	Sample

Crisis
Management
Manual

TABLE OF CONTENTS

Introduction
· Overview
· Crisis Management Flow Chart
· Crisis Response Flow Chart
Bomb Plans
· Bomb Threat Response Flow Charts
· Bomb Threat Response Plan
· Bomb Threat Telephone Checklist
Disorderly/Dangerous Conduct
· Disorderly/Dangerous Conduct Response Flow Chart
· Disorderly/Dangerous Conduct Response Plan
Earthquake
· Earthquake Response Flow Chart
· Earthquake Response Plan
Fire Plan
· Fire Response Flow Chart
· Fire Response Plan
Hostage/Terrorism
· Hostage/Terrorism Response Flow Chart
· Hostage/Terrorism Response Plan
Illness/Death
· Sudden Illness/Injury Response Flow Chart
· Sudden Illness/ Death Response Plan
Managing Media Coverage
· Managing Media Coverage Flow Chart
· Media Relations Information
Natural Gas Leak
· Natural Gas Leak Response Flow Chart
· Natural Gas Leak Response Plan
Power Failure
· Power Failure Response Flow Chart
· Power Failure Response Plan
Tornado Plan
· Tornado Response Flow Chart
· Tornado Response Plan
Water Main Break
· Water Main Break Response Flow Chart
· Water Main Break Response Plan
Appendix
· Emergency Paging System
· Emergency Telephone Numbers
· Evacuation from the Campus and Emergency Transportation
· Fire Safety Notes
· Protecting Yourself During a Tornado
· Search Check List
· Dealing With a Death
· Media Contacts
· Business Recovery Flow Chart
· Business Recovery Plan
· Templates:
· Risk Management Team
· Succession of Authority
· Insurance
· Vital Records
· Vendors for Programs and Administration
· Program Priorities
· Alternate Sites
· Damage Assessment

OVERVIEW
A crisis is a situation that seriously and immediately threatens one or more of an organization's four vital assets: life, property, operations/income, and reputation. Crises are characteristically uncommon, unpredictable, and sudden, demanding immediate responses in order to save lives, avert secondary damage, and restore normal operations.
TYPES OF CRISES
A. Natural disasters, including a storm, heavy winds, or an earthquake
B. Disorderly, dangerous, or malicious behavior on site
C. Perceived threat to Campus by an outside force
D. Serious accident or medical emergency
RESPONSIBILITY FOR CRISIS RESPONSE PLANS
A. The overall responsibility for and direction of crisis response plans rests with the Security Department.
B. The Director consults with an Interagency Crisis Response Team in order to create plans that can be effectively implemented on this site. This team's responsibilities are as follows:
· Approving crisis response plans that are proposed by the Director.
· Evaluating and revising response plans on at least an annual basis.
· Distributing risk management and crisis response materials to employees in a timely manner.
· Formally evaluating responses following a crisis.
C. In addition to agency representatives, the following people are consulted when necessary:
· Facilities Manager
· Building Engineer
· Company Nurse
· Crisis Counselors
· The Clergy
· Architect
· Representatives from the Police and Fire Departments
CRISIS RESPONSE COMMAND SYSTEM
A. During a crisis, the Director coordinates decisions that are agreed to by Department Directors who assemble as soon as possible at a Command Post. If the Security Director is unavailable to direct events during a crisis, that responsibility falls to the most senior company director.
B. The Command Post is located in the first place deemed to be safe. In order of selection, possible locations are:
· A
· B
· C
· D
C. The initial tasks of those at the Command Post are as follows:
· Define the crisis.
· Define the locations and general activities of people on site.
· Define resources, human and material, that are immediately available.
· Contact outside resources; e.g., police or fire department personnel, if appropriate.
· Delegate who will oversee general areas of response: Rescue, Building Integrity, Public Relations, and Evacuation.
· Establish a communication system to allow constant communication between these areas. Modes of communication may include cell phones, walkie talkies, runners, and/or the building paging system.
D. The Company Nurse oversees tasks related to rescue. The responsibilities include:
· Establishing a triage area.
· Coordinating the administration of First Aid, including the identification and disposition of people receiving such care.
· Serving as liaisons to medical emergency personnel.
E. The Building Engineer oversees tasks related to building integrity. Responsibilities include:
· Assessing the safety of structural, electrical, and mechanical components of the Campus.
· Repairing damage and taking actions to prevent further deterioration of facilities and equipment.
F. The Director of _________________oversees functions related to Public Relations.

Responsibilities include:
· Establishing a Public Relations area, in consultation with emergency personnel.
· Serving as liaisons to the media during and in the immediate wake of a crisis.
· Coordinating the flow of information by others, maintaining a list of people from the company who are authorized to speak to the media, and consulting with these company representatives before and after they speak with the media.
G. The Director ___________________ oversees tasks related to evacuation.

Responsibilities include:
· Determining the safest route out of the building.
· Contacting the security department of the location where people are evacuating.
· Physically overseeing the actual evacuation, including coordinating the movement of vehicles with the activities of emergency personnel.
H. Other Directors and employees assist as requested.
I. Central to the Crisis Response Command System is the concept of Situational Leadership.
· Situational Leadership is a response mode in which one person assumes responsibility for the well-being of a small group through timely, independent decision-making and action.
· Situational Leadership is based on four key assumptions:
1. Each employee in charge understands and agrees with the policy that if he/she is the only employee present with customers, vendors, or other employees, then he/she is responsible for their well-being.
2. When two or more employees in charge are present with customers, vendors or other employees when a crisis arises, then everyone knows who the lead person is, and all the other employees agree to follow that person's instructions.
3. Employees know how to respond to specific crises and/or know the nearest location of a Crisis Response Manual.
4. Employees are familiar with the layout of the building, including the location of all exits and shelter or refuge areas.
J. Through Situational Leadership, decision-making will be based upon the plans outlined in this Manual, yet decentralized and immediately responsive to the possibly unstable dynamics of a crisis.
CRISIS MANAGEMENT FLOW CHART

