

A Disaster Just Occurred: What do we do next?

August 28, 2018

ED LANGMAID
Managing Consultant
Aspen Risk Management Group

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Content Disclaimer

- The information presented is general in nature and is intended to present an overview of employment practices. The written and verbal contents of the presentation are not intended to constitute consulting and/or advice and no client relationship is established between the presenter and attendees.

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Polling Question #1

- What type of company do you represent?
 - a) Manufacturing
 - b) Office Personnel (primarily)
 - c) Construction
 - d) other

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Disaster Preparedness, Policies, and Drills

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Scenario: Yesterday, right after normal working hours, a disaster occurred

Pick your disaster, it really doesn't matter too much

- Earthquake
- Tornado
- Hurricane
- Flood
- Workplace Violence or Terrorist Attack
- Fire

This is a hypothetical example

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Polling Question #2

- Which of these disasters will cause the most harm to your company?
 - a) Flood or fire in the building? (Local Disaster)
 - b) Flu Pandemic? (National Disaster)
 - c) Workplace violence incident? (Local Disaster)
 - d) Earthquake, Hurricane, or Tornado? (Regional Disaster)

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

This is a hypothetical example

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

It is now 10:00 am on August 28, 2018 (today)
You are responding to the consequences of the disaster

- 10% of the employees were injured
- 50% of all employees won't come to work for the next week
- 90% of the those who do show up are distracted and non-productive
- Several key members of your leadership team are missing.

To add to the problem:

- Your suppliers were also impacted by the disaster
- Your customers need your products or services...right away!

This is a hypothetical example

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

It is now 10:00 am on August 28, 2018 (today)
You are responding to the consequences of the disaster

- 10% of the employees were injured
- 50% of all employees won't come to work for the next week
- 90% of the those who do show up are distracted and non-productive
- Several key members of your leadership team are out of contact

To add to the problem:

- Your suppliers were also impacted by the disaster
- Your customers need your products or services...right away!

This is a hypothetical example

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Point To Remember #1

The more productive the employees are after a disaster:

- The faster they will recover,
- The faster their families will recover, and the
- The faster the business will recover

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Point To Remember #1

The more productive the employees are after a disaster:

- The faster they will recover,
- The faster their families will recover, and the
- The faster the business will recover

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Point To Remember #1

The more productive the employees are after a disaster:

- The faster they will recover,
- The faster their families will recover, and the
- The faster the business will recover

The best solution for being able to
respond to a disaster is to be
prepared for a disaster

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Employee Response to a Disaster

- ~~50%~~ 10% of the employees won't come to work for the next week
- ~~90%~~ 40% of those who show up are distracted and non-productive

This is a hypothetical example

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Disaster Planning

Pre Disaster Actions

Disaster Response

Disaster Recovery

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Disaster Planning

Pre Disaster Actions

Disaster Response

Disaster Recovery

Business
Continuity
Plan

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Polling Question #3

- Do you know if your company has a Business Continuity Plan?
Yes, I don't know, I don't think so
- a) Yes
- b) I don't know
- c) I don't think so

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Disaster Planning

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Disaster Planning

- Prevention
- Preparedness
- Review and test your Business Continuity Plan
- Response
- Recovery

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Prevention

- Hazard Identification and Mitigation
 - Risk Management
 - Avoid the Risk
 - Mitigate the Risk
 - Transfer the Risk
 - Accept the Risk

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Disaster Planning

- Prevention
- Preparedness - <https://www.ready.gov/planning>
- Review and test your Business Continuity Plan
- Response
- Recovery

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Preparedness

- Formalize a Disaster Response Plan
 - Who is going to do what, where, and when
 - <https://www.ready.gov/business-continuity-planning-suite>
 - <https://www.ready.gov/business/implementation/continuity>
 - <https://www.sba.gov/business-guide/manage-your-business/prepare-emergencies>

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Preparedness

- Business Impact Analysis
 - Critical Functions
 - Critical Suppliers
 - Critical Customers
 - Critical Jobs – Succession Planning

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Solutions Unlimited Critical Functions

- Critical Function (examples)
 - Payroll processes
 - Specialized/Unique tools
 - Specialized/Unique software
 - Experts
 - ~~Wine tasting~~

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Preparedness

- Business Impact Analysis
 - Critical Functions
 - Critical Suppliers
 - Critical Customers
 - Critical Jobs – Succession Planning

