[bookmark: _Toc417650210]Crisis plan template
[bookmark: _Toc417650211]Introduction
The following plan Crisis plan template has been compiled to capture critical information you will need in a crisis. Don’t be daunted by its length, it provides a clear concise step by step format to work through.

Contents
Crisis plan template	1
Introduction	1
Business Details	3
Emergency Contacts - key people contact details	3
Letter of authority	6
Finance/ Insurance / Lease Details	7
Registers	10
Staff	10
Key clients/customers	11
Supplier Contact Register	12
Assets	13
Critical Business Functions	14
Risk Prioritisation Template	15
Evacuation Plan	19
Critical Functions	20
Critical Services Checklist	24
Communications Plan Checklist	25
Emergency Grab Bag	26
Data Backup	27
Recovery Checklist	28

[bookmark: _Toc417650212]Business Details
	Business name
	

	Business address

	

	Australian Business Number (ABN)
	

	Australian Company Number (ACN)
	

	Tax File Number (TFN) for your business
	

[bookmark: _Toc417650213]Emergency Contacts - key people contact details
	Type
	Company
	Contact person
	Email
	Phone

	Power of Attorney
	
	
	
	

	Accountant
	
	
	
	

	Bank Manager
	
	
	
	

	Solicitor
	
	
	
	

	Insurance Broker
	
	
	
	

	Doctor
	
	
	
	

	Type
	Company
	Contact person
	Email
	Phone

	Air conditioning (heating or cooling)
	
	
	
	

	Building — landlord/agent
	
	
	
	

	Building — lease
	
	
	
	

	Building — repairs
	
	
	
	

	Business coach/mentor
	
	
	
	

	Business equipment — fax machine/s
	
	
	
	

	Business equipment — photocopier/s
	
	
	
	

	Business equipment — printer/s
	
	
	
	

	Business equipment — other
	
	
	
	

	Cash register/s
	
	
	
	

	Computers — hardware systems
	
	
	
	

	Computers – Internet Service Provider (ISP)
	
	
	
	

	Computers — maintenance
	
	
	
	

	Computers — software systems
	
	
	
	

	Computers — web design/SEO or other providers
	
	
	
	

	Electrician
	
	
	
	

	Electricity supplier
	
	
	
	

	Fire detection equipment (alarms/sensors)
	
	
	
	

	Firefighting equipment
	
	
	
	

	Gas supply
	
	
	
	

	Generator(s) or back-up power supply
	
	
	
	

	Locksmith
	
	
	
	

	Mail services/post office
	
	
	
	

	Plumber
	
	
	
	

	Refrigeration system/s
	
	
	
	

	Security system/s
	
	
	
	

	Telephone provider/s
	
	
	
	

	· landline/s
	
	
	
	

	· mobile/s
	
	
	
	

	· VOIP
	
	
	
	

	Water supply
	
	
	
	

[bookmark: _Toc417650214]Letter of authority
(on letterhead)
TO WHOM IT MAY CONCERN.

I …………………, …………...................................
(name)
………………………………………………………………………...........
(position in and name of business)

...

..
(address)

Hereby authorise
...	..
(name)									(position in and name of business)

to discuss my business/financial affairs on my behalf.

Yours sincerely
Signature
Name Date

[bookmark: _Toc417650215]Finance/ Insurance / Lease Details
	Business Bank Details

	I have _______ Business Accounts

	Security alert: make arrangements for PINs and passwords to be accessed only by the trusted person of your choice. Do not record them here unless you are absolutely confident they will be the only person seeing this document

	My business banker is
	Contact details

	Bank

	
	Name of account
	Account number
	BSB Number

	
	
	
	

	
	Direct debits associated with this account (if any)

	
	Company (and contact details)
	Amount of debit
	Date of Debit

	
	
	
	

	

	Bank

	
	Name of account
	Account number
	BSB Number

	
	
	
	

	
	Direct debits associated with this account (if any)

	
	Company (and contact details)
	Amount of debit
	Date of Debit

	
	
	
	

	

	
	EFTPOS transactions and machine maintenance
	
	

	
	
	
	

	Insurance

	
	Company
	Policy No.
	Renewal Date
	Location of Policy

	Building
	
	
	
	

	Contents
	
	
	
	

	Other insurance (e.g. – disability, trauma etc)
	(1)
(2)
(3)

	
	
	

	(Note: If any insurance policy is paid by direct debit rather than by invoice, be sure to make a note of that.)

	Business Leases

	Building
(Address of the building)
	

	Equipment
(Describe the leased equipment)
	

	Cars
(Registration number/s of vehicle/s)
	

	Mobile Phones
(Describe the vendor or the service provider)
	

	
	Building
	Equipment
	Cars
	Mobile Phones

	Who are the payments made to?
	
	
	
	

	When are payments due?
	
	
	
	

[bookmark: _Toc417650216]
Registers
[bookmark: _Toc417650217]Staff
	Name
	Address
	Contact Number
	In case of emergency
Contact
	Relationship
	Contact Number

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

[bookmark: _Toc417650218]Key clients/customers
	Customer Name
	Customer Details

	(1)
	

	(2)
	

	(3)
	

	(4)
	

	(5)
	

	Company
	Contact
	Position
	Goods/services supplied
	Email
	Phone

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

[bookmark: _Toc417650219]Supplier Contact Register

	Description
	Quantity
	Serial Number
	Date Purchased
	Photo / Numbers

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: _Toc417650220]Assets
[bookmark: _Toc417650221]
Critical Business Functions
	Risk Severity Matrix

	
	
	
	
	
	

	Sever I ty

	
	Likelihood
	
	

	
	
	Remote
	Likely
	Very likely
	Probable

	

	Insignificant
	
	
	
	

	
	Low
	
	
	
	

	
	High
	
	
	
	

	
	Catastrophic
	
	
	
	

	
	
	
	
	
	

[bookmark: _Toc417650222]Risk Prioritisation Template
	Priority
1-5
	Identified risk
description
	Likelihood
from risk matrix
	Severity from risk matrix
	Responsibility
name or position

	Minimisation action
description
	Contingency action
description
	Actioned by
name
	Action date
	Reviewed by
	Review date
name

	

	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	

	

	

	
	
	
	
	
	
	
	
	

	Priority
1-5
	Identified risk
description
	Likelihood
from risk matrix
	Severity from risk matrix
	Responsibility
name or position

	Minimisation action
description
	Contingency action
description
	Actioned by
name
	Action date
	Reviewed by
	Review date
name

	

	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	

	Action
	Whose responsibility?
	Relevant contact numbers
	Initial, including time and date, when completed

	Raise alarm
	Whoever sees/finds the disaster first
	
	

	Notify everybody on the premises to go to the known emergency rendezvous point
	fire/emergency wardens, who grab their GO packs, including contact numbers for all staff in their sections, and visitors if possible, or receptionist grabs visitor log
	
	

	Call relevant authorities
Inform authorities of location of disaster
Tell authorities where people have been relocated to
	
	000 – ask for fire, ambulance, and/or police
	

	Notify business owner if not on premises
	
	
	

	At emergency rendezvous perform head count to ensure all people are accounted for
	
	
	

	Is everyone accounted for?
	
	
	

	
	
	
	

	If YES — wait for ‘all clear’ or await further instructions from authorities
	
	
	

	If NO — identify who is missing and notify the manager in charge of their last-known locations
	
	
	

	Notify authorities of missing persons and last known locations
	
	
	

	Try phoning missing people to check their whereabouts
	
	Use section staff lists from GO packs and visitors’ log if necessary
	

	Make a list on the reverse side of this form of any people missing/contacted, with notes about what transpired
	
	
	

	Notify next of kin of staff members who are injured or missing
	Manager in charge
	
	

	Return to work once ‘all clear’ is pronounced
	
	
	

	Follow instructions from authorities if workplace is closed
	
	
	

[bookmark: _Toc417650223]Evacuation Plan (draw plan here)
[bookmark: _Toc417650224]
Critical Functions (you may need to insert more sheets)
	Priority 1
	Response

	Critical Function:
	

	Function responsibility
	

	Potential impact on organisation if interrupted
	

	Likelihood of interruption to organisation
	

	Recovery timeframe:
(minimum for restoration)
	

	Resources required for restoration: staff/alternative
	

	List dependencies
Data/IT/systems
Transportation/utilities
	

	Premises
Relocation options
	

	Key equipment
Recovery and/or replacement processes

	

	Rules and regulations
governing your business

	

	Supplies
Stock replacement

	

	Measures to be taken to protect and recover

	

	Priority 2
	Response

	Critical Function:
	

	Function responsibility
	

	Potential impact on organisation if interrupted
	

	Likelihood of interruption to organisation
	

	Recovery timeframe: (minimum for restoration)
	

	Resources required for restoration: staff/alternative
	

	List dependencies
Data/IT/systems
Transportation/utilities
	

	Premises
Relocation options

	

	Key equipment
Recovery and/or replacement processes

	

	Rules & regulations
Governing your business

	

	Supplies
Stock replacement

	

	Measures to be taken to protect and recover

	

[bookmark: _Toc417650225]
Critical Services Checklist
	Description
	Location

	Water mains
	

	Power switch
	

	Gas
	

	Hazardous chemicals
	a)

b)

c)

	Priority Salvage items
	a)

b)

c)

d)

[bookmark: _Toc417650226]Communications Plan Checklist
	Element
	Action
	Outcomes
	Responsibility Assigned to:

	Anticipate the crisis
	Hold a team brainstorming exercise to workshop likely crisis. Can also be informed by risk matrix
	Crisis Response Plan generated
	

	Identify / appoint your crisis communication team
	Owner / manager and senior personnel. Depending on scale of business, may include engaging / retaining external expertise
	Clear identification of responsibility for crisis communications
Scheduling of scenario days (annually) as core crisis preparation activity
	

	Train spokespeople
	Ensure all delegated staff are trained in media management and response
If a small business, consider extending training to all staff – a particularly front line hospitality / retail staff most likely to be approached ad hoc for comment
	Media ready staff

Protection of brand via appropriate media response
	

	Establish monitoring / notification systems
	Consolidate databases and document platform / channels to be used to reach all relevant stakeholders – mobile numbers for SMS alerts, social media channels, web administration, etc.
	Crisis ready communication systems

	

	Developing holding statements
	Develop crisis ready statements based on identified scenarios
	Consistent, clear and accurate dissemination of information
	

	Assessment
	Conduct situation analysis during and post crisis to inform messaging
	Adaptive / responsive messaging that is accurate and up to date reflecting the latest set of circumstances
	

	Review
	Post crisis, stage debrief to identify enhancements / inclusions
	A robust plan
	

[bookmark: _Toc417650227]
Emergency Grab Bag
	Tick when complete
	Item

	
	Mobile phone preloaded with emergency and staff contact numbers

	
	Floor plans of your business premises

	
	Spare business keys

	
	Laptop computer with charger

	
	A portable hard drive or flash drive with your latest data backup

	
	Critical documents – insurance documents, business registrations, and bank documents loaded onto flash drive or saved ‘cloud’

	
	Disaster response plan

	
	Copy of crisis plan

	
	Basic office supplies including Ethernet cables in case wireless internet access is unavailable

	
	Pre-paid mobile broadband device – e.g.. Telstra dongle

	
	Critical functions checklist together with spare copy of the critical services list for emergency services

[bookmark: _Toc417650228]Data Backup
	System/data
Type of data – email, spreadsheet, payroll systems
	Frequency of backup
Daily/weekly/monthly
	Backup /location
USB/extra hard drive/online – indicate where they can be located
	Person Responsible

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc417650229]
Recovery Checklist
	Tick when complete
	Action

	
	Reconstruct financial records

	
	Establish cash position

	
	Prepare forecasts

	
	List assumptions

	
	Conduct overall damage assessment

	
	Contact insurance company

	
	Source any available government assistance

	
	Communicate – employees, customers and suppliers

	
	Assess mental health – seek counselling

	
	Contact banks / ATO etc. – advise situation – seek deferments

	
	Re assure customers

	
	Revisit cancellations and postponements

	
	Demonstrate leadership to staff

	
	[bookmark: _GoBack]Maintain customer service standards

	
	Take charge of each emerging situation – show overall leadership