[image: image1.png]Department
Risk Management
Teams

Identify Risks
Unique to Each D epartment

Develop and
Implement
Prevention Plans

Evaluating
Revi

Develop
Business Recovery
Plan

Company
Risk Management
Team

Identifies Risks Common
to all D epartments

Approves and
Oversees Implemention
of Prevention Plans

Approves and
Oversees Implementation
of Crisis Response
Plans

Regular Tr.
Evaluating
Revi

CRISIS RESPONSE FLOW CHART

[image: image2.png]CRISIS OCCURS

r T T 1

T | W | BT [

ole Bowe Proceed
"o St dane

Ectabich Locaton of

Tia uties Wicda Relfions Siton

Hazards
ocument namesgspostion S

e Mieghanizs
e

ospaizaton

BOMB THREAT RESPONSE FLOW CHART

[image: image3.png]Threat Received by
Phone, Fax
E-mail

Executives and Police Assemble in Security
Officeto Assess Threat
Intermediate and/or Police Keep Employees DontSearch
Search Informed as Appropriate
Nothing Found | | Something Found

CRISIS RESPONSE

LETTER OR PACKAGE BOMB RESPONSE

[image: image4.png]Item Received
by Mail or
Delivery Service

Do Not Handle
Suspicious Package
or Letter

Notify Security

Call Police
Dial 9-911

Police
Examine
Package

Open Package Police Remove Package

Bomb Threat Response Plan
Although bomb threats are most often hoaxes, they must be taken seriously. Unfortunately, the disruption caused by responding to a bomb threat creates the psychological high that the caller is seeking.
1. THREAT IS RECEIVED
A. The person who receives the bomb threat initiates the response to the emergency.
· DO NOT HANG UP THE PHONE. The call may be traceable.
· Use the "Bomb Threat Telephone Check List" (see Appendix) to get as much information as possible from and about the caller.
· Call Security ext. ____
B. Company Directors are notified by phone and establish a command post in which they meet to discuss options with police. Following are points that are considered when deciding whether or not to evacuate the building:
· What is the time factor-how long will it be before the bomb is timed to explode?
· How long will it take to advise employees, customers and others?
· Most bomb threats (approximately 95%) are hoaxes. Do enough factors in the threat allow you to consider this possibility?
· What has a cursory search of the building and the grounds (cars, trashcans, etc.) revealed?
· What about exposing people to the risk of an outside bomb or shooter?
C. Before dispersing, the Head of Security send an email to all employees informing them of the situation and what decisions have been made in response.
2. CURSORY SEARCH
A. As the Directors are meeting, it is likely that staff will be asked to conduct a quick search of their areas, the exterior of the building, and all evacuation routes. They will report anything suspicious or out of place to the police on site.
· EMPLOYEES DO NOT TOUCH OR ATTEMPT TO MOVE ANY SUSPICIOUS OBJECT OR PACKAGE.
3. EVACUATION
A. If there is to be an evacuation of the building, agencies are notified by telephone or the paging system. CELL PHONES AND 2-WAY RADIOS ARE NOT USED, AS RADIO TRANSMISSIONS CAN SET OFF A BOMB WITH AN ELECTRICAL DETONATOR. THESE ITEMS ARE TURNED OFF IMMEDIATELY.
B. Personal items such as purses, briefcases, backpacks, and outerwear are taken when evacuating so that they won't be considered "suspicious packages" when the building is more thoroughly searched.
4. STAFF RESPONSIBILITIES
A. Employees who are with customers or others or adults before the emergency remain with them until they are in a safe location.
B. The company must maintain lists of employees and staff who have special needs and the names of additional staff members who have been pre-assigned to assist these people during an emergency.
C. Following evacuation, the building is more thoroughly searched. This takes several hours and no one is allowed to re-enter the building without permission from the police.
D. Some employees will be asked to assist police in thoroughly searching the building and grounds. SEE SEARCH PLAN.
5. MANAGEMENT RESPONSIBILITIES
A. In case of evacuation, management employees implement the Crisis Response Plan.
BOMB THREAT TELEPHONE CHECKLIST
GENERAL INSTRUCTIONS:
1. Be calm and courteous.
2. Do not interrupt caller.
3. Prolong the conversation and write out as much of what the caller says as you can.
4. Notify your supervisor or the Campus Director immediately after the call.
5. Do not speak to anyone else about the call.
BASIC INFORMATION
	Person receiving call::______________________________ Time:______ Date:_____
Caller's identity: Phone number? _______________ Name/ nickname?____________
Male?___ Female?___ Adult?___ Youth?___ Guess Age?___
Origin of Call: Local? ___Long Distance?___ Booth?___ Within Building?___
Caller's Exact Words:

INFORMATION ABOUT THE BOMB
	Pretend to have difficulty hearing. Keep caller talking. If he/she is agreeable, ask questions:
When is bomb set to explode? ______ a.m.? p.m.?
Is bomb inside-if so what room? __
Is bomb on the grounds - if so where? ___
Where are you now? ___
How do you know so much about the bomb? ____________________________________
What is your name and address? ___

Inform the caller that the building is occupied and an explosion could cause injury or death.

CHARACTERISTICS OF CALLER
	VOICE
__Loud
__High pitched
__Raspy
__Intoxicated
__Soft
__Deep
__Pleasant

SPEECH
__Fast
__Distinct
__Stutter
__Slurred
__Slow
__Distorted
__Nasal
__Lisp
	ACCENT
__Local
__Foreign:_______
__Race:_________
__Region:_______

LANGUAGE
__Articulate
__Fair
__Foul
__Poor
__Other:

	MANNER
__Calm
__Rational
__Coherent
__Deliberate
__Righteous
__Angry
__Irrational
__Incoherent
__Emotional
__Laughing
__Crying

KNOWS CAMPUS
__Very familiar
__Some familiarity
__No familiarity
	BACKGROUND
__Factory machines
__Bedlam
__Music/ describe:

__Office machines
__Mixed/describe:

__Street traffic
__Trains
__Voices/describe:

__Party noises
__Quiet

Notify supervisor or Campus Director immediately after call.
Do not speak to anyone else about the call.

Disorderly Conduct and/or Trespassing

[image: image5.png]DISORDERLY CONDUCT OCCURS

Nearest Management Employee Security Officer Intervenes
Intervenes
Behavior Improves | | Behavior Failsto | | Behavior Impraves || Behavior Fails to
Inprove Inprove

Security Security
Requests Person(s) to Requests Person(s) to
Leave Property Leave Property

Persons)
Leave

Mgnt. Determines Mgnt. Determines
Evacuation or Evacuation or
Lock Down Lock Down

CRISIS RESPONSE CRISIS RESPONSE

Disorderly Conduct/Trespassing Response Plan
The goal of this plan is to eliminate behaviors that appear to threaten the occupants of the building, or the facility itself, in a manner which is timely, professional, and as discrete as possible.
1. EXAMPLES OF DISORDERLY CONDUCT
· Fighting
· Signs of substance abuse
· Verbal or physical abuse or harassment
· Damaging property or equipment
2. EXAMPLES OF TRESPASSING
· Refusing to leave the property after being requested by an authorized person, or after being served with a court order
· Unauthorized soliciting or distribution of printed materials
· Unauthorized use of space inside of the building and/or on the grounds
3. ACTIONS TO BE TAKEN
A. The first employee who becomes aware of a problem is expected to intervene as appropriate. In other words, do not ignore a problem, assuming that someone else will intervene.
· If the behaviors occur in an activity you are supervising, and you believe you can do so without compromising your safety or the safety of those around you, then you are expected to address the perpetrators directly.
· If you observe behaviors that could compromise the safety of people or property and the perpetrators are not, to your knowledge, company employees and you believe you can do so safely, you are expected to address the perpetrators directly, or to contact security.
· If the perpetrators refuse to comply with your requests, notify Security ext. ________.
B. It may be necessary to request police involvement. Call 9-911.
· Tell the dispatcher the situation and address:
Name Company Here
List Company Address Here
· Call Security, telling them a call has been made and the exact location of the problem.
EARTHQUAKE RESPONSE

[image: image6.png]EARTHQUAKE OCCURS

If Outside If Inside

Stay Outside Stay Inside and

and Move to Take Cover From
Open Area Glass and Falling Objects

EARTHQUAKE STOPS EARTHQUAKE STOPS

CRISIS RESPONSE CRISIS RESPONSE

Earthquake Response Plan
An earthquake is a shaking or trembling of the crust of the earth, caused by underground volcanic forces or the breaking or shifting of rock beneath the surface. Earthquakes are unpredictable and strike without warning. They range in intensity from slight tremors to great shocks, and may last from a few seconds to as LONG as five minutes. They can also come in a series, over a period of several days.
The actual movement of the ground is seldom the direct cause of injury or death. Most casualties are the result of persons being struck or buried by falling objects and debris. This occurs when great shocks shake, damage or demolish buildings and other structures. Damage also typically disrupts communications and utilities.
1. DEFINITIONS
A. The earthquake magnitude is the energy released by the earthquake as expressed on a recording device using the Richter scale.
B. The earthquake intensity is the damage caused by the earthquake as expressed by the Mercalli scale.
C. The epicenter is the point on the earth's surface directly above the center of the earthquake.
2. WHAT TO EXPECT
A. The first indication may be a gentle shake, or it may be a violent jolt similar to a sonic boom, or you may hear a low or very loud rumbling noise.
B. Within seconds, it may be very difficult to move from one place to another.
C. As the ground shaking grows stronger, the danger increases.
· Free-standing cabinets and bookshelves are likely to topple.
· Wall mounted objects such as clocks and artwork may shake loose and fly across the room.
· Suspended ceiling components may pop out, bringing light fixtures, mechanical diffusers, sprinkler heads and other components down with them.
· Door frames may be bent by moving.
D. Earthquakes are noisy, as objects are falling, fire alarms may be activated, glass is shattering, etc. This in itself can be very frightening.
3. ACTIONS TO BE TAKEN
A. If inside stay inside. Remain under cover for 15 minutes.
· Move away from windows, shelters, and heavy objects including furniture and bookshelves.
· Take cover under a desk, table, or counter.
· If shelter is not available, move to an inside wall or corner, turn away from windows, kneel beside a wall, bend head down and put hands behind neck.
· If notebooks or jackets are handy, hold these over your head for protection from flying glass and ceiling debris.
· Stay clear of hazardous chemicals.
B. If outside, stay outside. Remain in safe area for 15 minutes.
· Move to an open space, away from buildings and overhead power lines.
· Lie down or crouch low to the ground to prevent falling.
4. EXECUTIVE RESPONSIBILITIES
A. If the building sustains minor damage, agency executives make decisions regarding its immediate use.
B. If the building sustains significant damage and/or serious injuries result, agency executives implement the Crisis Response Plan.
FIRE RESPONSE

[image: image7.png]FIRE ALARM SOUNDS

Check Location
False Alam

Call Fire Dept. Close All
Dial 9911 Extinguisher Doors, But
ReportLocation if Trained Do Not Lock
of Fire

CRISIS
RESPONSE

Bldg. Closed
Tempor:

Fire Response Plan
1. THE FIRE ALARM IS ACTIVATED IN THREE WAYS
A. By smoke detectors located in strategic locations including air supply ducts
B. By heat or fire setting off water sprinklers located in every room of the building, including closets
C. By manual pull stations
2. ACTIONS TO BE TAKEN
A. When a fire alarm sounds, the building is evacuated. The Facility Manager and/or Building Engineer determine if there is smoke or fire in the building, or if the alarm is false. Do not use elevators or enter a smoke-filled stairwell.
B. Close, but do not lock doors as you leave.
C. Completely clear the building when evacuating, walking beyond the sidewalks and circle driveways. This is for your personal safety and to allow room for emergency vehicles.
D. If the alarm is false, it is silenced and people re-enter the building. Otherwise, everyone waits for the fire department or until the cause for the alarm is determined.
E. If smoke or fire is observed, the fire department is called and told the location of the fire. No one is allowed to re-enter the building.
F. A fire extinguisher should be used only if the fire is small and you are trained in its use. The extinguisher is used only after a fire alarm has been activated.
G. Facility Management or the Fire Department determines how to handle utilities.
H. No one is allowed to re-enter the building until the Fire Department gives the okay.
3. STAFF RESPONSIBILITIES
A. Employees who are with customers or vendors before the emergency, remain with them until they are placed in the care of other authorized employees.
B. Agencies maintain lists of employees who have special needs, and the names of additional staff members who have been pre-assigned to assist these people during an emergency.
4. EXECUTIVE RESPONSIBILITIES
A. If the building sustains minor damage, the Facility Manager makes decisions regarding its immediate use.
B. If the building sustains significant damage and/or serious injuries result, company management implements the Crisis Response Plan.
For more information, see Fire Safety Notes in the Appendix.

