures for evacuating physically impaired persons and help

injured people evacuate.

 Call 911 or your local emergency number.

 Call the Building Management Office.

 Evacuate speedily, but do not run.

 Use stairwells, not elevators

Suspicious Packages

What makes a package suspicious?

1. Any unattended package may be considered a suspicious package. As a result, it is

recommended that packages, luggage, etc. never be left unattended at any time.

2. If your company or an employee were to receive a threat of any kind, and then find

an unattended package that would be suspicious.

3. If the package is marked differently, looks as if it has been placed there on purpose,

or if you have just fired an employee, the package would be suspicious.

Some characteristics of suspicious packages and envelopes include the following:

1. Inappropriate or unusual labeling

 Excessive postage

 Handwritten or poorly typed addresses

 Misspellings of common words

 Strange return address or no return address

 Incorrect titles or title without a name

 Not addressed to a specific person

 Marked with restrictions, e.g. “Personal,” “Confidential” or “Do not x-ray”

 Marked with any threatening language

 Postmarked from a city or state that does not match the return address
2. Appearance

 Powdery substance felt through or appearing on the package

 Oily stains, discolorations or odor

 Lopsided or uneven envelope

 Excessive packaging material such as masking tape, string, etc.
3. Other suspicious signs

 Excessive weight

 Ticking sound

 Protruding wires or aluminum foil

4. If a package or envelope appears suspicious, treat it as suspect.

 Do not handle it unnecessarily.

 Secure the location.

 Follow the procedures for bomb threats

18 Network222 Tenant Handbook

January 2017

Power Failure

The Network222 building has been designed to minimize the risk of a general power failure

resulting from causes within the building. Should a power failure occur, it typically would

affect either an isolated area of the building or a large geographic area of which this building

is a part.

All suites and public areas are equipped with adequate lighting for egress of the facilities. In

the event of an electrical failure, please observe the following guidelines:

1. Contact Building Maintenance by calling (608) 282-6620.
2. If there is adequate lighting from windows, continue to perform assigned tasks as

well as possible.
3. If you are instructed to evacuate the building, lock all areas of your premises.
4. Do not congregate in the lobby areas or in the street.
5. If you are trapped in an elevator during a power failure, do not panic. Wait for

assistance. Your elevator will cease operation, but will not fail. Do not attempt

to force the doors open or escape through the roof hatch. Use the elevator

telephone, which will contact you directly to Otis Elevator.

6. Building management will notify you as soon as possible when power will be
restored.

Incident Reporting

If an incident occurs on the property that results in damage to the building or personal

property, physical injury, or loss of property, please notify the Building Management

Office as soon as possible so we can follow up as appropriate. In most instances, you will

be asked to aid in the completion of a brief Incident Report.

Upon initial notification to the Building Management Office please try to give a complete

description of the incident or individual including:

1. Time of the incident
2. Location of incident
3. Explanation of incident
4. Description of the individual(s) involved (approximate height and weight, type of

clothing, etc.).

Please note that an incident may involve employees, tenants, visitors, clients, vendors,

or contractors.

19 Network222 Tenant Handbook

January 2017

Appendix
The following are for your use as referenced throughout the Handbook.

Forms

 Tenant Information Card

 Directory Information and Suite Signage

 Auto Pay Authorization Form

 ATF Bomb Threat Checklist

 Evacuation Plans by Floor

TENANT INFORMATION CARD
Type your information into the boxes, print form and fax to 608-255-8780.

Tenant Name:

Address:

Main Telephone Number:

Fax Number:

Company Web Site:

Primary Contact Name:

Primary Contact – E-Mail Address:

Primary Contact – Direct Business Phone:

Primary Contact – Home Phone:

Primary Contact – Cellular Phone:

Secondary Contact Name:

Secondary Contact – E-Mail Address:

Secondary Contact – Direct Business Phone:

Secondary Contact – Home Phone:

Secondary Contact – Cellular Phone:

DIRECTORY INFORMATION AND SUITE SIGNAGE REQUEST FORM

Directory Information:

Company Name:

Names to be listed under company name (please list in order you wish them to appear):

1

2

3

4

5

6

7

8

9

10

Suite Signage:

Authorized Signature:

Title:
(Please Print)

Company Date:
(Please Print)

Please return to Network222 Front Desk

AUTO PAY FORM

AUTHORIZATION AGREEMENT - For Pre-Arranged Payments (ACH Debits)

Tenant Name:

I (we) hereby authorize West Washington Associates LLC, hereinafter called LANDLORD, to initiate debit
entries to my (our) Checking account indicated below and the Savings & Loan, Credit Union or Bank named
below, hereinafter called BANK, to debit the same to such account.

Bank Name: Branch: Transit/ABA Number

City, State, Zip Account Number

This authority is to remain in full force and effect until LANDLORD and BANK have received written
notification from me (or either of us) of its termination in such time and in such manner as to afford
LANDLORD and BANK a reasonable opportunity to act on it. I (or either of us) have the right to stop
payment of a debit entry by notification to BANK at such time as to afford BANK a reasonable opportunity to
act on it prior to charging account. After account has been charged, I (we) have the right to have the
amount of an erroneous debit immediately credited to my account by BANK, provided I (we) send written
notice of such debit entry in error to BANK within 15 days following issuance of the account statement or 45
days after posting, whichever occurs first.

TENANT:

By:
 (Print Name)

Signature: Date:

By:
 (Print Name)

Signature: Date:

Attach voided check here

 Tenant ID

 (for office use only)

Bomb Threat Checklist

1. When is the bomb going to explode?

2. Where is the bomb going to explode?

3. What does the bomb look like?

4. What kind of bomb is it?

5. What will cause the bomb to explode?

6. Did you place the bomb?

7. Why?

8. What is the address?

9. What is your name?

EXACT WORDING OF THE BOMB THREAT:

__

Sex of caller: M or F Race: ____________

Age: ______ Length of call: ____________

Telephone number at which call was received:
_(______)________________

Date call received: _________________

 CALLER’S VOICE:

 Calm Nasal
 Soft Angry
 Stutter Loud
 Excited Lisp
 Laughter Slow
 Rasp Crying

 Rapid Deep
 Normal Distinct
 Slurred Whispered
 Ragged Clearing Throat
 Deep Breathing Cracking Voice
 Disguised Accent
 Familiar (If the voice of the caller is familiar who did

it sound like?)

BACKGROUND SOUNDS:

 Street Noises Factory machinery
 Voices Crockery
 Animal Noises Clear
 PA System Static
 Music House noises
 Long distance Local
 Motor Office machinery
 Other (Please specify) ________________________

BOMB THREAT LANGUAGE:

 Well spoken (articulate) Incoherent
 Foul Message read by
 Taped threat maker
 Irrational

REMARKS:___________________________________

Your name: __________________________________

Your position: ________________________________

Your telephone number: _______________________

Date checklist completed: ______________________

	tenant name:
	address:
	main telephone:
	fax:
	company web site:
	primary contact name:
	primary contact e-mail:
	primary contact business phone:
	primary contact home phone:
	primary contact cell phone:
	secondary contact name:
	secondary contact e-mail:
	secondary contact business phone:
	secondary contact home phone:
	secondary contact cell phone:

