
TM

SEVERE
WEATHER:
EMERGENCY
PREPAREDNESS
AND RESPONSE
PLANNING

Prepared by the Insurance
Institute for Business &

Home Safety (IBHS), an
independent, nonprofit,

scientific research
and communications

organization supported
by the property insurance

industry. IBHS works to
reduce the social and

economic effects of natural
disasters and other risks on
residential and commercial

property by conducting
building science research

and advocating improved
construction, maintenance

and preparedness practices.

TM

Overview

Many businesses are not prepared to respond to man-made or natural disasters. Statistics show that of the
businesses that close because of a disaster, at least 1 in 4 never reopens. Small businesses are particularly at risk
because they likely have all of their operations concentrated in one location that could be damaged or destroyed.

To help keep small businesses “open for business,” IBHS developed this severe weather emergency preparedness
and response planning toolkit. It is designed as a stand-alone guide, along with a customizable checklist, that
can be used by any small business to build a plan for responding to operational disruptions. It also complements
IBHS’ OFB-EZ® program, which is a simple-to-use business continuity program that focuses on recovering after the
initial emergency response (DisasterSafety.org/ibhs-business-protection/ofb-ez-business-continuity). To be best
prepared, businesses should implement both programs to protect their businesses and bottom lines.

Contents

What is an Emergency Preparedness and Response Plan? 		 3

Get Prepared 								 4

Discover Your Risks 							 5

Life Safety 									 6

Off-Season 									 7–8

5 Days Before an Incident 						 9

72 Hours Before an Incident 						 10

24-48 Hours Before an Incident 						 11–12

During and Immediately After an Incident 				 12

Recovery After an Incident 						 13

Longer-Term Planning and Repairs 					 14

Supply Checklist 								 15–17

http://DisasterSafety.org/ibhs-business-protection/ofb-ez-business-continuity

3

The easy way to prepare your
business for the unexpected.

TM

WHY CREATE AN EMERGENCY
PREPAREDNESS AND RESPONSE PLAN?
Every business that wants to stay in business
should have a plan to prepare for and respond
to severe weather and other emergencies. Not
having a plan, or having a poorly prepared or
misunderstood plan, can lead to disorganized
preparation or confused response, with the
possibility of harm to employees, facilities,
equipment or operations. The highest priority
should be employee safety, but it also is
important to reduce property damage and
economic loss. Having a plan saves time and
focuses energy when facing an imminent crisis,
or when responding to one that could not have
been foreseen in advance. In addition to planning
for severe weather that threatens an entire region,
preparedness and response plans can also be
created for non-weather-related threats and other
hazards that are specific to one business, such as
water damage from a leaking or bursting pipe, a
small fire or a power outage.

WHAT SHOULD BE INCLUDED IN
AN EMERGENCY PREPAREDNESS
AND RESPONSE PLAN?
All plans should include “best practices” to be taken
before, during and after an emergency, along
with actions to address unique challenges that are
specific to each business’ facilities and operations,
and the risks it faces.

In addition to severe weather plans, it is also
important to consider non-weather-related threats
and risks that stem from the nature of the business,
such as hot work operations, metalworking and
woodworking, manufacturing, flammable liquids
handling and storage, plastics storage, cooking
equipment, refrigeration systems, and other

business-related risks
of greatest concern
to each business.
The “Know Your
Risks” exercise in the
OFB-EZ toolkit will
assist in determining
the threats that are
likely to affect your
business, taking
into account the
frequency (the
likelihood the event
will occur) and the
severity (the amount

of damage the event is capable of causing the
business). Businesses should plan for the highest
ranking threats as soon as possible.

The next step is to inspect the vulnerable areas
of your building envelope (roof, windows, walls
and doors), surrounding premises, worksite layout
and emergency systems, to ensure your plan
protects the most vulnerable assets and operations.
This analysis also may help to identify ways to
streamline the planning process from a time and
money perspective.