HOSTAGE/TERRORISM RESPONSE

[image: image8.png]EXTERNAL INTERNAL
THREAT THREAT

Call Police
Dial 9911

Call Security
al ()

Issue Warning
via Paging System
Dial

Evacuate
or
Lock Down

CRISIS RESPONSE

This is a dynamic situation in which the goal is to save lives. If you take shelter
inside of the building, lock or bar the room if possible, but be ready to
evacuate if the situation changes. Only change locations if you believe you
will be safer elsewhere, and that the risk of moving people is reasonable. You
are responsible for your group of people until otherwise instructed.

Hostage/Terrorism Response Plan
This plan addresses a situation involving actual or threatened violence, which can be sudden and random in nature. A situation involving hostage taking or terrorism is a highly fluid situation. The most effective response is one in which trained employees assume complete responsibility for groups of other employees and/or customers with whom they were working before the crisis. Like sergeants leading platoons, they are empowered and expected to make timely, independent, decisions to the best of their ability, in order to protect as many lives as possible.
1. GENERAL GUIDELINES
A. The crisis may or may not be announced over the paging system.
B. If the crisis is announced, listen carefully to instructions. There are two different possibilities:
C. You may be the first person to detect the danger.
· "Attention please. This is a code red. There is a situation in the building which requires immediate evacuation" OR
· "Attention please. This is a code blue. Return to your room immediately."
D. The senior employee becomes the "sergeant", giving "orders" which other staff members are expected to follow quickly and efficiently.
E. The leader, whose top priority is to exploit any opportunity to move people to safety, constantly evaluates the situation.
2. WHEN POLICE ARRIVE ON THE SCENE
A. Uniformed officers will enter the building moving quickly, shouting orders, and suspecting everyone.
B. DO EXACTLY AS YOU'RE TOLD AND ANSWER QUESTIONS TO THE BEST OF YOUR ABILITY.
3. WHAT TO LOOK FOR IF YOU SEE THE PERPETRATOR(S)
A. General Characteristics
· How many?
· Where in the building?
· Weapons-what kind?
· Gender?
· Race?
· Age?
· Height?
· Weight, build?
· Hair color?
B. Appearance
· Clothing?
· Jewelry?
· Tattoos?
C. Behavior
· Names?
· Accents?
· Say anything significant-reference to goals, political, racial, ethnic groups, other names or places?
· Threats or offers to deal?
· Who appeared to be the leader?
D. Vehicles
· Make and model?
· Year-old? new?
· Color and general condition?
4. ACTIONS TO TAKE
A. If there is a phone available and appears safe to use, call the police, 9-911.
· Explain the situation as you know it and answer the questions you will be asked.
B. Bring people into a room ("Lock Down") under these circumstances:
· The police instruct you to do so.
· The crisis is occurring outside of the building, close to where you are.
· Perpetrators are believed to be outside, (surrounding the building, or on the roof) even though the crisis is occurring inside of the building.
· The crisis is inside the building and close enough that you believe that you would be detected while attempting to escape.
C. If the group is moved to a room, close the door and move people as far from windows and doors as possible.
· If the perpetrators are believed to be close, try to bar entry into the room by locking or bracing the door with heavy furniture.
· Keep the group low.
· If possible, monitor the situation outside of your room by having a staff person check outside the door or window. This is the only way to know if and when to move to a safer location inside or outside of the building.
D. Take people outside of the building ("Evacuate") under these circumstances:
· The police instruct you to do so.
· The crisis is occurring inside of the building, AND
· You believe you can get outside with minimal losses, AND
· You believe it's safer outside because police officers or others await you
OR
· The crisis is occurring outside but in a different location, and you believe that the risk in moving to safety is a reasonable one.
5. EXECUTIVE RESPONSIBILITIES
A. Following police instructions during and after the immediate company management implements the Crisis Response Plan.
SUDDEN ILLNESS / INJURY RESPONSE

[image: image9.png]Sudden
Hliness ot Injury

Paramedics Contact Family
Assume Responsibility for of Guardian
Wedical Care

Company Sends Report
to Insurance Carn

Sudden Illness, Injury, or Death Response Plan
1. ACTIONS TO BE TAKEN
A. Call out for someone to call 9-911. That person:
· Tells the dispatcher the situation and address:
List Company Name Here
List Company address Here
· Call Security, ext. _____ describing the emergency, the exact location in the building, and the fact that paramedics have been called.
B. Immediately administer first aid, if knowledgeable and qualified.
C. Continue first aid until paramedics arrive and assume responsibility.
D. Unless otherwise specified by the victim or a legal guardian, he/she is to be transported by paramedics to the nearest hospital.
· List the nearest hospital here.
· Transfer all of the victim's belongings: eye glasses, false teeth, wallet, purse, etc, to the paramedics. Document exactly what was given and to whom.
· This document is attached to the Accident Report.
E. If the name of the victim is known, have someone notify the nearest known relative.
· Inform this person that the victim "suddenly took ill" or was injured, and that paramedics have taken him/her to ______________________hospital.
· Make certain the person has transportation. If he/she does not, suggest a friend or a cab.
2. EMPLOYEE RESPONSIBILITIES
A. See that someone accompanies the injured or sick person to the hospital.
· At the hospital, be available when the family arrives, in case they have questions or needs.
· Offer to contact other family members and/or a member of the clergy if this appears to be appropriate.
B. Complete an Accident Report form the same day as the incident.
· Submit the original to the appropriate person in the company.
For additional information, see Dealing With a Death in the Appendix.

