Let’s Make A Plan! Training Manual

Nancy Svirida, Disability Law Center, May 2007

Let’s Make A Plan!

[image: image42.jpg]

Training Manual

Brought to you by the Mohawk Area Public Health Coalition, in conjunction with Nancy Svirida, Esq., Disability Law Center, under a grant from the National Association of County and City Health Officials, May 2007

1. Why are we here?

The Mohawk Area Public Health Coalition (MAPHCO) consists of volunteer Boards of Health in Franklin County plus Williamsburg and Goshen, working on mandated goals from the Department of Public Health to plan for emergencies such as the distribution of immunizations, avian flu, and vulnerable population planning. Boards of Health, whether elected or appointed, are in large part volunteers working to meet a large number of unfunded mandates. The issue of vulnerable population planning had largely been tabled, because of lack of resources. So, the Franklin Regional Council of Governments (FRCOG) applied for and received a $25,000 grant from the National Association of County and City Health Officials (NACCHO) for emergency planning and needs assessment regarding individuals with disabilities.

Under the NACCHO grant, MAPHCO, FRCOG, and other organizations such as:

Disability Law Center
Stavros Center for Independent Living
MA Rehabilitation Commission
United ARC
Baystate Visiting Nurses Association
Baystate Ambulance
Franklin County Medical Reserve Corps
Franklin County Home Care Corp. –

Area Agency on Aging

TRIAD Program
Mohawk Trail Regional School District
Department of Mental Health
Franklin Regional Transportation Authority

[image: image2]
joined together to discuss personal preparedness for individuals with disabilities. The goal was to develop a training manual to educate providers and consumers on personal preparedness and developing emergency plans on the local level. Today’s training is the product of this collaboration, along with several focus groups with consumers and voluminous research.

2. What is Personal Preparedness?

[image: image3]
You should know what you can offer and what you need
in many different situations.
If you think you could use some help figuring out what you can offer and what you may need help with, consider doing an Ability Self-Assessment,
 like the one provided in your materials. [Insert into materials]

Personal emergency preparedness means being aware of risks, doing what you can to reduce those risks, and working to keep it up. It’s important to be creative and talk to others when thinking about your own preparedness. One person’s perceived disability is often a strength in many situations! [Example of blind man walking uptown on 9/11]
We’ll see many pictures in this training manual. The pictures should help you to use this manual, along with the PowerPoint and Workbook. Any time we see an information symbol, like the green symbol below, we should look to the Workbook to complete our plan.

[image: image4]
In this workshop, you will learn how to:
· Develop a plan for before, during and after an event

· Implement that plan and talk to others about it

· Practice your plan with emergency drills

· Maintain your plan by regularly reviewing and updating it

3. Language

[image: image5]
Our focus is on personal preparedness for individuals with disabilities.
Having said that, let’s talk about language and disability etiquette for a minute. We use what’s called person-first language. For example, we’ll say a person who uses a wheelchair, rather than “wheelchair-bound.”
In general, we will not make assumptions that someone needs help, we will think before we speak and will speak directly to each other, rather than about each other, and we won’t invade each others’ space. For example, I won’t assume that an individual who is blind needs help finding the door and automatically grab their arm to guide them. Instead, if it looks like they need help, I’ll ask that person if they need assistance, and let them hold my arm instead.
We may make mistakes today but let’s try our best and talk about anything that makes us uncomfortable. For more information on disability etiquette, take a look at your materials when you have a chance.
 [VA materials]

4. Federal Legal Updates

[image: image6]
Executive Order 13347 passed by President George W. Bush on July 22, 2004 makes it policy:

a. To ensure that the Federal Government appropriately supports safety and security for individuals with disabilities in situations involving disasters, including earthquakes, tornadoes, fires, floods, hurricanes, and acts of terrorism

b. Consider, in their emergency preparedness planning, the unique needs of agency employees with disabilities and individuals with disabilities whom the agency serves

c. Encourage . . . consideration of the unique needs of employees and individuals with disabilities served by State, local and tribal governments and private organizations and individuals in emergency preparedness planning

d. Facilitate cooperation among Federal, State, local and tribal governments and private organizations and individuals in the implementation of emergency preparedness plans as they relate to individuals with disabilities

Congress passed HR 5441 the FY 2007 Department of Homeland Security Appropriations Bill

· Inclusion of People with Disabilities in Emergency Management at all Levels of Government

· Appointment of National Disability Coordinator [check - to date, has not been appointed]

· Post-disaster case management services

· Inclusion of durable medical equipment as an “essential need” during a disaster [story of shelter after Franklin County flooding with no shower chair]

· Child and family “Locator” systems

There are many layers of emergency planning: Individual; Caretakers; First Responders; Private Organizations; Local Governments and Agencies; State Government and Agencies; and the Federal Government and Agencies. They don’t always talk to each other.

For example, Project Special Needs Assessment for Katrina Evacuees (SNAKE) run by the National Organization on Disability sent out teams to review service delivery to individuals with disabilities, seniors, and medically managed persons affected by Katrina.
 They found that 85.7% of community-based groups surveyed that provide services to these individuals did not now how to link with their emergency management system

Even if they did talk to each other, agencies don’t always understand individual needs. For example, after Hurricane Katrina, Hurricane Katrina and Rita evacuee with disabilities did not receive accessible FEMA trailers. As described in the settlement of Brou v. FEMA, No. 06-0838 in the Eastern District of Louisiana, depending on their needs, individuals now may be entitled to a trailer with a ramp, wider doorways, more turn space for wheelchairs, lower appliances, sinks, and cabinets; accessible showers; shower chairs; grab bars near toilets, showers and tubs; and other accessibility features.

There are many ideas and initiatives right now trying to address the problems highlighted by Hurricane Katrina. For example, in the January 2007 Final Report of Assessing the Impact of Hurricane Katrina on Persons with Disabilities,
 one of the final recommendations was for staff and consumers of Centers for Independent Living (CILs) systematic training and education that will result in increased numbers of people with disabilities who have developed personal disaster plans, specifically with a “train-the-trainer” approach. This research represents the most in-depth effort to understand how persons with disabilities prepared for, reacted to, and recovered from the devastating impact of the hurricane and their relationship with CILs.

5. Massachusetts Updates

[image: image7]
In February 2007, there was a Statewide Emergency Preparedness Summit. Approximately 125 people attended. The purpose of the Summit was to reach out to diverse stakeholder groups (including disability networks) to discuss ways to strengthen our emergency planning efforts. The first half of the day included opening remarks from the Office of Disabilities and Community Services, Elder Affairs, Massachusetts Office on Disability, Department of Public Health, and the Massachusetts Emergency Management Agency (MEMA), and personal experiences provided by individuals with disabilities. During the second part of the day, meeting participants divided into five workgroups focusing on personal preparedness, communication, registries, shelters, and evacuation.

The workgroups discussed existing barriers within these five topic areas and began to brainstorm solutions. The work of these workgroups will be ongoing over the next few months. The result will be a list of recommendations for Governor Patrick and our state policy partners on ways to strengthen emergency planning efforts to be more inclusive of individuals with diverse needs. Each workgroup is co-chaired by a person with a disability. The progress of the five workgroups is being coordinated through a Steering Group representative of the workgroup chairs.

6. Projects Sponsored by Franklin Regional Council of Governments

[image: image8]
In addition to Project DEMAND, the initiative that brings you this workshop and training today, there are many other emergency planning efforts taking place in Franklin County. Some important initiatives to discuss are the Citizen Volunteer Projects:
· Franklin County Community Emergency Response Team (CERT)
· Medical Reserve Corps (MRC)
These volunteer teams are working to provide support to local first responders during critical incidents and to assist non-emergency projects that improve the health and safety of the community on a year-round basis. Later in the training we will talk a bit about getting involved with these organizations.

For more information on other emergency planning activities of the FRCOG take a look at FRCOG’s website: www.frcog.org/services/emergency/index.php.

For information on what is happening in your town regarding emergency planning consider contacting the town hall.