Once these basic organizational tasks have
been completed, the next step is to identify and
implement the steps needed to protect people
and property. Most storms and many other types
of natural hazards can be tracked and monitored,
which allows for at least some preparedness
planning. However, when that is not the case,
emergency planning will help make businesses
more resilient and better able to withstand even an
event that happens without warning.

What Is an Emergency Preparedness and Response Plan?

A way of organizing and implementing actions to prevent or reduce
damage from natural disasters and other extreme events.

4

TM

CREATE YOUR SEVERE WEATHER AND OTHER TYPES OF EMERGENCY PREPAREDNESS &
RESPONSE PLANS
Based on this guide’s recommendations, your type of business and other available resources, use
the customizable checklist template (which can be downloaded at DisasterSafety.org/wp-content/
uploads/2016/04/ez-prep-checklist-template-ibhs.xls) to create your plan, including preparedness and
recovery actions and tasks, team members’ responsibilities, alert levels, etc., to fit your business and
building needs.

Ideally, emergency planning
is a 12-month priority.
However, at minimum, the
weeks before the start of a
severe weather season in
your area are a good time to
refocus your efforts.

Natural Disaster Seasons Geographic Location

Severe Winter Weather Nov. 1–Mar. 1 Northeast, Midwest, Mountain West,
Northwest, High elevation in Southeast and
Mid-Atlantic

Flooding Mar. 1–June 30 Northwest, Mountain West, Northwest,
Midwest

Flash Flooding Year-round Nationwide

Tornadoes Mar. 1–June 30 Midwest, Southeast, Southwest, Mid-
Atlantic

Hurricanes June 1–Nov. 30 Gulf Coast and Atlantic Seaboard States

Thunderstorms and
Lightning

Mar. 1–Sept. 30 Central Plains, Southeast, Mid-Atlantic,
Southwest

Hailstorms Mar. 1–September 30 East of the Rockies

Wildfire Mar. 1–June 1 Southeast

June 1–Nov. 1 Mountain West, Pacific West, Southwest

UNITED STATES NATURAL DISASTER
AND SEVERE WEATHER SEASONS

GET PREPARED

http://disastersafety.org/wp-content/uploads/2016/04/ez-prep-checklist-template-ibhs.xls
http://disastersafety.org/wp-content/uploads/2016/04/ez-prep-checklist-template-ibhs.xls

5

The easy way to prepare your
business for the unexpected.

TM

DISCOVER YOUR RISKS

To help identify natural hazards that may affect your business, use IBHS' ZIP Code tool at DisasterSafety.org.
Enter your ZIP Code and select "Go" to see severe weather risks of your location. Then select a specific
risk to get the free disaster preparedness resource including practical, specific measures business
business owners can take to help minimize the impact of disaster.

http://DisasterSafety.org

TM

6

LIFE SAFETY

COMPLETED Life Safety Tasks Primary Staff
Responsible

Alternate Staff
Responsible


Create procedures on how employees are to report
emergencies (fire alarm, dialing 911, calling an
internal emergency number, etc.).


Create medical emergency procedures (who can
perform them and to what extent, or whether
your business will rely on the fire department or
ambulatory services to provide these services).



Create evacuation procedures (appoint a lead or
team to be in charge of developing evacuation plans
including how to evacuate and what routes to take,
including floor plans with exit diagrams, and actions
employees should take before and while evacuating
such as shutting windows, turning off equipment,
and closing doors behind them; the plan should
also include procedures on how to account for all
employees after an evacuation—e.g., sweep the
area, check offices and restrooms, conduct roll call in
the assembly area, etc.).

 Create shelter-in-place procedures (what actions
employees should take before and while sheltering).


Create life safety equipment maintenance
procedures (AED, personal protection equipment,
etc.).

 [Insert additional rows for your own specific action
items or tasks]

LIFE SAFETY COMES FIRST
Business owners and managers should promote and encourage disaster safety and personal preparedness among
employees—for example, posting “how to” materials in the workplace, encouraging employees to create a family
disaster plan, and conducting educational or training programs. These efforts can be conducted online, face-to-
face, or through brochures/handouts, videos, etc.

Emergency preparedness and response plans should include the following safety procedures. Each task should be
assigned to either a title/position or an individual along with an alternate. These assignments should be reviewed
and updated annually.

LIFE SAFETY

TM

7

COMPLETED Off-Season: [Month - Month] Tasks Primary Staff
Responsible

Alternate Staff
Responsible



Create emergency response teams, including a
chain of command, a current list of telephone
numbers and contacts for emergency plan team
members, local police and fire departments, utilities,
contractors, HVAC contractor, electrician, plumber,
building owner, if applicable, etc.


Create checklists for all employees, specifically for
those who have assigned responsibilities. Be sure to
assign primary and alternates for each action/task.


Designate a knowledgeable person who will be
responsible for monitoring the news and weather,
and for disseminating weather updates.



Assemble needed supplies for an emergency supply
kit and first aid kit. If employees are to remain on
site in safe conditions, ensure proper supplies such
as food, bedding and life safety equipment are
included. Be sure to reinspect and replenish supplies
annually or after an actual emergency.



Create emergency shutdown and start-up
procedures with appropriate personnel for
components such as computer systems, special
equipment, refrigeration systems, etc., and for
building systems such as electric systems, gas and/
or other utility systems, HVAC and boilers. Review
procedures annually.


Establish a relationship in advance (thereafter, revisit
relationship) with local, reliable contractors that will
be available for post-storm building repairs.


Inspect the building envelope (roof cover, flashing,
windows, walls, warehouse doors) and conduct
repairs.


If located in a flood or storm surge zone, determine
water entry points and document flood protection
techniques.


Inspect and conduct repairs of surrounding grounds
to ensure proper site drainage, including ground
drains and gutters to facilitate water runoff.

OFF-SEASON

Every region of the county is at risk for severe weather during at least some seasons of the year. Ideally, emergency
planning is considered a 12-month priority, but even if that is not the case, the weeks before the start of a severe
weather season in your area is a good time to refocus your efforts.

TM

8

COMPLETED Off-Season: [Month - Month] Tasks Primary Staff
Responsible

Alternate Staff
Responsible


If backup power such as a diesel generator is to be
used, test the system and establish proper contracts
with fuel suppliers for emergency fuel deliveries.



Maintain fire sprinkler systems, fire extinguishers
and smoke detectors. Consider a fire protection
system that is monitored so the fire department
is immediately notified when the sprinklers are
activated.

 Inspect and replenish critical spare parts inventory.


Consider replacement contingencies (i.e., equipment
leasing contracts or plans) for critical business
equipment that can cause a bottleneck in business
operations or may take extensive time to replace.


For production facilities, back up capabilities
by adding additional production lines, shifts,
outsourcing, etc.



Create a system to communicate after an emergency
such as message templates for the business’ website,
telephone recording, social media sites, company
intranet, employee communications, etc. Maintain
a list of local radio and TV stations in the event
the business needs to broadcast information on
closings/reopenings.

 Create and disseminate a payroll policy in the event
of office closings due to an emergency.



Consider how documents, records and reports
(both hard copies and electronic copies) will be
safeguarded including storing in fire-rated cabinets,
relocating records above ground level, bolting
cabinets in earthquake areas, transferring to an off-
site location, backing up at a distant location, etc.

 [Insert additional rows for your own specific action
items or tasks]

OFF-SEASON (CONT.)

TM

9

5 DAYS BEFORE AN INCIDENT

COMPLETED 5 Days Before [Incident] Tasks Primary Staff
Responsible

Alternate Staff
Responsible

 As needed, secure equipment, cabinets and fixtures
vulnerable to the approaching event.



Inspect the roof and grounds for loose debris which
may become a hazard in high winds. If staff or
temporary help is available, begin removal of the
debris; otherwise, the removal may be done at the
72-hour interval.


Notify employees of the potential for severe weather,
and instruct them to prepare for the possible
implementation of the emergency plan.



Ensure all employees have the business’ designated
emergency telephone numbers, key contact
information and other important documents such as
an employee emergency wallet card, telephone call
tree list, etc.

 [Insert additional rows for your own specific action
items or tasks]

TM

10

72 HOURS BEFORE AN INCIDENT

COMPLETED 72 Hours Before [Incident] Tasks Primary Staff
Responsible

Alternate Staff
Responsible


Check that all roof equipment (air conditioners, fan
housing, satellite dishes, antennas and signs) mounts
are secure against damage during heavy winds.


Inspect and repair roof edge flashing. Clear roof
drains, gutters and downspouts of debris to prevent
water backup.


Remove or secure all loose ground items, including
landscaping that may become windborne debris.
Secure garbage cans, outdoor furniture, signs,
awnings, flags and flagpoles, and tools.


Clean out all debris from outdoor perimeter drains,
especially in areas where water may collect such
as shipping and receiving areas where the ground
slopes toward the building.

 Ensure fire protection systems are in proper working
order.


Fill emergency generators with fuel and contact
fuel suppliers with anticipated needs for post-storm
deliveries.


Review message templates for business’ website,
telephone recording, employee communications,
intranet, etc.


Advise employees to begin checking the employee
emergency hotline, business’ website, company
intranet, etc., for updates on the status of the office/
facility.



Instruct employees with laptops to take them
home at the end of each day and confirm they
can connect to the business’ server from home. In
addition, instruct all employees to fully charge their
cell phones and any other common devices, and to
ensure they have a power cord and car charger.

 [Insert additional rows for your own specific action
items or tasks]

TM

11

COMPLETED 24–48 Hours Before the [Incident] Tasks Primary Staff
Responsible

Alternate Staff
Responsible


Make decision on when to close office/facility and
to excuse employees so they have sufficient time
to prepare their homes and families, and notify
employees of office closure details.


Notify key customers, suppliers and partners of the
office/facility closing (i.e., USPS, Fed Ex, UPS, cleaning
service, building management, vendors, shippers,
etc.).



For hurricanes and other high-wind events, install
window protection (e.g., permanent shutters or
plywood panels; tape should never be used to
protect against pressures and flying debris). If
window protection is unavailable, close all window
blinds, and cover office equipment with plastic
sheets or tarps.

 Disconnect all electrical equipment and unplug from
power source.


If building has the potential of being exposed to
flooding or storm surge, seal all water entry points
(i.e., utility penetrations into the building) and install
flood protection including first-floor drain plugs.


Raise equipment and furniture above expected flood
level heights, and elevate or relocate critical records,
computers and equipment to an alternate site, if
possible.



If employees are to remain on site, make sure a
safe and secure area is designated in advance. If
conditions permit, instruct them on how to monitor,
document, and minimize leaks and water infiltration
in critical areas with vital equipment.

 If expecting any deliveries, contact sender/shipper to
inform them of office/facility closure.


Make sure employees with “call tree” responsibilities
have the most updated version of the company
telephone call list and that they have it in multiple
formats (hard copy, electronically, etc.).


Instruct employees to change their voicemail and
turn on their email “out of office” notification to
indicate the office/facility is closed due to weather,
etc.



Customize the message template’s message and
post to business’ website, social media sites and
company intranet, and record outgoing message
for the business’ main telephone line, the employee
emergency hotline, etc.

24–48 HOURS BEFORE AN INCIDENT

TM

12

24–48 HOURS BEFORE AN
INCIDENT (CONT.)

COMPLETED 24–48 Hours Before the [Incident] Tasks Primary Staff
Responsible

Alternate Staff
Responsible

 Advise employees to check on the status of the
office/facility at least twice per day.


Place a “closed” notice on office/facility main
entrance (including instructions on how to find out
more information online or by phone).

 Conduct full or partial shutdown procedures.