MANAGING MEDIA COVERAGE

[image: image10.png]is Response Crisis

Recovery

Consult with
Safety Offi

Continuing
Interviews

Select Select
Location Location
for reporters for Photographers

Interview
h Reporters

Select Others
for
Interviews

Media Relations
Managing media coverage is a crucial element of crisis management. The goal of the Company is to balance a desire to give media professionals timely, accurate information with the need to protect the privacy and safety of employees and individuals involved in the crisis.
1. APPOINT MEDIA LIAISONS
A. The Company Director of Public Relations is to handle interactions with the media in any crisis situation. He/she is the primary spokesperson for the Company.
B. Depending upon the severity of the crisis, this person may need to be relieved of normal responsibilities for an extended period of time.
C. If this is not possible, then two liaisons may be necessary; one to serve during and immediately following the crisis, and another to serve during the weeks or months of recovery.
2. CONTROL THE RELEASE OF INFORMATION
A. The Company liaison maintains files of media personnel who are to be contacted in the event of a crisis.
· If possible, the Company liaison initiates the contact. In the event of a significant crisis, it can be assumed that the press will learn about it and show up.
B. The police and fire departments have public information officers at the scene and the Company liaison coordinates the release of information with them.
C. A media station is set up during and after a crisis, including a space for photographers and camera equipment.
D. Obviously it's preferable to have the media station located away from danger and away from the victims. Due to the dynamics of the crisis, however, this may not be possible to control.
E. To avoid jeopardizing the safety of individuals or the effectiveness of an investigation or operation, the liaison clears all information with public information officers before communicating with the media.
F. Once they have enough information to speak accurately and appropriately, it is prudent for the liaison and the public information officers to schedule one or more news conferences in order to "feed the media".
G. The liaison must be prepared to answer questions from at least 2 perspectives: what happened and how people are feeling.
H. He/she works with agency representatives to identify witnesses, victims, and/or relatives who would be willing and appropriate to be interviewed.
3. PROTECT THE SAFETY AND PRIVACY OF THOSE INVOLVED IN THE CRISIS
A. Unless otherwise instructed, employees politely decline to answer substantive questions, referring these to the Company spokesperson. These include queries referring to the following:
· Names, addresses, descriptions or photographs of witness, perpetrators, and/or victims.
· Information about police operations or investigations.
· Security procedures including those which were breached by perpetrators.
NATURAL GAS LEAK RESPONSE

[image: image11.png]CRISIS RESPONSE

OUTDOOR INDOOR

Call Fire Dept. Call Fire Dept.
Dial 9-911 Dial 9-911

Move Upwind Shut Off Gas
Away From Main and
Leak Air Handlers

Return to Evacuate Upwind
Building if Fire
Dept. Allows

Shut Off Gas to Building Call Gas
if Leak Between Utility
Meter and Building

Assemble CMT

Reoccupy Building

Natural Gas Leak Response Plan
In the event of a natural gas leak, there is a danger of fire and/or explosion. It is imperative that building occupants are notified of a significant leak in a timely manner and are prepared to evacuate the building.
1. ACTIONS TO BE TAKEN
A. IF A GAS LEAK IS SUSPECTED, DO NOT TURN ON ANY ELECTRICAL EQUIPMENT OR LIGHTS, AS THIS MAY CAUSE ELECTRICAL SPARKING.
B. Notify Security at ext. __________.
C. The Building Engineer or his designate investigates and, if necessary, shuts off the gas main located ________________________.
D. If the leak appears significant, employees are notified by Security to evacuate the building.
E. The fire alarm isn't used because of possible electrical sparking of horns and lights.
F. The Facility Manager or Building Engineer calls the Fire Department to notify them of the leak. In their absence, agency staff makes this call, 9-911.

List Company Name Here
List Company address here
G. The Facility Manager or Building Engineer notifies the Gas Company, list number here_____________________________.
2. EMPLOYEE RESPONSIBILITIES
A. Employees who are with customers and/ or vendors when the emergency occurs remain with them until they are relocated in a safe area.
B. The Company maintains lists of employees, and staff who have special needs (and the names of additional staff members who have been pre-assigned to assist these people during an emergency.
C. Cooking in kitchens ceases and all appliances are turned off.
D. Boilers are shut down and as a result, there is no heat in the building and the hot water supply is only what is in storage. The building cools down very slowly.
POWER FAILURE RESPONSE

[image: image12.png]Facility Manager Calls Utility

Facility Manager Uses Paging System, Ext. Facility Manager Uses Paging System, Ext.
To Notify Occupants of Shott To Notify Occupants That
Disruption Building Is Closing

CRISIS
RESPONSE

Power Failure Response Plan
In the event of a power failure, the emergency lighting in the building lasts 1½ to 2 hours before there is a marked drop in illumination. Telephones operate for about 90 minutes. A power failure at night requires quicker action than one during the day. There is no heating, cooling or ventilation during a power failure.
1. ACTIONS TO BE TAKEN
A. All air handlers, pool pumps, pool chemical feeders, etc. are turned off manually to guard against damage from electrical spiking, surges, and partial phase current.
B. The Facility Manager or Building Engineer calls the Electric Company, to report outage and to inquire about the restoration of service. The number is ____________.
C. Company Management is informed of the situation and they decide whether to close or wait out the power outage.
D. Computer and servers are shut down.
E. Food Service operations cease.
F. Refrigerators and freezers remain closed until power is restored.
2. EMPLOYEE RESPONSIBILITIES
A. Employees who are with customers and/or vendors before the power outage remain with them until they are relocated to a safe area.
B. The Company maintains lists of employee and staff who have special needs and the names of pre-assigned additional staff assist these people if needed.
TORNADO RESPONSE

[image: image13.png]TORNADO WATCH TORNADO WARNING

Using Telephone System Using Paging System
Security Officer Notifies Security Officer Notifies
Company Departments Building Occupants

Take Shelter
in Designated Areas

All Clear

Property Damage

CRISIS
RESPONSE

Tornado Response Plan
Company Security monitors weather conditions.. During periods of questionable weather, conditions are also monitored on local television and department managers are notified to be on alert.
1. TERMS USED TO DESCRIBE TORNADO CONDITIONS
A. Severe Thunderstorm Watch: Issued when atmospheric conditions indicate that severe thunderstorms are possible, but the development of tornadoes is not considered likely. Usually issued for a period of 6 to 8 hours.
B. Severe Thunderstorm Warning: Issued when weather radar indicates large hail or winds in excess of 60 miles an hour are likely, or when damaging winds and large hail are reported for a period of 30 minutes to an hour. The Warning advises of an actual threat and the need to take protective action.
C. Tornado Watch: Issued when atmospheric conditions indicate severe thunderstorms and tornadoes may develop for a period of 6 to 8 hours.
D. Tornado Warning: Issued when a tornado has been sighted, or when weather radar indicates a tornado is likely forming. Usually issued for a period of 30 minutes to an hour. Advises of the need to get to shelter immediately.
E. Outdoor Warning System (Siren) Activated when the formation of a tornado has been confirmed by a certified spotter or by the National Weather Service (NWS) on their weather radar, and when the NWS issues a Tornado Warning. The siren is a 3-minute steady tone designed to warn persons outdoors. Anyone in audible range should seek the closest available shelter immediately.
2. WHERE TO GO DURING A TORNADO WARNING
A. Lowest space available
B. Avoid windows
C. Avoid rooms with a large ceiling span
D. Avoid areas where there are a lot of objects that can fall on you
3. EMPLOYEE RESPONSIBILITIES
A. Employees, who are with customers or vendors should guide them to shelter areas and stay with them until the emergency is over..
B. These staff members bring class/program rosters with them to tornado shelters and are accountable for the whereabouts of their charges for the duration of the emergency.
C. The Company maintains lists of employees and staff who have special needs and the names of additional staff who have been pre-assigned to assist these people during an emergency.
4. EXECUTIVE RESPONSIBILITIES
A. If the building sustains minor damage, company management makes decisions regarding its immediate use.
B. If the building sustains significant damage and/or serious injuries result, company management implements the Crisis Response Plan.
For more information, see Protecting Yourself During a Tornado and Floor Plans in the Appendix.
WATER MAIN BREAK RESPONSE