One last word about emergency planning, the trend in emergency preparedness and planning is what’s called an “All Hazards Approach.” In other words, you don’t just plan for one event; you plan for any event (hurricanes, winter storms, explosions, fires, floods, etc.). So, that’s what we’ll do today. We’ll try to cover everything from a power outage at home to a shelter away from home event.

[image: image9]
NOTE: In the Workbook, there will be lists of items for you to consider and come back to. Circle a box if you need to come back to it. After the Workshop, once the item is completed, then check the box. That way you will know that any box that is circled and checked is a completed item in your plan.

7. Your Personal Preparedness Plan

[image: image10]

[image: image11]
Gather your information:
Hard copies in waterproof container
Electronic copies, if possible

● Insurance policies (homeowners & inventory of household goods, auto, medical cards)

● Medication information, including dosages, Dr. and pharmacy contacts (File of Life on refrigerator)

● Medical records, including any health care proxies and/or advanced directives

● List of allergies

● Passport, driver’s and marriage licenses, social security card, birth certificate, wills/deeds, stocks/bonds

● Photograph of yourself, service animal, pet, etc.

● Information for your service animal or pet (tags, proof of vaccinations and vet contact)

● Assistive/adaptive technology information and serial numbers, including size and weight of wheelchairs

● Obtain/wear medical alert tags or bracelets

● Know the location of utility valves, as well as how to shut them off

[image: image12]
Gather your emergency supplies:

[image: image13]
● Non-perishable food with manual can-opener and water (don’t forget animals!)

● Flashlight and radio with batteries, if needed

● Standard telephone

● Cash and Checks
● Sanitation and hygiene items

● Change of clothing – consider various weather potentials

● Supplies for cleaning respiratory/other equipment (vinegar, water, liquid detergent, a dish pan, towels)

● Sunscreen

● Prescription medicines, Extra eye-glasses

● Extra batteries (hearing-aids, wheelchairs, oxygen, cell phones, etc.)

● Jumper cables or specific recharging device for car’s cigarette lighter

● Signaling device (whistle, horn, beeper, bell, light)

[image: image14]
Extra Considerations for Individuals with Emotional and/or Mental Disabilities:

● Maintain your individual safety plan i.e. calming techniques and de-escalation strategies

● Keep sensory tools with you

● Consider setting up wellness or quiet room at shelter

[image: image15]
Extra Considerations for Individuals with Mobility Disabilities:

● Heavy gloves to use while wheeling around over glass and debris

● Patch kit to repair flat tires

● Spare cane or walker
● Back up lightweight manual chair

[image: image16]
Extra Considerations for Individuals with Developmental or Cognitive Disabilities:

● Communication devices and spare batteries

● Paper and writing materials

● Favorite item to help you maintain focus while waiting in lines

Extra Considerations for Individuals with Sensory Disabilities:

● Pad of paper with pens or pencils for writing notes

● Extra batteries for tape recorders, portable TTYs, etc.

● Extra pair of dark glasses, if medically required

● Folding mobility cane

● Consider purchasing a National Weather Radio (NWR) which turns itself on and emits a loud alarm or can emit a visual strobe alarm, and connects to other devices to shake a pillow or bed when the National Weather Service issues an alert [story from deaf focus group of individual who was deaf but had no communication devices and did not know neighbors – need to take responsibility]

Extra Considerations for Individuals with Multiple Chemical Sensitivities, Breathing Conditions:

● Towels, masks, industrial respirators or other supplies to filter your air supply

● N95-rated particulate filter mask (protects against dust, radiological dust and biological agents)

● Beware of fumes from idling emergency and other vehicles

Extra Considerations for Owners of Pets or Service Animals:

[image: image17]
● Food, medicine, and favorite toy for your service animal

● Plastic bags, disposable gloves, and other items for animal’s care

● Cage/carrier labeled with contact information

● Identification tags, consider microchip implant

● Veterinary records and proof of ownership

● First aid kit and manual (call your vet)

● Leash, collar, harness

● Litter, litter pan, litter scoop

● Manual can opener and spoons

● Muzzles (for dog or cat)

