

Tool: PowerPoint Presentation, "Are You Ready? Personal and Family Emergency Preparedness"

A Personal Approach to Preparing for Disasters

This Workshop is About YOU!

- Beginning to prepare is tough, but <u>essential</u>
- Your preparations will be specific to your needs
- There is no right or wrong way: it is personal
- Your preparedness will also <u>help others</u> that depend on you to be prepared:

-Your family, community, employer, volunteer organization

,

Intentional Man-Made Disasters

5

A Case For Preparing

3

Preparing Makes Sense

•During an emergency, help may not be available immediately

•Community preparedness starts with individuals

Preparing reduces anxiety

۰

1. Have a Communication Plan

Know the Emergency Plan for your children's schools

- Schools have emergency communication plans
- Know school emergency plans and phone numbers
- Identify how school will communicate quickly in a large scale disaster

..

Communication May Be Interrupted

- Land lines may be physically down
- Cell phone lines may be overwhelmed
- Power outage may cause problems for cordless telephones or cell phones

8

Family Emergency Communication Plan: How Do We Reach Each Other Quickly?

- Complete an Emergency Contact Card for each family member
- Have out-of-town contact and phone #'s
- Keep card in wallet, purse, backpack, etc.

Management of the property of

.

Pre-identify Back-up Plans Identify a contact

Identify a contact person living out of area

Identify a meeting site for family

9

2. Prepare to Stay Safe at Home

1

Create a Stock of Emergency Supplies at Home

13

Know Home Safety Practices

- What to do in a power outage
- · Utility and water shut off
- Smoke and carbon monoxide detector
- How to dial 911
- · Learn first-aid and CPR
- · Use of fire extinguisher

..

Emergency Supplies for Home

- Essentials to survive at home for 2 weeks
- Supplies to care for an ill family member
- Supplies to care for a family member with special needs (infants, chronic illness, etc)
- Assume few or no resources available

14

- Instruction to shelter-in-place will come from emergency or public health officials
- Usually occurs over a few hours or a day

17

Emergency Supplies for Home

- Purchase "one extra" philosophy
- Stockpile philosophy

There is more than one right way to do it!

15

3. Prepare to Stay Healthy

18

Health Issues During an Emergency

- Hospitals may be overwhelmed
- Emergency response services (911) may be delayed or unavailable
- Have health supplies on hand
- · Practice good health habits to minimize spread of illness
- Prepare for family members needing care at home

Prevent Spread at Home

Respiratory Etiquette:

- · Cough and sneeze into your sleeve or fabric
- · If you use tissuesdispose of after each use
- Keep hands away from eyes, nose, and mouth

Have a First-Aid Kit

- First-aid manual
- Adhesive bandages
- Sterile dressings
- Roller gauze
- Adhesive tape
- Fever reducing medication

- Anti-diarrhea medication
- Antiseptic
- Disposable gloves
- Cold pack
- Scissors
- Tweezers
- · CPR breathing barrier
- Emergency blanket

Prepare to Care for Ill Family Members

- · Have a thermometer
- · Have fever reducing medications
- Ensure you have liquids on hand for fever and dehydration
- Learn fever reduction and dehydration prevention techniques
- · Watch for information from the health department in times of community illness
- Have family physician and after hours phone numbers readily available

Prevent Spread at Home

Hand Hygiene:

- Wash hands frequently
- Wash vigorously for 15-20 seconds
- Use warm water and soap
- · Rinse and dry thoroughly
- · Use alcohol-based hand rubs if hands are not visibly soiled

4. Have an Evacuation Plan

Reasons to Evacuate

- · Hazardous spill or
- Fire
- Explosion
- Flood
- Other weather related risk

Go Kit: Supplies for 3 Days

- Radio and flashlightExtra batteriesSmall first-aid kit

- Medications Keys/cash/coins
- Important documents
- Contact phone numbers
 Water (1 gallon/person/day)
- Can opener
 Change of clothes/shoes

- Blanket/sleeping bag Tools/special needs Personal hygiene supplies Sanitation supplies

Family Evacuation Plan

- · Select meeting sites
- Know school evacuation plan
- Make arrangements for pets or take them with you
- Make a family drill plan

Include Documents In Go Kit

- Make sure these items are in waterproof container:
 - Personal identification
 - Emergency contacts with phone numbers
 - Cash & coins
 - Credit/ATM cards
 - Extra set of house & car keys
 - Maps of the area
 - Copies of important documents