[image: image14.png]BREAK OCCURS
NO WATER SERVICE
IN BUILDING

Facilty Manager Notifies Facility Manager Uses Paging System
Water Utility to Notify Agencies of Short Disruption of

913-. Water Service

Facility Manager Uses Paging System
to Notify Occupants that Building
s Closing

CRISIS
RESPONSE

Water Main Break Response Plan
In the event of a water main break, there is no potable water in the building. This means there are no showers, working toilets or urinals, drinking fountains, fire sprinkler system, functional faucets in food preparation areas, etc.
1. ACTIONS TO BE TAKEN
A. The Facility Manager or Building Engineer calls Water Department to report an interruption in water service and to inquire about the restoration of service. The number is __________________________________.
B. The Fire Department is notified, as the building now has no sprinkler system.
C. Company management is informed of the situation and decides whether to close or wait out the interruption of service.
Appendix
· Emergency Paging System
· Emergency Telephone Numbers
· Evacuation from the Campus and Emergency Transportation
· Fire Safety Notes
· Protecting Yourself During a Tornado
· Search Check List
· Dealing With a Death
· Media Contacts
· Business Recovery Flow Chart
· Business Recovery Plan
· Templates:
· Risk Management Team
· Succession of Authority
· Insurance
· Vital Records
· Vendors for Programs and Administration
· Program Priorities
· Alternate Sites
· Damage Assessment
Emergency Paging System
The Building has a paging system which can be heard in every inside space, and on the grounds. It is to be used for emergency purposes only. These include:
· To summon help in the event of a medical emergency
· Tornado warning and all clear
· Fire alarm and all clear
· Terrorist activity on the Campus
· Bomb threat
· Natural gas leak
· Power failure
· Water line break
· Missing child
· Building closure

	CODE RED indicates the need for an evacuation.
CODE GREEN indicates the need to take cover inside of the building.
CODE BLUE indicates the need to "lock down" behind closed or locked doors.

Sample Pages
MEDICAL EMERGENCY:
Attention please. There is a medical emergency insert location. Assigned personnel please report immediately.
TORNADO WARNING:
Attention please. This is a code green. A Tornado Warning has just been issued for this area. Please proceed to the nearest tornado refuge area and remain there until the all clear is announced.
FIRE ALARM:
Attention please. This is a code red. This is a fire alarm. Please leave the building through the nearest exit. You will be notified when it is safe to reenter.
HOSTAGE/TERRORISM: Attention please. This is a code red. There is a situation in the building which requires you to evacuate the building immediately. Please use the nearest exit.
OR
Attention please. This is a code blue. There is a situation in the building which requires you to enter the nearest room and remain behind closed doors until further notice. Please proceed to the closest room and secure the door.
BOMB THREAT: Attention please. This is a code red. Please evacuate the building immediately. Please use the nearest exit.
OR
Attention please. This is a code blue. There is a situation in the building which requires you to enter the nearest room and remain behind closed doors until further notice. Please proceed to the closest room and secure the door.
NATURAL GAS LEAK: Attention please. This is a code red. There is a possible natural gas leak in the building. Please leave through the closest door and stand at least 200 feet upwind from the building.
POWER FAILURE: Attention please. The Building is experiencing a power failure. The situation is being assessed and agencies will be apprised of the problem and estimated time to resolution.
WATER LINE BREAK: Attention please. A water line has broken and there is no water service in the building, including sinks, toilets and showers. The situation is being assessed and employees will be apprised of the problem and estimated time to resolution.
WEATHER CLOSING: Attention please. Due to inclement weather, the Company will close at ________ today.
Emergency Telephone Numbers
	EMERGENCY
	COMPANY
	NUMBER

	Alarm Monitor
	
	

	Bomb Threat
	
	9-911

	Chemical Spill
	
	

	Disaster Recovery
	
	

	Electrical Utility
	
	

	Evacuation
	
	

	F.B.I.
	
	

	Fire Department
	
	9-911

	Fire Sprinklers
	
	

	Gas Utility
	
	

	Health/Environment
	
	

	Hospital
	
	

	Poison Center
	
	

	Police
	
	

	Telephone Lines
	
	

	Water Utility
	
	