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Preparedness

- Business Impact Analysis
 - Critical Operations
 - Critical Suppliers
 - Critical Customers
 - Critical Jobs – Succession Planning
 - Policies and Checklists
 - Preparedness Supplies
 - Individuals

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Policies after a Disaster

- Payroll procedures if the standard process is broken. How will people get paid. What is the process?
- Tracking expenses after a disaster (for insurance claims, etc). What do you track and what information is needed?
- Compensation and Leave Time for Critical job functions as well as non-critical job functions
- Paid and Unpaid Leave during a business state of emergency
- Working Outside of Classification in the event of an emergency
- responding to a Workplace Fatality
- grief counseling
- discipline issues
- Responding to OSHA; and other agencies
- coordinating communication with HR issues (i.e. benefits)
- Involving legal counsel in HR decisions

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Policies after a Disaster (continued)

- Helping with internal and external communications
- How to work with unique situations regarding pay and benefits
- handling compliance issues for travel, relocation, remote-work and temporary employees
- responding to union contracts
- Working with medical information about injured and killed employees
- Supporting and controlling social media communications
- Temporary telecommuting policies
- Succession planning – who is going to do what after a disaster?
- Changing attendance policies
- Help getting employees to work
- Dealing with reduced work, layoffs, due to lack of business, supplies, or equipment

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Checklists

- Business recovery - <https://www.business.qld.gov.au/running-business/protecting-business/disaster-resilience/rebuilding/recovery-checklist>
- Human Resources
- Security
- External Communications
- Internal Communications
- Safety

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

The best solution for being able to respond to a disaster is to be prepared for a disaster.

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Polling Question #4

- In a disaster, what is the most important thing to have available?
 - a) Contact information for all family members
 - b) Water
 - c) First Aid Kit
 - d) Tool Kit and Cash
 - e) Internet access

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Number 1 Thing to Have for a Disaster:

- Google? No
- Text messaging? No
- Whiskey? No
- Clothes? Maybe
- You Tube? No
- Family Disaster Plan? Not yet

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Number 1 Thing to Have for a Disaster:

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Why Water?

- We need water even more than instant messaging!
- In a disaster, water helps you survive.
 - You might have an increased demand for water
 - Water might not be easily accessible
 - Normal water sources might be contaminated
 - If you are worried about getting water for you, your family, or pet, other decisions will be more difficult
- Humans need to drink water to survive.
 - Your body is approximately 60 percent water,
 - your brain is 70 percent water, and
 - your lungs are nearly 90 percent water.
 - Each day, your body must replace 2.5 quarts of water -- through ingested liquid and foods.

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Polling Question #5

- How much water do you need for a disaster for a family of 3 with a large dog?
 - a) 10 gallons
 - b) 15 gallons
 - c) 20 gallons
 - d) 50 gallons

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Water Everywhere

You need water supplies in case of a disaster situation

- at home (1 gallon per person per day for 2 weeks)
- In all cars (water in a “secondary container”) ~ 1 gallon (plastic is okay in cars)
- At work

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Water at Home

Water at home. You will need 2 weeks of drinking water (1 gal per person per day)

- Plan A – Water heater tank (no tank or no access to tank? Go to plan b)
- Plan B – Stock pile of drinking water
- Plan C - Fill bathtub if you don't have enough drinking water
 - Use something like a WaterBOB or some other means to collect water
 - <https://www.youtube.com/watch?v=7qvE8pQz4P4>
 - Available for purchase on line ~\$20
- Plan D –filter water from rain barrels and other sources of water
- Plan E – Pool water – most experts say **don't drink pool water** but use only for cleaning and flushing toilets unless you distill it

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Once you have Water Preparations:

1. Family Preparedness Plan (<https://www.ready.gov/prepare-for-emergencies>) or www.Ready.gov
2. Get family involved
3. Make or buy a 2 day emergency kit for each car
4. Prepare your home for the type of disasters in your area

<\$100

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Point #2 - Preparedness Culture

- Leadership
- Supervisors
- Employees
- Suppliers

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

What have we discussed so far:

Point to Remember #1

The more productive the employees are after a disaster, the faster:

- They will recover,
- Their families will recover, and the
- Business will recover

Solution:

- The more prepared people and their families are, the easier it will be to recover and to help the business get back to normal

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Point to Remember #2 –

Preparedness Culture

- A “Preparedness Culture” in a company helps to engage employees towards being prepared.