5. Prepare a Go Kit

- Personal, specific and essential supplies for families for 3 days away from home
- Include supplies for pets
- Portable container, tub or backpack
- Ready at all times for immediate evacuation

Create a Car Kit

- A Car Kit should remain in your vehicle at all times for emergencies on the road
- · Keep your gas tank at least half full

Know your Evacuation Procedure

- Take emergency Go Kit
- · Lock your home
- Turn off utilities if time permits
- Post a note and/or initiate emergency communication plan
- · Go to designated family meeting site

Volunteer, Get Trained

- · Organizations can sign up to help in a disaster
- Minnesota Responds Medical Reserve Corps Volunteer (MRC)
- www.mnresponds.org
- Join a Community Emergency Response Team (CERT)
- Take classes &
- workshops:
 - Public Health

Make a plan to develop your plan.

Questions?

[Insert Local Public Health Office of Emergency Preparedness Contact information here]

Stay Informed

Know where to go to get emergency information:

- Radio: WCCO 830 AM
- TV: All major local channels
- Local cable stations
- City & Emergency Preparedness Websites

For limited English speakers:

- Watch Minnesota public television channel 17
- Call ECHO phone line #1-888-883-8831 (10 languages) www.echominnesota.org

Tool: Planning Guide for Individual and Family Readiness

Disasters can happen unexpectedly. They may force you to evacuate your neighborhood or confine you to your home. You may be without basic services such as gas, electricity, water, or telephone for an unknown period of time. By preparing ahead of time, you can remain calm and safe. Discuss the types of events that are most likely to happen in your area. Think about different ways to respond to a natural disaster, terrorist event, or major public health emergency (like Pandemic Flu). Your family plan should address the following:

- Escape routes
- Family communications
- Utility shut-off and safety
- Insurance and vital records
- Special needs
- Caring for pets/animals
- Pandemic flu outbreak
- Safety skills
- · Additional resources

Escape Routes

Know how to safely get out of your home in an emergency. Make sure children understand how to get out safely. Establish a place to meet in the event of an emergency – one near your home and one outside of your immediate area.

Family Communications

Think about how you will communicate with your family in different situations. Your family may not be together when disaster strikes, so plan how you will contact one another. Complete a contact card for each family member and keep these cards on you at all times in a wallet, backpack, or purse. Ask an out-of-state friend or family member to be your "family contact." All family members can call this person with their location so your family can be reunited quickly.

Utility Shut-off and Safety

You may be instructed to shut off utility service at your home. Keep necessary tools near shut-off valves. Label valves with tags for easy identification. When turning off electricity, always shut off all the individual circuits before shutting of the main circuit breaker. If you turn off your gas for any reason, a qualified professional must turn it back on. NEVER attempt to turn the gas back on yourself.

Insurance and Vital Records

If you do not have them already, obtain property, health, and life insurance. Review your existing policies to ensure what you have in place will cover you and your family for all possible hazards. Make a record of your personal belongings. To help record your possessions, you can download a wonderful guidebook entitled, *Household and Personal Property Inventory Book* from the University of Illinois at www.aces.uiuc.edu/vista/abstracts/ahouseinv.html.

Make copies of important documents (i.e. insurance policies, deeds, property records, bank information) and store them in your emergency kit. Also file important documents in a safe place away from your home (like a safety deposit box).

Special Needs

If you or someone close to you has a disability or special need (diapers, medication, etc), you may have to take additional steps in your planning process. Consider the day to day life and needs of this person or yourself – what would be needed to ensure their comfort and survival in the event of an emergency? Examples include hearing device batteries and back up, non-motorized wheelchairs, games or books for children, access to non-English speaking resources, medications for chronically ill, dietary supplements, etc. If you or someone close to you has special needs, consider registering with your local government's fire or emergency services department for assistance. Create a network of neighbors, friends, co-workers, and family who will assist during an emergency. Be open about your needs when enlisting their help. Keep specialized items ready.

Care for Pets/Animals

Animals, just like humans, are affected by disasters. You must to plan for their needs during an emergency as well. Gather pet supplies, ensure your pet has proper ID, up-to-date vet records (keep copies of these in your emergency kit), and have a pet carrier and leash prepared. Know that with the exception of service animals, pets are not typically permitted in emergency shelters as they may affect the health and safety of other occupants. If you have larger animals (horses, pigs, cattle, sheep, goats) on your property be sure to plan in advance. Ensure all animals have some form of identification. Evacuate the animals if necessary and possible. Ensure that cars/trailers are available as well as a place to go that has food, water, and shelter for your animals.