Evacuation from the Building
& Emergency Transportation
1. In an emergency, the police establish a perimeter around the Building and only emergency vehicles are allowed in or out. In addition, fire hoses and other emergency equipment may obstruct travel on driveways and in the parking lots. Every effort is made to move people to safety without hindering rescue efforts.
2. Employees are responsible for customers and vendors with whom they were working before the crisis.
3. Key employees have evacuation kits prepared at all times. These contain rosters and emergency information about employees in their department.
4. Non-ambulatory employees will be assisted by fellow employees assigned to assist.
Fire Safety Notes
As a fully sprinkled facility with strategically located smoke and heat detectors, the building is relatively safe from a widespread fire; however it is not fireproof. Employees can, by observing the following guidelines, play an important role in reducing the risk of injury during a fire emergency.
1. DO NOT PARK IN FIRE LANES.
2. There is no smoking in any part of the building.
3. Do not leave matches or lighters where someone can pick them up.
4. Store gasoline, including propane gas, outside of the main building, in specially designed containers.
5. Check for leaks before lighting a newly installed propane tank on a gas grill.
6. Keep welding gases and butane torches away from public areas and stored properly.
7. Store paints in metal cabinets.
8. Do not use paints or other flammable liquids anywhere near an open flame.
9. Keep all hazardous chemicals, including cleaning solvents and glue and paint thinners in original containers and tightly capped.
10. Store rags containing cleaning solvents, thinners, and other hazardous chemicals in a fireproof container.
11. Do not mix chemicals unless you know it is safe to do so.
12. Clean lint from dryers at least daily.
13. Check dryer exhaust pipes for lint annually.
14. Be familiar with primary and secondary fire exits.
15. Keep all fire exits and stairs clear of obstructions.
16. Be familiar with the locations of fire extinguishers.
17. Review the Fire Response Plan regularly so that you know and understand what to do when the fire alarm sounds.
18. Keep all fire exits and stairs clear of obstructions.
Protecting Yourself During a Tornado
1. CHARACTERISTICS OF A TORNADO
A. Most often, tornadoes occur between 3:00 and 7:00 p.m.
B. Tornadoes move predominantly from southwest to northeast.
C. The average length of a tornado path is 2 miles, but some have exceeded 100 miles.
D. The average width of a tornado is 50 yards, but may reach up to 1 mile.
E. The speed averages 25 to 40 m.p.h., but speeds from 0 to 70 m.p.h. have been recorded.
F. The intensity of damage is related to wind speed. Building damage is caused by mounting pressure on building surfaces, caused by high winds.
2. EXTREME WINDS
A. Extreme winds almost always rotate in a counterclockwise direction.
B. Wind speed increases with height, causing the most damage on the top floor of a building.
C. "Windward" walls are usually those, which face south and west.
D. "Leeward" walls usually face north and east.
· On the Campus, these are the walls facing 115th Street, and those facing Nall.
· Winds tend to pull these sides outward, blowing out the windows.
· Because there is less pressure on these walls, there is generally less damage.
E. Roofs, especially those, which are flat or have slight slopes, tend to be lifted and carried away.
· Roofs with steep slopes are somewhat less vulnerable to uplift, but can be blown sideways.
· The weight of concrete roofs tends to resist uplift, whereas lightweight materials such as gravel, wood, insulation, shingles and steel deck are often lifted and thrown hundreds of feet in all directions.
· Overhangs and eaves on the windward side are the most vulnerable.
3. MISSILES
A. High speed whirling winds can cause any object, including cars, buses, tractor-trailers to tumble at high speed.
B. Lighter objects such as exterior wall materials and appliances on the windward side can become missiles inside of the building.
C. Missiles move much faster horizontally than vertically.
D. Missiles present a major threat to life. They are usually stopped by substantial interior partitions, and a building without such partitions is extremely dangerous during a tornado.
4. PRESSURE DIFFERENCE
A. A tornado is usually a localized low-pressure storm in an overall low-pressure system.
B. Atmospheric pressure inside of a building exceeds the pressure outside. Therefore, there is a risk that the building will explode.
5. WHAT TO AVOID DURING A TORNADO
A. The most dangerous locations of buildings are usually the south and west sides, and all corners.
B. Corridors which face south or west, and which are not protected by massive walls.
· These can become wind tunnels, lifting people, building materials, and objects.
· These in turn can become high-speed projectiles.
C. Glass or acrylic windows.
· Windows at the ends of corridors are extreme hazards, as they will probably shatter and blow down the corridor.
D. Long-span rooms with high ceilings.
· The high walls often collapse into the large space, causing the roof to cave in at the same time.
E. Lightweight roofs, which may lift and drop debris.
F. Masonry exterior walls higher than 10 feet.
6. WHAT TO LOOK FOR DURING A TORNADO
A. The lowest floor, preferably one that is below ground level, is usually the safest.
B. A completely interior room, one, which is in the center of the building, protects against missiles and the wind tunnel effect.
C. Sturdy design and building materials, including:
· Short-spans on the roof or floor structure.
· Framed construction, which is superior to load-bearing walls.
· Poured in place reinforced concrete.
Search Check List
During a bomb search, DO NOT TOUCH OR TRY TO MOVE SUSPICIOUS OBJECTS. Look for items or furniture out of place, unfamiliar packages or boxes, unexplained papers or mail parcels.
	AREA
	FLOORS
	SHELVES
	TRASH CANS
	CLOSETS
	DESKS
	FILE CABINET
	AREA LOCKED
	NEEDS RECHECK

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Dealing with a Death
Supporting a person who is dealing with the death of a close friend or relative requires patience, sensitivity, and respect. Following are very general guidelines for staff members who work with children and parents.
1. INFORMING OTHER CHILDREN OF THE DEATH
A. The manner in which children are spoken to about the death of a teacher, fellow student, or a member of another person's family depends upon the setting and the age of the children. Front line staff should be consulted when deciding how to impart this information.
B. Anticipate that some or all of the children will cry. Have tissues available, and perhaps additional staff in the room.
C. Certain students may be more traumatized by the news than others. They may lack emotional stability under "normal" circumstances, may have been very close to the victim(s), or may have unresolved feelings about a recent death in their own lives. Staff members who are aware of these circumstances need to watch these students closely.
D. Have counselors available to speak with students privately.
E. Be prepared to spend additional time in class or in programs so that students can discuss the event or write down their thoughts and feelings.
2. WHAT TO SAY
A. Helpful responses include:
· "I can see that you're really hurting."
· "It's very hard to except the death of someone we care about."
· "It's natural to cry at a time like this."
· "This is really hard for me, too."
B. Be honest with students. Don't deny the sadness or the seriousness of the situation.
C. It is generally not helpful to say:
D. Helpful responses include:
· "You'll feel better tomorrow."
· "I know just how you feel."
· "Don't cry, everything will be okay."
E. Directly communicate with parents about the situation, rather than relying on their children to tell them. A letter should be sent home with students the same day that the children are informed.
3. SUGGESTIONS TO SHARE WITH PARENTS
A. Let your children be near you as much as he/she wants, and when this isn't possible, find someone else with whom the child feels secure and make it clear to the child that this person will care for him/her until you return.
B. Reading books together can stimulate discussion about feelings and fears. Librarians can help you to find age appropriate titles.
C. Take time to listen to your child's questions and answer them honestly.
D. Explain your family's religious beliefs and traditions about death.
E. Maintain daily routines and family traditions as much as possible, as this lends a sense of stability.
F. You may need to sit near your child until he/she falls asleep for a few nights. Gradually withdraw this support by saying that you'll check back in 2 minutes and continue lengthening this time until your child feels secure again.
G. Be willing to leave a night light on when your child goes to sleep, even if he/she didn't need one prior to the death.
H. Siblings may want to sleep in the same room until they feel secure again.
I. If your family will be attending a funeral:
· Explain, to the best of your ability, what you will see and hear during services, including religious rituals.
· If you will be participating in the funeral or memorial service, even for a very short time, make certain there is someone whose sole task is to be with your child.
· Allow your child to leave the service if he/she needs to.
J. Plan something that your child can do express his feelings about or memorialize the person who has died.
K. It's normal for a child to bring up the death long after it's happened, and often when you least expect it.
L. Observe your child for signs that he/she is working through the grief process. Communicate with his/her teachers, school psychologist, coach, and youth group leader to get their input. While the following behaviors are not unusual immediately following a death, consider seeking professional support if they linger for longer than a couple of weeks:
Media Contacts
	MEDIA
	CONTACT *
	PHONE
	FAX

