Let’s Make A Plan! Personal Preparedness Plan Workbook
Nancy Svirida, Disability Law Center, June 2007

 ’s

Personal Preparedness Plan

[image: image22.wmf]
WORKBOOK

1. In an emergency, people help each other. List some ways that you might be able to help others, and some ways that you might needs some help.
I can offer:

[image: image2]
I may need help with:

[image: image3]
In this 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 this Workshop, once you have completed the item, then check the box. That way you will know that any box that is circled and checked is a completed item in your plan.

2. Gather your information

□
I have the following insurance policies (include insurance company contact information and policy numbers):

[image: image4]
□
Gather your medical records with any advanced directives or health care proxies.

□
Gather your passport, driver’s and marriage licenses, social security card, birth certificate, wills/deeds, and stocks/bonds.

□
Photograph yourself and your animals and place with your and your animal’s information.

□
Veterinarian Name & Number:

□ I can find and shut off my utility valves.
LAST UPDATED ON:

□
Medication information: (including dosages, Dr. and pharmacy contacts)
You should regularly update this list and your File of Life and post on your refrigerator

Medication

Dosage
Dr. Name & Number
Pharmacy Contact Information

I am allergic to:

□
Assistive/adaptive technology:

Name of device

Serial Numbers
Size
Weight
Dr. who Prescribed
[image: image5.wmf]
3.
Check List of Emergency Supplies you need:
□ 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

□ 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)
□ Other __

□ Other __

□ Other __

Extra Considerations for Individuals with Emotional and/or Mental Disabilities:

□ Maintain/create your individual safety plan
□ Keep sensory tools with you

□ Consider setting up wellness or quiet room at shelter
□ Other __

[image: image6]
Extra Considerations for Individuals with Mobility Disabilities:

[image: image7]
□ 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

□ Other __

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
□ Other __

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

□ National Weather Radio (NWR)

□ Other __

Extra Considerations for Individuals with Chemical Sensitivities, Breathing Conditions:

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

□ N95-rated particulate filter mask
□ Beware of fumes from idling emergency and other vehicles

□ Other __

Extra Considerations for Owners of Pets or Service Animals:

[image: image8]
□ Food, medicine, and favorite toy for your service animal

□ 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, muzzles (for dog or cat)
□ Litter, litter pan, litter scoop; Newspaper (for bedding or litter)

□ No spill food and water dishes
□ Other __

[image: image9]
4.
My Personal Network
Name

Address

Phone Number

Relationship

5.
Emergency Contact List
Name

Address

Phone Number

Relationship

6. Possible Ideas for a Phone Tree

[image: image10]
7.
Other Peoples’ Plans To Learn
Name

Address

Phone Number

Relationship

8.
Things I might do to minimize risk:

□ 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

□ Clean and repair chimneys, flue pipes, connectors, and gas vents

□ Always evacuate when told to

□ Mobile homes: Review your contract with the mobile park - Who is responsible for removal of home if it is damaged in a storm?

□ Other __

□ Other __

9.
Things I can do during an event:

□ Be aware of my reaction

□ Be aware of others reaction

□ Be gentle

[image: image11]
□ Other __

□ Other __

10.
When I return 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

□ 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

□ Consider volunteering

□ Exercise

□ Other __

□ Other __

11.
Practicing my Personal Preparedness Plan
□ 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

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

□ Explain clearly and briefly why you need assistance and what kind of accommodation you need - use index cards that you can give to First Responders
□ Consider making index cards that 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

□ Other __

□ Other __

13.
Maintaining your Personal Preparedness Plan
□ Execute plans at school, work, restaurants, libraries, independent living centers, clubhouses, etc.
□ Review and update information lists, supplies, and contacts each month

□ Learn about drills in your community and try to participate

□ Other __

Other things to think about or do:

[image: image12]
PAGE
8

[image: image1][image: image13.jpg]

[image: image14.jpg]

[image: image15.wmf][image: image16.wmf][image: image17.wmf][image: image18.wmf][image: image19.jpg]5
i
i

[image: image20.wmf][image: image21.wmf]