Pandemic Flu Outbreak

Pandemic Flu is a really unique emergency situation. Sickness spreads quickly, people get very sick, and it can be very dangerous. Social disruption may be widespread with schools closing, faith entities not meeting, and closing of areas where people meet. Being able to work may be difficult or impossible because of childcare issues or family illness. Schools and daycare may be closed for extended period of times. Transportation services may be disrupted or even suspended causing many to lose the ability to travel to work, medical appointments, or even the grocery store. Everyone will need advice and help at work and at home due to illness, absentee rates at work, and children being out of school. Think about these things and make a plan, talk to your children's school, talk to your employer, make a "Flu Friend" or "Care Buddy" to help you in case you get sick. For more information, visit www.flu.gov.

Safety Skills

Be sure everyone knows where the fire extinguisher is kept and how to use it. Also, it is a good idea that your family knows some basic first-aid and CPR. There are first-aid and CPR classes offered by local American Red Cross chapters and hospitals/clinics.

Additional Resources:

- Emergency and Community Health Outreach (multilingual webpage): www.echominnesota.org
- Minnesota Department of Health: www.health.state.mn.us/oep
- Centers for Disease Control and Prevention (CDC): www.bt.cdc.gov
- Federal Emergency Management Agency: www.fema.gov/areyouready

Family Members

Home Address:			
Name:	Phone(s):		
Date of Birth:			
Employer:			
	5 1 ()		
Name:			
Date of Birth:			
Employer:			
Name:	Phone(s):		
Date of Birth:	Medical Needs: _		
Employer:			
Name:	Phone(s):		
Date of Birth:			
Employer:			
Physician Name:			
Address:			
Phone:			
Physician Name:			
Address:			
Phone:			
Closest Hospital Name:			
Address:			
Nurse Line Phone Number:			
Neighbors Name:		_ Phone:	
Neighbors Name:			
Neighbors Name:			
Neighbors Name:			

Escape Routes

Options	Where to Meet
Near Home	
Outside of Immediate Area	
Outside of infinediate Area	
Outside of Neighborhood (in	
case you are separated) Note: Find out where schools	
and worksites evacuate	
and wornered oracute	
Family Communications	
Local Family Contact Name & Re	elationshin:
	idation to hip.
Address:	
Phone (s):	
Out of State Family Contact Nam	e & Relationshin:
	o a relationship.
Address:	
Phones:	
Nearest Relative Name:	
Address:	
Phone(s):	
Utility Shut-off and Safety	
Electric Company Name & Phone	e:
Gas Company Name & Phone:	
Water Company Name & Phone:	
Telephone Company Name & Ph	one:

Insurance and Vital Records Location of insurance documents and vital records (could include company names/number	2rc
web addresses with log-on information, etc):	
web addresses with log-on information, etc).	
Special Needs	
Family's special needs (medical needs, equipment, medication – be specific w	vith
names/amounts):	
Care for Pets/Animals	
Pet Name: Type:	
Indoor/Outdoor:	
Microchip Company and Number:	
Vet Name, Location, Phone:	
Pet Name: Type:	
Indoor/Outdoor:	
Microchip Company and Number:	
Vet Name, Location, Phone:	
Safety Skills	
Fire extinguisher location:	
First-Aid Materials location:	

Hello,

As we all know, emergencies happen. In the wake of September 11 and Hurricane Katrina, emergency preparedness has become a significant issue nationwide. Minnesota is not exempt from these situations, as we remember local tragedies such as the I-35W bridge collapse, Hugo tornado, and spring flooding.

Planning now will make it easier for you and your family during an emergency situation. One simple action you can take to reduce the impact and stress of an emergency is to stock up on supplies and have a plan in place for response. This will make it easier to stay at home for an extended period of time and will be helpful in the event that you are unable to get to a store (or if stores are out of supplies). You will need to store at least a five-day supply of non-perishable food and water, prescription drugs, non-prescription drugs, first-aid supplies, battery operated radio, a flashlight, and any other necessary items.

Another way you can reduce the impact of an emergency situation is to make a communication plan with your family. Designate meeting places near your home and outside of your neighborhood in case of an evacuation. Talk to the schools about their communication plans with parents. Make sure everyone in your family has emergency contact information with them at all times.

For more information visit www.fema.gov/areyouready.