	Channel 4 WDAF
	
	
	

	Channel 5 KCTV
	
	
	

	Channel 9 KMBC
	
	
	

	Channel 41 NBC
	
	
	

	KCMO-AM
	
	
	

	KMBZ-AM
	
	
	

	KC Star
	
	
	

	Sun Newspapers
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

* Contacts often change.
BUSINESS RECOVERY

[image: image15.png]STEPS
To

RECOVERY

Building
Recovery

Inventory Computers Facllity
and Modem partm

Business Recovery Plan
Every facility is vulnerable to the effects of a crisis resulting in slight to total destruction as well as the temporary or permanent loss of leadership. The ability to recover from such an event is directly proportional to the planning carried out in advance.
1. AN EFFECTIVE RECOVERY PLAN ADDRESS ALL AREAS OF OPERATION
A. Establish Priorities. Define the order of services you'll provide and the staff you'll require, as recovery proceeds.
B. Insurance. Evaluate your plan annually to be certain that it meets the needs of your agency. Consider the advisability of income and benefits insurance so that employees will be covered in the event of a long-term layoff during recovery.
C. Funding. Explore the availability of funds to meet operating costs when business is disrupted.
D. Succession of Authority. Establish a chain of succession in the event that key personnel are permanently or temporarily lost to the agency.
E. Vital Records. Store these in protective containers or maintain duplicates at a location off-site. Vital records include:
· Financial records including deeds, insurance, and investment information
· Membership/student rosters
· Contributor lists
· Program rosters
· Contracts
· Deeds
· Tax records
F. Personnel. Develop policies regarding staffing and compensation which will take effect if operations are disrupted.
G. Damage Assessment. Assign areas of responsibility to assess damage.
H. Vendors. Maintain a list of vendors and suppliers, including addresses and phone numbers.
I. Temporary Facilities. Evaluate the feasibility of providing services at an alternate site and explore options in the community.
2. THE BUSINESS RECOVERY PLAN SHOULD BE REVIEWED ANNUALLY
Risk Management Team
Name of Company: _________________ Date Revised:_____________________

	NAME
	WORK PH/HOME
	ADDRESS
	POSITION

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Succession of Authority
Date Revised:_____________________

	CURRENT STAFF
	1ST ALTERNATE
	2ND ALTERNATE
	3RD ALTERNATE

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Insurance
Date Revised:_____________________

	TYPE
	COMPANY
	AGENT
	PHONE

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Vital Records
Date Revised:_____________________

	RECORD
	PRIMARY LOCATION
	BACKUP LOCATION

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Vendors
Date Revised:_____________________

	ITEM/SERVICE
	VENDOR NAME
	CONTACT/PHONE #
	ADDRESS

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Program Priorities
Date Revised:_____________________

	DEPARTMENT
	TOP PRIORITY PROGRAM(S)
	2ND PRIORITY PROGRAM(S)
	3RD PRIORITY PROGRAM(S)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Prioritizing Service / Programs
	Name of Service/Program:__

	Level of Priority:
(Circle one)
	#1-Service must be provided according to existing schedule.
#2-Provide service if equipment, staff and facilities allow.
#3-Do not provide this service during crisis recovery period.

	Name of Service/Program:__

	Level of Priority:
(Circle one)
	#1-Service must be provided according to existing schedule.
#2-Provide service if equipment, staff and facilities allow.
#3-Do not provide this service during crisis recovery period.

	Name of Service/Program:__

	Level of Priority:
(Circle one)
	#1-Service must be provided according to existing schedule.
#2-Provide service if equipment, staff and facilities allow.
#3-Do not provide this service during crisis recovery period.

	Name of Service/Program:__

	Level of Priority:
(Circle one)
	#1-Service must be provided according to existing schedule.
#2-Provide service if equipment, staff and facilities allow.
#3-Do not provide this service during crisis recovery period.

	Name of Service/Program:__

	Level of Priority:
(Circle one)
	#1-Service must be provided according to existing schedule.
#2-Provide service if equipment, staff and facilities allow.
#3-Do not provide this service during crisis recovery period.

	Name of Service/Program:__

	Level of Priority:
(Circle one)
	#1-Service must be provided according to existing schedule.
#2-Provide service if equipment, staff and facilities allow.
#3-Do not provide this service during crisis recovery period.

	Name of Service/Program:__

	Level of Priority:
(Circle one)
	#1-Service must be provided according to existing schedule.
#2-Provide service if equipment, staff and facilities allow.
#3-Do not provide this service during crisis recovery period.

Alternate Sites
Date Revised:_____________________

	SERVICE
	LOCATION
	CONTACT
	PHONE

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Consider the following when choosing sites:
	Utilities
	Restrooms and Fixture Count

	Electrical Power Supply and Quality
	Communications Capacity: Paging, Voice Mail, Fax, E-mail

	Life Safety Systems
	Furniture

	Storm Shelter
	Office Machinery: Copier, Postage

	
	

	
	

Damage Assessment
The following employees are responsible for surveying their areas to determine the extent of loss and minimum resources needed to restore essential services.
Name of space: __
Name of person assigned to assess damage: __
Damage Assessment: ___
__
__
__
__
__
__
__
__
