Environmental Emergencies DSW Training Curriculum

255555555

Personal Preparedness: Preparing Yourself and Your Family for an Emergency

OBJECTIVES

- At the end of this session, the participants will be able to:
 - Discuss the value of being personally prepared
 - Discuss components of a Personal/Family Plan
 - List Louisiana's Emergency Hazards
 - Discuss local hazards
 - Explain the steps to making a disaster plan
 - Explain how to assist elders to prepare for disasters
 - Describe the "Prepare to Go" bag

Personal Preparedness

Why prepare?

For you and your family's safety and health.

Personal Preparedness

Why prepare?

In order to allow you to work, providing necessary services to protect the public's health.

What's Missing?

"...even the best training would be ineffective if those needed in an emergency do not show up or are not focused on the task at hand."

Blessman, J et al. "Barriers to At-Home Preparedness in Public Health Employees: Implications for Disaster Preparedness Training." J Occup Environ Med 2007;49:319.

Barriers to Reporting to Work During a Disaster

2001: Pilot training of 50 nurses in NYC

DOH School Health Program – 90% reported at least 1 perceived barrier to reporting to work during an emergency.

- 32% child/elder care
- 14% transportation
- 14% personal health issues

Quereshi KA et al. "Emergency preparedness training for public health nurses:

A pilot study." Journal of Urban Health 2002;79:413-416.

Barriers to Reporting to Work During a Disaster

2005: Survey of 6,428 HCWs from 47 facilities in greater NYC area.

Not able to report to work:

- 33.4% transportation issues
- 29.1% childcare
- 14.9% personal health concerns
- 10.7% eldercare responsibilities
- 7.8% pet care

- Not willing to report to work:

 47.1% fear/concern for family
- 31.1% fear/concern self
- 13.5% personal health concerns
- 1.4% eldercare issues.

Quereshi K et al. "Health care workers' ability and willingness to report to duty during catastrophic disasters." *Journal of Urban Health 2005;82:378-388*.

Barriers to Reporting to Work During a Disaster

2007: Survey of 99 public health employees at a LHD in Michigan.

- Personal preparedness (21 at-home tasks):

 8% Most prepared (>15 tasks completed)

 17% Better prepared (11-15 completed)

 43% Minimally prepared (6-10 completed)

 32% Not prepared (0-5 completed)

 Reasons for not completing tasks:

- 17% No need
- 24% Unclear of what to do
- 43% Lack of time or resources
- 16% Lack of maintenance of a previously completed task

Blessman et al. "Barriers to at-home-preparedness in public health employees:

Implications for disaster preparedness training." J Occup **Environ Med**

2007;49:318-326.

Personal Preparedness: Preparing for an Emergency

- Know Louisiana's Hazards
- Develop Your Personal/Family Plan
 - Utilize the Disaster Plan Checklist
 - Personal Healthcare Needs
 - Communications
 - Family Meeting Place
 - Child/Elder Care
 - Pet Care
- Prepare to Stay or Go:
 - Prepare Emergency Supplies
 - Prepare a Go Bag

Personal Preparedness: Preparing for an Emergency

KNOW LOUISIANA'S HAZARDS

Severe Weather

- Winter Heat source safety or loss of heat
 - Call Energy Company
- Summer Extreme Heat
 - Drink lot's of liquid, AC if possible if not -open windows, use fans, outside seek shady areas to rest
- Flash Floods
 - Never attempt to drive your vehicle through standing water
- Tornadoes
 - Bath Tub or safest point in home

Coastal Storms and Hurricanes

Know Hurricane Evacuation Routes

Residents in **Regions 1. 3, 4, 5 and 9** face the highest risk of flooding from a hurricane's storm surge. Regions 1, 3, 4 and 5 includes all low-lying coastal areas and other areas that could experience storm surge from ANY hurricane making landfall close to the Louisiana coast.

Local Hazards

Utility Disruptions

- Power Outages Use 24-hour hotlines for Energy Company
- Gas Leaks
 - Evacuate immediately and call 911
- Water/Sewer-Related Problems
 - Call appropriate utility emergency number

Local Hazards

Building Collapse or Explosion

If you can't get out – go under sturdy furniture

If you're trapped – tap on a pipe or wall so rescuers can find you

Hazardous Materials, Chemical Spills, Radiation Exposure

Poison Control Hotline (La #/Nat'l #)

Follow city advisories – move out of area, stay — away from event, remove outer layer of clothing — and wash with soap and water.

Local Hazards

Disease Outbreaks & Biological Events

Follow DHH – Epidemiology and Surveillance Public Notices and instructions

(See family Readiness Guides)

Terrorism

Follow city guidance and media advisories

Personal Preparedness: Preparing for an Emergency

Develop Your Personal/ Family Plan

Personal Healthcare Needs

- Maintain list of chronic diseases, medications, and necessary medical supplies in your wallet, with your emergency supplies, in your Go Bag, and at work.
- Maintain emergency supply of medications and medical supplies (if possible) with your emergency supplies, in your Go Bag and at work.

Communications

- Have redundant communications available in your home landlines (including phone that does not require electricity), cellular phones (maintain extra charged battery).
- Designate an out-of-state friend/relative whom household members can call if separated during a disaster (out-of-state contact may be able to help you communicate with one another when circuits busy).

Family/Household Meeting Place

- Decide where your household will reunite if a disaster compromises your home.
- Choose 2 places:
 - 1 place near your home
- 1 place outside your immediate neighborhood (library, community center, friend's home)

Create a contact card for each family member to keep with him/her. Card will include local and long-distance contact numbers as well as meeting places.

Child Care

- Teach your children:
 - How to call for help
 - How to shut off utilities
 - When to use emergency numbers
 - To call the family contact if they are separated
- If your children are old enough, help them to memorize the family contact and family meeting places.
- Create a network of neighbors, relatives and friends who may be able to assist with childcare.

Work with caregivers and schools. Ask:

- Do you have a (written) emergency plan?
- How will you safely get my child to a safe, predetermined location?
- How and when will I be notified if a disaster occurs when my child is in childcare/school?
- If I cannot get to my child during or after a disaster, how will you continue to care for my child?

- Have you and your staff received training on how to respond to my child's emotional and physical needs during a disaster?
 - What kinds of records on children are kept and made available during a disaster?
 - Will you teach my older child what to do during an emergency?
 - Do you have a disaster kit with enough food, water and other essentials to meet my child's needs for at least 3 days?

 Do the state and local emergency management agencies and responders know about your child care program and where it is located?

How may I help you during a disaster?

Elder Care/Individuals with Disabilities

- The elderly may be especially vulnerable during a disaster.
 - Aging is associated with loss of physiologic reserve that becomes apparent in times of stress
 - Physical limitations, sensory deficits, cognitive disorders, or chronic medical illnesses increase their dependency on others
 - Economic disadvantages and language barriers in older citizens hinder their ability to advocate for themselves

- Assist elders in preparing for disasters those who live with you as well as those who live on their own.
 - Develop a plan for every place that he or she spends time
 - Include caretakers in planning
- Create a personal support network make a list of family, friends and others who will be able to assist elders during a disaster.
 - Transportation, food, etc

- Evaluate capabilities, limitations, needs, and surroundings to determine how these may change during an emergency.
 - Include evaluation of social services and how these may be disrupted during an emergency
 - Include electric-dependent medical equipment, oxygen
- Ensure that elderly individuals maintain a contact card with life saving information emergency numbers, meeting places, medical conditions, medications and doses.
 - Provide copies to all caretakers and members of support group

- Address end-of-life care in advance:
 - Encourage elders to consider and determine their wishes
 - Assist elders in formally creating Advance Directives in the form of a health care proxy, a living will, a health care proxy combined with a living will, or do not resuscitate orders
 - Maintain copies of Advance Directives with emergency supplies and in Go Bag

Pet Care

- What's best for you is probably what's best for your animals!
- Keep your pet's identification information as current as possible. Ensure that your pet wears a collar with ID tags at all times.
- Keep your pet up-to-date on vaccinations. Keep records of vaccinations with your emergency supplies and Go Bag.

- Keep a supply of food, bottled water, bowls, litter, toys and bedding on hand.
 - Dry food lighter than canned food. Rotate food and water supplies
 - Make plans in case you have to evacuate your home.
 - Try to bring pets with you
 - Public shelters may not accept pets
 - Plan for shelter alternatives (consider planning, in advance, for places to stay where you may bring your pets)

- Keep a supply of food, bottled water, bowls, litter, toys and bedding on hand.
 - Dry food lighter than canned food. Rotate food and water supplies
- Make plans in case you have to evacuate your home.
 - Try to bring pets with you
 - Public shelters may not accept pets
 - Plan for shelter alternatives (consider planning, in advance, for places to stay where you may bring your pets)

Personal Preparedness: Preparing for an Emergency

Prepare to Stay or Go

Prepare to Stay or Go

- Prepare emergency supplies needed to shelter-in-place.
- Prepare emergency supplies that can be taken with you should you need to or decide to evacuate.

Prepare Emergency Supplies

- One gallon of drinking water per person per day
- Non-perishable, ready-to eat canned foods
- Manual can opener, cups, eating utensils
- First aid kit
- Flashlight
- Battery-operated AM/FM radio
- Extra batteries
- Whistle
- Iodine tablets or one quart of unscented bleach
- Phone that does not require electricity
- Child care, pet, or other special items
- Large pieces of plastic sheeting and duct tape

Prepare a Go Bag

- Copies of important documents in a waterproof container
- Insurance cards
- Birth certificates
- Deeds
- Photos IDs
- Licenses
- Extra sets of car and house keys
- Copies of credit and ATM cards, cash
- Bottled water and nonperishable food (granola bars)
- Flashlight
- Battery-operated AM/FM radio
- Extra batteries
- List of the medications members of your household take with dosages, copies of prescriptions, doctors' names and numbers

Prepare a Go Bag

- First aid kit
- Lightweight raingear, Mylar blanket
- Warm clothes
- Contact and meeting place information for household, local maps
- Personal hygiene supplies, including garbage bags
- Dust mask (T-shirt or cloth handkerchief may be used

References

- AARP. Be Prepared for a Disaster. Available at: http://aarpforemost.com/safety/preparefordisaster/special.htm
- American Academy of Pediatrics. Children & Disasters: Disaster preparedness to meet children's needs. Available at http://www.aap.org/disasters/
- AniMed. Responsible Pet Ownership: Preparing for Disasters.
 Available at http://www.animed.org/responsible_preparing_for_disasters.htm
- Blessman, J et al. "Barriers to At-Home Preparedness in Public Health
- Employees: Implications for Disaster Preparedness Training." *J Occup Environ Med 2007;49:319.*

References

- New York City Office of Emergency Management. *Ready New York: Preparing for Emergencies in New York City. Available at* http://www.nyc.gov/html/oem/html/ready/ready.shtml.
- Quereshi K et al. "Health care workers' ability and willingness to report
- to duty during catastrophic disasters." *Journal of Urban Health* 2005;82:378-388.
- Quereshi KA et al. "Emergency preparedness training for public health
- nurses: A pilot study." Journal of Urban Health 2002;79:413-416.
- U.S. Department of Homeland Security. Preparing Makes Sense.
 Get

Ready Now. Available at

http://www.ready.gov/america/_downloads/Ready_Brochure_Screen_EN_20040129.pdf.

THE END