● Newspaper (for bedding or litter)

● No spill food and water dishes

● Stakes and tiedown

● Majority of shelters are open to service animals but are closed to pets

Reach Out to Others:

[image: image18]

 SHAPE * MERGEFORMAT
[image: image19]
● Develop your own personal network of support - think of at least three other individuals, in different locations, who will check with you in an emergency to make sure you are okay and give you assistance if you need it. Share your plan with them, consider exchanging important keys, agree and practice different communication techniques (phone, computer, walkie-talkie). If they are not familiar with your needs or any of your supplies or equipment, teach them. Give your network a copy of your plan.

● Create emergency contact lists for relatives and friends who live in your area, at least 100 miles away, and others, including emergency response agencies, equipment vendors, doctors, utility companies, employers, schools, and day care centers.

● Consider registering with 9-1-1 disability indicator program (see Community Resources section for more information) – use the form provided in your materials [insert form into materials]

● Consider if clubhouses, independent living centers, agencies like MCDHH will help you prepare and practice your plan.

● Try to set up phone trees that would be helpful to you.

● Learn Others’ Plans

[image: image20]

 SHAPE * MERGEFORMAT
[image: image21]
What is your caretaker’s plan?

Example: Build a plan into your ISP - Emergency Evacuation Safety Plan with DMR

What is the plan for your Employer? Landlord? Town? You may contact your local Town Hall (there are 26 in Franklin County) for specific information. Most towns use the schools as shelters in an emergency. Don’t be discouraged if it becomes difficult to find out more information at first – many emergency planners on the local level are not given resources and work on a volunteer basis. Each town has a Comprehensive Emergency Management Plan (CEMP) that may provide information but may be dense to read. Consider offering volunteer services to help plan and practice your town’s plan.

Do these plans meet your needs?

● Consider volunteering for the Medical Reserve Corps, American Red Cross, etc. An application for the Franklin County Medical Reserve Corps can be found at http://www.wmmrc.org/volunteerapp.asp, or call (413) 575-3558.

Minimize Risk

[image: image22]
● Prepare for power outages (no electricity for air conditioning, refrigeration, phones, TV, radio, stoves, and possibly water) Note: Generators may help but you need the generator and the gas to run it (do not run them in an enclosed area b/c carbon monoxide is dangerous)

● Consider having trees cut away from property or power lines

● Install carbon monoxide and smoke alarms, have fire extinguishers around house

● Make sure chemicals and flammable products are stored away from heat sources

● Have a professional clean and repair chimneys, flue pipes, connectors, and gas vents

● Always evacuate when told to

● Know your insurance policies

● Do you have flood insurance?

● Do you have renter’s insurance?

● Mobile homes: Newer homes have better hurricane-code construction; Review your contract with the mobile park - Who is responsible for removal of home if it is damaged in a storm?

8. During an Event [story from Lois Simmons about preparedness manuals]
● Be gentle with yourself and others

[image: image23]

 SHAPE * MERGEFORMAT
[image: image24]
● Know that everyone affected by a disaster may experience several symptoms which could include:
anxiety

crying
anger
flashbacks
sleep disruption
headaches
nausea
chest pains
tremors
rapid breathing
heart palpitations
confusion
inability to communicate
indecisiveness
increase use of alcohol/drugs
family problems

[Story of riding the train after anthrax scare] [Story from MH focus group– the more experience the more you have to offer during and after that event to help others!]

9. After an Event

[image: image25]
Returning Home or Once the Power Goes Back On

● Don’t enter a home if you smell gas

● Avoid contaminated waters – touching and drinking

● Check carbon monoxide alarm

● Check for structural, plumbing and/or electrical damage (do not touch electrical wires and do not turn power back on until electrician can inspect your home)

● Record any damage and take photos

● Do not drive through deep puddles and drive slowly (traffic lights may be out)

● Throw out old food

● Watch for mold growth

● Consult a contractor before you rebuild

● Reach out to others for support

● Ask for help if you think you need it

● Consider volunteering

● Exercise helps reduce stress

10. Practicing Your Personal Preparedness Plan

[image: image26]
● Use different ways out of a building

● Use whatever equipment you plan on using in an emergency ex) manual wheelchair

● Include your personal network in your practices and have them practice with any supplies or adaptive equipment, too

● Quickly explain to people the best way to guide or move you and your adaptive equipment

● Brief, clear, and specific instructions and directions to rescue personnel, either orally or in writing

For example:

Please do not straighten my knees; they are fused in a bent position.

I am Deaf. Please write things down for me.

I have a brain injury. Please write down all instructions and information.

I am Blind. Please let me grasp your arm firmly.

Please take my oxygen tank, wheelchair, and insulin from refrigerator.

● Explain clearly and briefly why you need assistance and what kind of accommodation you need You may also want to write it down ahead of time. Consider making index cards that you can share if you choose. The index card can list your condition, medications, anticipated assistance needed, allergies, immunization dates, communication or speech-related disability, adaptive equipment used, and sanitary needs.

● Keep your automobile fuel tank more than ½ full at all times and keep essentials in your car

Finally, the most important thing, once you’ve developed a plan and practiced it, is to keep it up!

11. Keep It Up!

[image: image27]
● Execute plans at school, work, restaurants, libraries, independent living centers, clubhouses, etc.

● Review and update information lists, supplies, and contacts at the beginning of each month

● Learn about drills in your community and try to participate

12. Community Resources

[image: image28]
Coming soon: www.franklincountyprepares.org

For more information on Franklin Regional Council of Government’s emergency preparedness initiatives serving Franklin County, check out their website http://www.frcog.org/services/emergency/index.php or write them at 425 Main Street, Suite 20, Greenfield, MA 01301-3313 or call them at 413-774-3167.

Directions: Resources for Your Child’s Care, is a manual for families of children with special health care needs. To obtain a copy of this manual, which includes a section on emergency preparedness, please visit this site: http://www.mass.gov/dph/fch/directions/index.htm.

MassSupport provides information, education, and referral services specifically geared toward the psychological impact of natural and/or man-made disasters. MassSupport consists of: (1) a website (http://www.mass.gov/samh/); (2) a toll-free, 24/7 informational telephone line (866-237-8274); and (3) associated print materials. The print materials are general in nature and include a Family Disaster Plan and a Family Emergency Card. These materials can be downloaded or sent to you at no cost.

National Center on Emergency Preparedness for People with Disabilities:

http://www.disabilitypreparedness.org/

An ADA Guide for Local Governments: Making Community Emergency Preparedness and Response Programs Accessible to People with Disabilities:

http://www.usdoj.gov/crt/ada/emergencyprep.htm

The American Society for the Prevention of Cruelty to Animals has developed a guide that provides information on how to care for a pet during an emergency. Some individuals may not want to leave a pet unattended during an emergency, and this guide can help them prepare in advance:

http://www.aspca.org/site/PageServer?pagename=emergency

9-1-1 disability indicator program – This program is a function of the MA Statewide Emergency Telecommunication Board (SETB), which is under the MA Executive Office of Public Safety: http://www.mass.gov/e911/core.htm. This program allows individuals with special health needs to sign up for a program that will allow 9-1-1 dispatchers to see the specific medical needs (e.g. wheelchair) of this individual when they make a 9-1-1 call from their home telephone. The 9-1-1 dispatcher can then alert the emergency responders to the specific medical need prior to their arrival at the individual’s home. To find your community’s 9-1-1 municipal coordinator, call SETB at 781-944-9113 or email them at MASETB@state.ma.us.

[Local resources like VNA, Elder Affairs, Medical Reserve Corps, etc.]

If you have feedback on this presentation, have questions, or would like to see this training offered somewhere else, you can contact Nancy Svirida, Staff Attorney at the Disability Law Center, at 32 Industrial Drive East, Northampton, MA 01060, or call at 413-584-6337, or email at nsvirida@dlc-ma.org.

� Emergency Preparedness: Taking Responsibility for Your Safety – Tips for People with Disabilities and Activity Limitations, June 2006, Emergency Survival Program Los Angeles Office of Emergency Management.

� Terms “develop, implement, practice and maintain” taken from Preparing the Workplace for Everyone: Accounting for the Needs of People with Disabilities, July 2005, Interagency Coordinating Council on Emergency Preparedness and Individuals with Disabilities, Subcommittee on Emergency Preparedness in the Workplace.

� See Disability Etiquette – Tips on Interacting with People with Disabilities by Judy Cohen, Access Resources, a publication of the Eastern Paralyzed Veterans Association.

� Executive Order 13347 – Individuals with Disabilities in Emergency Preparedness, July 26, 2004, 69 CFR 142 at 44573.

� Adapted from Emergency Management: Preparedness, Relief and Recovery and People with Disabilities, presented on December 13, 2006 at the Emergency Preparedness and Response Conference for People with Disabilities, the Elderly, Pediatrics, and Animals by Janna Starr, Director of Disability Rights, Technology and Family Policy.

� Report on Special Needs Assessment for Katrina Evacuees (SNAKE) Project, National Organization on Disability.

� � HYPERLINK "http://www.fema.gov/plan/prepare/specialplans.shtm#1" ��http://www.fema.gov/plan/prepare/specialplans.shtm#1�

� Funded by the National Institute on Disability and Rehabilitation Research.

� As suggested in Personal Emergency Preparedness Plan, 2007, Disability Policy Consortium.

� Taken from Prepare Yourself Disaster Readiness Tips for People with Mobility Disabilities, National Organization on Disability Emergency Preparedness Initiative, and Emergency Preparedness: Taking Responsibility for Your Safety – Tips for People with Disabilities and Activity Limitations, June 2006, Emergency Survival Program Los Angeles Office of Emergency Management.

� Taken from Prepare Yourself Disaster Readiness Tips for People with Developmental or Cognitive Disabilities, National Organization on Disability Emergency Preparedness Initiative.

� Taken from Prepare Yourself Disaster Readiness Tips for People with Sensory Disabilities, National Organization on Disability Emergency Preparedness Initiative.

� Emergency Preparedness: Taking Responsibility for Your Safety – Tips for People with Disabilities and Activity Limitations, June 2006, Emergency Survival Program Los Angeles Office of Emergency Management, and Emergency Preparedness and People with Disabilities #4, People with Chemical Sensitivities, January 23, 2007, Disability Policy Consortium.

� Taken from Prepare Yourself Disaster Readiness Tips for Owners of Pets for Service Animals, National Organization on Disability Emergency Preparedness Initiative.

� ADD Program Update, June/July 2006, Administration on Developmental Disabilities: Administration on Children and Families US Department of Health and Human Services.

� Guide on the Special Needs of People with Disabilities for Emergency Managers, Planners & Responders, January 2005, National Organization on Disability Emergency Preparedness Initiative.

� For further information, review the Emergency Evacuation Safety Plan Guidelines Handbook, March 2005, Department of Mental Retardation.

� Adapted from Dealing with Disaster, AARP, and Preparing for Disaster for People with Disabilities and other Special Needs, August 2004, FEMA and American Red Cross.

� Adapted from Disaster Preparedness for People with Disabilities, 1996, American Red Cross.

� Adapted from Dealing with Disaster, AARP

� Adapted from Disaster Preparedness for People with Disabilities, 1996, American Red Cross.

� Individual Disaster Preparedness: Nobody Left Behind: Disaster Preparedness for Persons with Mobility Impairments, developed and distributed by Ancient Living Resource Center San Francisco, in cooperation with June Kailes, through a grant from The American Red Cross Northern California Disaster Preparedness Network.

PAGE
4

[image: image1.wmf][image: image29.wmf][image: image30.wmf][image: image31.wmf][image: image32.wmf][image: image33.wmf][image: image34.wmf][image: image35.wmf][image: image36.jpg]5
i
i

[image: image37.wmf][image: image38.wmf][image: image39.wmf][image: image40.wmf][image: image41.jpg]