 Close and lock all office doors, especially perimeter
offices.

 [Insert additional rows for your own specific action
items or tasks]

DURING AND IMMEDIATELY AFTER AN INCIDENT

COMPLETED During & Immediately After [Incident] Tasks Primary Staff
Responsible

Alternate Staff
Responsible

 While building cannot be occupied, if alarm system
loses power, arrange alternate security.


Activate the company telephone call tree process
to contact all employees regarding the status of the
business’ office/facility.


Update employee emergency hotline, company
intranet, social media and business website with
postings on the status of the business’ operations.

 Designate times for key staff members to call into
conference calls for situation overviews.

 [Insert additional rows for your own specific action
items or tasks]

TM

13

COMPLETED Recovery After [Incident] Tasks Primary Staff
Responsible

Alternate Staff
Responsible


Authorize employees with assigned recovery
responsibilities to return to the facility, assess
conditions, document damages, and notify the
business owner, key managers, etc., of their findings.


When it is deemed safe, authorize employees with
assigned start-up responsibilities to begin the
documented start-up procedures.


Take an overall inventory, including photos of all
damaged property, and report damage and related
expenses to your insurance company.

 Where possible or necessary, protect building,
equipment and furniture from further damage.



Instruct employees returning to the building to
examine their work area, test all office equipment
and report findings back to the designated staff
contact. Notify key customers, suppliers and partners
of office/facility reopening and any necessary
property or operational changes resulting from
storm damage.


When all safety and operational concerns are
addressed, provide an “all clear” so employees can
return to work.

 [Insert additional rows for your own specific action
items or tasks]

RECOVERY AFTER AN INCIDENT

TM

14

Once a business gets through a major disruption, it is important to remember the next catastrophe can occur at
any time. Now is the time to begin inspecting the building and premises, initiating repairs to the building envelope,
and making improvements that will help to reduce damage in the future. IBHS provides a wealth of resources on
strengthening buildings against natural hazards at DisasterSafety.org/fortified/safer-business and DisasterSafety.
org/ibhs-business-protection.

This is also the time to hold a debrief meeting to review procedures, solicit input from employees on what was
successful and what was not, and document any shortcomings of the emergency plan. Compile a log of actions to
be taken and incorporate improvements into the plan for the future. The employees’ ability to safeguard themselves
and the business in an emergency reflects their understanding of the overall plan and their own responsibilities,
so practice during the off-season so everyone is prepared when the next storm hits and the plan must be
implemented.

COMPLETED Long-Term Planning & Repairs Tasks Primary Staff
Responsible

Alternate Staff
Responsible


Hold a debrief meeting noting successes and failures,
compile a log of actions to be taken, and incorporate
improvements into plan.

 [Insert additional rows for your own specific action
items or tasks]

THE IMPORTANCE OF TRAINING & EXERCISING
Once the plan and checklists are completed, review, train and rehearse with employees so they can fulfill their
roles and responsibilities. The emergency preparedness and response plan should not be kept a secret. It should
be shared with the entire staff and feedback should be encouraged throughout the entire process. Employees who
are included in the process and made aware of the plan will have the desire and be more equipped to assist with
recovery in the event of an approaching storm or other type of business interruption. Every employee should know
what their role is and what is expected of them.

•	 Exercise the plan annually and incorporate feedback, gaps and lessons learned in the annual update.

•	 Distribute the plan and checklists in both paper and electronic formats to all employees.

BUSINESS & OFFICE EMERGENCY DISASTER KIT
Part of developing an emergency preparedness and response plan is the assembly and maintenance of a business/
office emergency disaster kit and supplies. Some disasters may require employees to shelter-in-place; other times,
emergency personnel may need to stay on site in order to protect the property and building. Having the essential
items such as water, food, communication tools, hygiene, sanitation and first aid supplies could be critical to
avoiding injury to employees and reducing damage to your business.

Use the suggested items on the supply list to help assemble the emergency preparedness and response supplies
that may be needed.

