

Updated:

SAMPLE Emergency and Business Continuity Plan

This plan is meant to provide information for staff to respond quickly to hazards and situations that could disrupt business or cause an evacuation or temporary relocation. The information in this plan will help staff make decisions to ensure they can get back to work as fast as possible and limit the negative impact of a business disruption or an emergency.

Potentially hazards that could impact your business include:

- Power outages
- Severe weather
- Disruption of internet service
- Disruption of phone service
- Fire and / or smoke damage
- Water main breaks
- Vandalism / Break-ins
- Earthquake
- Accidents
- Other
- Other
- Other

The sections of this plan include:

- Emergency Evacuation and Relocation Plan
 - o Emergency Evacuation Protocols
 - o Emergency Evacuation and Relocation: Communications Checklist
 - o Emergency Evacuation and Relocation: Supplies Checklist
- Business Continuity: Alternate Location Checklist
- Business Recovery: Business Resumption Priorities
- Power Outage Checklist and Decision Making Tool
- Emergency Contact Information
- Emergency Kit Contact Checklist and Update Record

In an emergency –the checklists in this plan should be handed out to staff to complete.

Business Address:

Business Number: _____

Phone:

Hours: (service hours)
(staff on site)

IMPORTANT CONTACT INFORMATION

Owner:

Manager:

Building Landlord:

SAFETY INFORMATION:

Fire Extinguisher Location:

First Aid Kit Location:

Emergency Grab and Go Kit Location:

Hot Water Tank Location:

Electrical Breaker Location:

Emergency Contact List Location:

Emergency Evacuation and Relocation Checklist

In case of an emergency requiring immediate evacuation of the premises staff will not have time to collect supplies. Take the following steps and leave as quickly as possible.

- Check all areas of the store to ensure nobody is inside
- Take grab and go kit
- Turn off lights
- Lock all doors
- Staff will meet at (prearranged location)
- Ensure safety of all staff
- Have staff notify families that they are safe
- If everyone is ok, assign emergency tasks as per the contact and communications checklists and the business continuity checklist

Emergency Evacuation or Relocation: Contact and Communications Checklist

In an emergency, one or 2 staff will be assigned to the following communications tasks. Write down the time of call and all important information. You will need the following:

- Emergency Contact List located in Reference Binder
- Pen and paper

First Priority—immediate response:

- @ 9-1-1 if needed

- Contact (Owner) to advise of situation _____

- Contact staff who are not aware of situation (See emergency contact list)

- Call telephone service provider to forward landline to cell phone (s)

- Contact payment processing machine provider _____

- Notify landlord if not already done _____

- Contact neighbours, find alternate workspace _____

- Contact drivers to help relocate (see contact list)

- Contact insurance company to report incident and activate claim _____

- Others—identify depending on scenario (BC Hydro, AB Tool Rentals, Electrician)

Second Priority, once evacuated / relocated:

- Post signage on door with new location, website and phone number

- Update website

- Contact clients to advise of delays

- Contact other businesses to help fill critical orders

- Contact suppliers to advise of new location, change or cancel orders

- Post signage at new work space

- Use social media to advertise temporary location

- Call Vancouver Police Department if needed to discuss security of evacuated space

Emergency Relocation or Evacuation: Supplies Checklist

If there is time and it is safe to do so during an emergency, the following supplies should be gathered from the store. If there is not time, these supplies may have to be purchased or requested from service providers.

****KEEP ALL RECIEPTS FOR INSURANCE PURPOSES****

Office Supplies

- Keys
- Insurance papers
- Reference Binder
- Laptop
- Bookkeeper file
- Payroll information
- Order box
- Cash box
- Power bar and extension cords

Business-specific Supplies

-
-
-
-
-

Business Continuity Checklist –Alternate Locations

KNOW WHAT INSURANCE WILL COVER and plan accordingly

Depending on the weather and the situation, it might make sense to work outside temporarily, or you may need to find an indoor location. This checklist helps choose options for both.

Indoor Locations

A suitable indoor alternate location may include some of the following:

- Working space
- Office space (some tasks could be done off site)
- Access to water
- Access to power and plugs -require plugs for phone, payment system, laptop, lighting
- Access to internet
- Air conditioning
- Washroom access for staff
- Secure location for office equipment and cash
- Area to post signage and direct customers

Potential alternate temporary indoor locations include:

- _____
- Other neighbours _____
- Competitor shops _____
- Nearby Community Centre (in major emergency Business Liaison Position will be set up here if safe)

Standard room rental rates:

Rooms available/size/cost

NOTES:

(In an emergency, record information about the location you will move to including address, contact info, security info, etc)

Outdoor Locations

A suitable outdoor location should have the following:

- Appropriately sized popup tent
- Access to water
- Nearby access to secure storage
- Signage for customers
- Secure area for cash
- Nearby access to internet (e.g. coffee shop, library, etc)
- Generator if power is not available elsewhere

Alternate locations include:

- Back parking area
- Front sidewalk
- Restaurant patio space, other neighbours
- Nearby park
- Other?
- Other?

Business Recovery: Priority for Resumption of Business

In an emergency, if you are unable to continue all services, business services should be resumed in the following order:

- 1) Prioritize most important business products, services, clients, customers
- 2) Outline business resumption needs

Considerations for Business Recovery

- Large orders?
- Help filling orders/providing services from competitors?
- Repeat customers/clients
- Offer discounts to encourage loyalty?

Power Outage Checklist

Immediate steps:

- Make sure building is safe to occupy—evacuate if not
- Contact telephone provider and forward business phones to cell phone
- Contact BC Hydro to determine length of outage
- Get extra cash from the bank for cash purchases
- Consider temporary relocation outdoors (assess weather, temperature)
- Consider getting fans/heaters to control in-store climate
- Assess generator rental cost versus expected outage

If generator is required contact tool rental store and request the following(example, adapt for individual needs):

- Generator with enough power for lights and computer
- Stand up lights for work and office space
- Power bars with surge protection
- Extension cords to reach from back parking lot to front of store
- Gas or diesel for generator (and cans for storage)
- Oil for generator
- Set up instructions, other required safety information

Always check to see if it is gas or diesel.

Never set up a generator indoors!

Do not let it run dry

Always check the oil

Staff Contact Info

Name:

Important info:

Name:

Important info:

Contact

Phone:

Email:

Address:

Phone:

Email:

Address:

Emergency Contact

Name:

Phone:

Email:

Name:

Phone:

Email:

Name:
Important info:

Phone:
Email:
Address:

Name:
Phone:
Email:

Name:
Important info:

Phone:
Email:
Address:

Name:
Phone:
Email:

Name:
Important info:

Phone:
Email:
Address:

Name:
Phone:
Email: