SAMPLE EMERGENCY PLAN

Author(s): ___________________________________

Date Originally Written: ___________________

Latest Update: _______________________

I. Plan to Stay in Business
Current location:

Business Name

Address

City, State, ZIP

Telephone Number

If this location is not accessible we will attempt to operate from the location below:

Business Name

Address

City, State, ZIP

Telephone Number

The following person is our primary crisis manager and will serve as the company spokesperson in an emergency:

Primary Emergency Contact

Telephone Number

Alternative Number

E-mail

If the person is unable to manage the crisis, the person below at our location will succeed in management:

Secondary Emergency Contact

Telephone Number

Alternative Number

Email

If no one at our location can manage the crisis, the person below at a different location or organization will succeed in management:

Secondary Emergency Contact

Organization

Address

City, State, ZIP

Telephone Number

Alternative Number

Email

II. Emergency Contact Information

Dial 9-1-1 in an Emergency

Non-Emergency Police/Fire

Insurance Provider/Telephone Number

III. Potential Disasters

The following natural and man-made disasters could impact our business:

(__

(__

(__

(__

IV. Emergency Planning Team

The following people will participate in emergency planning and crisis management:

(__

(__

(__

(__

V. Coordinating with Others

The following people from neighboring businesses/organizations and our building management will participate on our emergency planning team:

(__

(__

(__

(__

VI. Insurance

-We have spoken with our insurance agent about precautions to take for disasters that may directly impact our business.

-We have added special riders to protect valuable property and equipment if necessary.

-We have discussed business continuity insurance with our agent.

-We have discussed flood and/or earthquake insurance with our agent.

VII. Our Critical Operations

The following is a prioritized list of our critical operations, staff and procedures we need to recover from a disaster:

Operation: _____________________________

Staff in Charge: _________________________

Action Plan:

__

Operation: _____________________________

Staff in Charge: _________________________

Action Plan:

__

Operation: _____________________________

Staff in Charge: _________________________

Action Plan:

__

VIII. Suppliers and Contractors
Company #1

Name: __

Street Address: __

City: ____________________ State: _________________ Zip: ________________

Phone: ________________ Fax: _________________ Email: _________________

Contact Name: ______________________ Account Number: _________________

Materials/Services Provided: __

If Company #1 experiences a disaster, we will obtain supplies/materials from the following:

Company Name: ___

Street Address: __

City: ____________________ State: _________________ Zip: ________________

Phone: ________________ Fax: _________________ Email: _________________

Contact Name: ______________________

If this company experiences a disaster, we will obtain supplies/materials from the following:

Company Name: ___

Street Address: __

City: ____________________ State: _________________ Zip: ________________

Phone: ________________ Fax: _________________ Email: _________________

Contact Name: ______________________

Company #2

Name: ___

Street Address: __

City: ____________________ State: _________________ Zip: ________________

Phone: ________________ Fax: _________________ Email: _________________

Contact Name: ______________________ Account Number: _________________

Materials/Services Provided: __

If Company #2 experiences a disaster, we will obtain supplies/materials from the following:

Company Name: ___

Street Address: __

City: ____________________ State: _________________ Zip: ________________

Phone: ________________ Fax: _________________ Email: _________________

Contact Name: ______________________

If this company experiences a disaster, we will obtain supplies/materials from the following:

Company Name: ___

Street Address: __

City: ____________________ State: _________________ Zip: ________________

Phone: ________________ Fax: _________________ Email: _________________

Contact Name: ______________________

IX. Fire Safety

-We have installed smoke alarms, detectors and fire extinguishers in appropriate

locations.

-We will have our office inspected for fire safety __ times a year.

X. Utilities

-We have purchased a portable generator and/or back-up lights in the event of a utilities disruption.

XI. Reducing Potential Damage

-We have prevented or reduced potential damages in our facility by taking precautions, such as:

-bolting tall bookcases or display cases to wall studs.

-protecting breakable objects by securing them to a stand or shelf using hook-and-loop fasteners.

-moving to lower shelves large objects that could fall and break or injure someone.

-installing latches to keep drawers and cabinets from flying open and dumping their contents.