LONGER-TERM PLANNING AND REPAIRS

http://DisasterSafety.org/fortified/safer-business
http://DisasterSafety.org/ibhs-business-protection
http://DisasterSafety.org/ibhs-business-protection

TM

15

EZ-PREP SUPPLY CHECKLIST
Download at DisasterSafety.org/wp-content/uploads/2016/04/ez-prep-supply-checklist-ibhs.xls.

COMPLETED Long-Term Planning & Repairs Tasks Type Quantity
Needed

Quantity
Present

Date
Checked

EQUIPMENT

 Batteries


Battery-powered items (TV, lanterns, personal fans,
etc.)

 Boots

 Bungee cords


Camera (digital, disposal, and/or smartphone with
camera)


Communication devices (two-way radios, satellite
radios, cell phones, chargers and weather radio)

 Electrical lockout/tagout kits

 Extension cords (indoor and outdoor)

 Fire extinguishers

 Floor drain plugs

 Fuel cans and generator fuel

 Hard hats

 Hoses

 Ropes

 Safety harness

 Shop vacuums (wet/dry)

 Steel cables and turn buckles

 Straps

 Tape (duct, masking, electrical, cloth, caution, etc.)

 Tarpaulins (water-resistant, fire-retardant, etc.)


Tools (pliers, hammer, gas wrench, wrenches,
screwdrivers, nails, handsaw, staple gun, staples, etc.)

 Utility knives


Yard equipment (axes, blowers, hatchets, pruners,
trimmers, chainsaws, etc.)

SUPPLY CHECKLIST

http://DisasterSafety.org/wp-content/uploads/2016/04/ez-prep-supply-checklist-ibhs.xls

TM

16

COMPLETED Long-Term Planning & Repairs Tasks Type Quantity
Needed

Quantity
Present

Date
Checked

CLEANUP

 Bleach

 Brooms and mops

 Buckets/pails

 Disinfectants

 Eye protection (safety goggles)

 Gloves (leather, nitrile, rubber, latex, etc.)

 Ladders

 Rakes and shovels

 Spill kits

 Towels (paper, cloth rags, etc.)

 Waste drums

SHELTER-IN-PLACE


Battery-powered or hand-crank radio and a NOAA
Weather Radio with tone alert and extra batteries for
both*

 Bedding and blankets

 Can opener (manual)

 Coolers and ice

 Disposable plates, cups and eating utensils

 Drinking water in non-breakable containers


Dust mask to help filter contaminated air and plastic
sheeting and duct tape to shelter-in-place*

 First-aid kit*

 Flashlight*


Food (at least a three-day supply of non-perishable
food)*

 Hand sanitizer

 Local maps*

 Plastic bags (zip-top, trash, etc.)

 Toiletries

 Manual can opener for food*

SUPPLY CHECKLIST (CONT.)

TM

COMPLETED Long-Term Planning & Repairs Tasks Type Quantity
Needed

Quantity
Present

Date
Checked


Moist towelettes, garbage bags and plastic ties for
personal sanitation*


Water (one gallon of water per person per day for at
least three days) for drinking and sanitation*

 Whistle to signal for help*

STORM/FLOOD PROTECTION

 Sand and sand bags


Sealants (expandable polyurethane, caulk, caulk
guns, etc.)

 Sump pumps

 Wood (plywood, lumber, etc.)


[Insert additional rows for your specific needed
supplies]

*Supplies suggested by Ready.gov

SUPPLY CHECKLIST (CONT.)

17

18

The easy way to prepare your
business for the unexpected.

TM

Notes

19

The easy way to prepare your
business for the unexpected.

TM

Notes

©
 2016 Insurance Institute for Business &

 H
om

e SafetyDownload this document at http://disastersafety.org/wp-content/uploads/2016/04/ez-prep-ibhs.pdf

TM

http://disastersafety.org/wp-content/uploads/2016/04/ez-prep-ibhs.pdf