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

It is now 10:00 am on August 28, 2018 (today)
You are responding to the consequences of the disaster

- 10% of the employees were injured
- 50% of all employees won't come to work for the next week
- 90% of the those who show up are distracted and non-productive
- Several key members of your leadership team are out of contact

To add to the problem:

- Your suppliers were also impacted by the disaster
- Your customers need your products or services...right away!

This is a hypothetical example

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

It is now 10:00 am on August 28, 2018 (today)
You are responding to the consequences of the disaster

- 10% of the employees were injured
- 50% of all employees won't come to work for the next week
- 90% of the those who show up are distracted and non-productive
- Several key members of your leadership team are out of contact
- Your suppliers were also impacted by the disaster
- Your customers need your products or services...right away!

This is a hypothetical example

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Testing

- Walkthroughs, workshops or orientation seminars
- Tabletop exercises
- Functional exercises
- Full-scale exercises

<https://www.ready.gov/business/testing/exercises>

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Response

- Engage Brain
- Take a Breath
- Use your Brain

<https://www.ready.gov/business/implementation/emergency>

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Recovery

- Rebuild customer confidence
- Relocate?
- Recover computers?
- Support employees
- Improve plans

<https://www.ready.gov/business/implementation/IT>

Heffernan Consulting | 1350 Carlbach Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Scenario: Yesterday, right after normal working hours, a disaster occurred

Pick your disaster, it really doesn't matter too much

- Earthquake
- Tornado
- Hurricane
- Flood
- Workplace Violence or Terrorist Attack
- Fire

This is a hypothetical example

Heffernan Consulting | 1350 Carlbach Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

From the Company President

Fellow employees.

As you know, our business believes in preparedness and I believe in preparedness. You have all seen photos on our facebook account showing my water supplies in my car and house. You never know when you will need those water supplies.

Congratulations to all of you who have prepared the same way.

Maybe our city experiences a flood... and drinking water is limited. With you and your 14 days of water, you will be able to live without assistance from emergency services. After all they will be quite busy.

Or maybe you will be on a driving vacation to California and they have a catastrophic earthquake. You will be as ready you can be with your water and food supplies in your car..

Speaking of earthquakes, because of the recent quake activity in various parts of the U.S. I thought I would share an **EARTHQUAKE RESPONSE CHECKLIST** that I got from a friend in California. It has useful information that applies to most disasters.

Thanks again for being a part of our Preparedness Campaign. Signed, the President

Heffernan Consulting | 1350 Carlbach Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Earthquake Response Checklist

Earthquake Response Checklist...Responding after a Catastrophic Earthquake
July 2, 2018

Day 1 Earthquake Occurs

If in bed, stay in bed and cover your head until shaking has stopped.

Put on socks and shoes before getting out of bed (broken windows)

If indoors, stay there – drop, cover, hold on

Check your family – insure they are safe – First Aid as necessary

Do not use phone except for emergencies

Prepare for aftershocks – more things might fall over or off shelves

Quick Interior site survey and damage assessment (smell gas?)

Quick exterior site survey and damage assessment (smell gas?)

Turn off utilities as appropriate (Gas, water, electricity) Note: SGDE does not recommend turning off gas unless leak is detected.

You will need 2 weeks of drinking water (1 gal per person per day)

Plan A – Water heater tank (no tank? Go to plan b)

Plan B – Stock pile of drinking water

Plan C - Fill bathtub if you don't have enough drinking water

Use your water bladder if you have one <https://www.youtube.com/watch?v=7qvE8pQz4P4> Purchase online ~\$20

Plan D – Distill water or filter water from rain barrels

Plan E – Pool water – many experts say not to drink pool water but use only for cleaning and flushing toilets

Check neighbors – (most damage after quake is from fires, have everyone check for gas leaks) Gas company does not recommend turning off gas unless leak is detected.

Tune radio to local emergency AM radio station (use car radio if you can't find a portable radio)

Day 2

Do what needs for your family,

Call our emergency communications number (800) 123-xxxx and the company will report what to do. We will need to implement our disaster response plan quickly because our customers will need us up and running as quickly as possible..

Heffernan Consulting | 1350 Carlbach Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Your assignment

- Sufficient supplies of water at home and in cars.
- Have a nice day.

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com

Discussion and Questions

Thank You!

Ed Langmaid
Managing Consultant
Aspen Risk Management Group
www.aspenrmg.com

Heffernan Consulting | 1350 Carlback Ave, Ste. 200 | Walnut Creek, CA 94596 | Ph: 800-234-6787 | www.heffins.com