-using closed screw eyes and wire to securely attach framed pictures and mirrors to walls.

-using plumber’s tape or strap iron to wrap around a hot water heater to secure it to wall studs.

-elevating electrical machinery off the floor for protection in the event of flooding.

-We have also considered having or have had a professional install:

-flexible connectors to appliances and equipment fueled by natural gas.

-shutters that can be closed to protect windows from damage caused by

debris blown by a hurricane, tornado or severe storm.

-automatic fire sprinklers.

XI. Evacuation/Shelter Plan

-We have developed these plans in collaboration with neighboring businesses and

building owners to avoid confusion or gridlock.

-We have located, copied, and posted building and site maps.

-Exits are clearly marked.

-We have talked to co-workers about which emergency supplies, if any, the

company has on hand or will provide in the shelter location (if applicable) and which supplies individuals might consider keeping in a portable kit personalized for individual needs (i.e. medications).

-We will practice evacuation procedures __ times a year.

If we must leave the workplace quickly:

__

__

__

__

We have the following supplies on hand:

-Battery-powered commercial radio

-NOAA weather radio with an alert function

-Portable radios to coordinate the disaster team

-Extra batteries

-Flashlights

-Water-3 gallons per person

-Non-perishable Food/ Can openers if necessary

-First Aid Kit

-Petty cash (ATMs may not be operative)

-Wet weather clothing such as boots, hats, gloves, etc.

-Toiletries

-Blankets or sleeping bags

-Whistle to signal for help

-Dust or filter masks

-Moist towelettes or hand sanitizer for sanitation

-Wrench or pliers to turn off utilities

-Plastic sheeting and duct tape to “seal the room”

-Interlocking plastic crates to pack materials in

-Fans and dehumidifiers

-Pumps to remove water

-Wet and dry vacuum cleaners

-Waterproof and grounded heavy-duty extension cords

-Sponges, brushes, and hoses to clean materials

-Wheeled carts to move materials

-Freezer paper and/or wax paper to keep items from adhering to each other in a

freezer.

-Heavy-duty Garbage bags and plastic ties for personal sanitation

-Toilet paper for personal sanitation

-Work gloves

-Household liquid bleach

-Map of area

These supplies are stored onsite __ and offsite __.

1. Warning System: __

We will test the warning system and record results __ times a year.

 2. Offsite Assembly Site Location: _________________________________

3. Onsite Storm Shelter Location: _________________________________

4. Onsite “Seal the Room” Shelter Location: _____________________________

(Local authorities will inform us when/how to “seal the room” if necessary)

5. Shelter Manager: ______________________________________

Alternate Shelter Manager: ______________________________

a. Responsibilities Include:

6. Shut Down Manager: ___________________________________

Alternate Shut Down Manager: ___________________________

a. Responsibilities (Lock Doors, Shut Off Power, etc.) Include:

7. ___________________________ is responsible for issuing all clear.

XII. Employee Skills

The following employees have skills (medical, engineering, communications, foreign language) that might be needed in an emergency:

Name: __

Skill(s): ___

Name: __

Skill(s): ___

XIII. Communications

We will communicate our emergency plans with co-workers in the following way:

__

In the event of a disaster we will communicate with employees in the following way:

__

In the event of a disaster employees will be able to communicate with the office in the following way (i.e. out-of-town phone number):

__

In the event of a disaster we will communicate with clients in the following way:

__

In the event of a disaster clients will be able to communicate with the office in the following way (i.e. out-of-town phone number):

__

XIV. Co-Workers with Disabilities

Name: ________________________________ Disability: _______________________

Physical/Communication Limitations: ______________________________________

Equipment Instructions/Medication Procedures:

__

Person in Office Who Will Assist Him/Her: __________________________________

Name: ________________________________ Disability: _______________________

Physical/Communication Limitations: ______________________________________

Equipment Instructions/Medication Procedures:

__

Person in Office Who Will Assist Him/Her: __________________________________

XV. Cyber-Security

To protect our computer hardware, we will (use surge protectors, i.e.):

__

To protect our computer software, we will:

__

If our computers are destroyed, we will use back-up computers at the following location:

__

XVI. Records Back-Up

___________________________ is responsible for backing up our critical records including payroll and accounting systems.

Back-up records including a copy of this plan, employee contact information, building management contact information (work and home), vendor contact information, office lease, client contact information, master docket/calendar for the firm, site maps, insurance policies, bank account records, client file index, clerk of court and key court personnel contact information, and computer back-ups are stored onsite _______________________________ in a waterproof, fireproof portable container.

Another set of back-up records is stored at the following off-site location:

__

If our accounting and payroll records are destroyed, we will provide for continuity in the following ways:

__

If our client records or other case information is destroyed, we will provide for continuity in the following ways:

__

XVII. Employee Support

-We have instructed employees to visit www.fema.gov or www.ready.gov to learn more about what they can do to protect themselves and their families in case of an emergency.

-If necessary, we have provided in our bylaws (as approved by our board) that we can provide our employees and their families with the following in case of an emergency:

-Cash advances

-Salary continuation

-Flexible work hours

-Reduced work hours

-Crisis counseling

-Care packages

-Day care

-If necessary, we have provided in our bylaws that we can increase staff/volunteer capacity and/or services in the event of an emergency following manner:

__
XVIII. Loans

If necessary, we will obtain loan(s) from the following organizations:

__

__

__

XIX. Legal Continuity

-Post-disaster, we will contact our clients as stated above to assure them about the situation, inform them of how to contact the firm, and advise them of any relocation.

-Post-disaster, we will contact the courts and agencies where there are matters pending to arrange continuances and extensions and obtain copies of destroyed documents.

-Post-disaster, we will contact other counsel to arrange continuances and extensions and obtain copies of destroyed documents.

-Post-disaster, we will notify the State Bar of any relocation or other issues.

XIX. Employee Emergency Contact Information

The following is a list of our co-workers and their individual emergency contact information:

Name: ___

Emergency Contact: ________________________ Relation: ____________________

Address: _________________________ City, State, ZIP: _______________________

Phone Number: _________________ Alternate Phone: _________________________

Name: ___

Emergency Contact: ________________________ Relation: ____________________

Address: _________________________ City, State, ZIP: _______________________

Phone Number: _________________ Alternate Phone: _________________________

Name: ___

Emergency Contact: ________________________ Relation: ____________________

Address: _________________________ City, State, ZIP: _______________________

Phone Number: _________________ Alternate Phone: _________________________

Name: ___

Emergency Contact: ________________________ Relation: ____________________

Address: _________________________ City, State, ZIP: _______________________

Phone Number: _________________ Alternate Phone: _________________________

Name: ___

Emergency Contact: ________________________ Relation: ____________________

Address: _________________________ City, State, ZIP: _______________________

Phone Number: _________________ Alternate Phone: _________________________

Name: ___

Emergency Contact: ________________________ Relation: ____________________

Address: _________________________ City, State, ZIP: _______________________

Phone Number: _________________ Alternate Phone: _________________________

Name: ___

Emergency Contact: ________________________ Relation: ____________________

Address: _________________________ City, State, ZIP: _______________________

Phone Number: _________________ Alternate Phone: _________________________

Name: ___

Emergency Contact: ________________________ Relation: ____________________

Address: _________________________ City, State, ZIP: _______________________

Phone Number: _________________ Alternate Phone: _________________________

XX. Annual Review

We will review and update this business continuity and disaster plan in ______________.

Prepared by Texas C-BAR.

Resources consulted in the preparation of this planning template:
-Neighborworks America: "Disaster Preparedness and Recovery for Community Development Organizations"

-FEMA: "Emergency Management Guide for Business and Industry"

-State Bar of Texas: "Disaster Planning for Lawyers"

-Solinet: "Contents of a Disaster Plan"

-Department of Homeland Security (Ready.gov): "Every Business Should Have a Plan"

-American Red Cross: "Preparing Your Business for the Unthinkable"

-Department of Homeland Security (Ready.gov): "Sample Emergency Plan"

-Gary Munneke and Anthony E. Davis: "Disaster Recovery for Law Firms" (excerpted from The Essential Formbook, available on the ABA website)

