�

�seq _endnote * Arabic�
1
�

��Total Topic:

35 minutes

Participant Hand-book, page PH I-24.�DISASTER HAZARD MITIGATION

§	Tell the group that, regardless of the event or the amount of warning offered, there are safety precautions that they can take to reduce or prevent injury. This section will deal with those measures:

	•	Personal safety

	•	Home and worksite preparation

	•	Community preparation

���

�seq _endnote * Arabic�
2
��Participant Hand-book, page PH I-24.�PERSONAL SAFETY��

	?		�ADVANCE \X 64.80�Discussion question.��ADVANCE \D 3.60�§	Ask the participants what they would do if they were caught outside during a specific type of disaster [identify the type of disaster that is most common in your area].

	If not brought out by the group, remind them that the personal safety measures they should take depend on such variables as:

	•	The type of event.

	•	The amount of warning they have.

	•	Whether they are inside, outside, or driving.��

 ��PERSONAL SAFETY (Continued)��

Do not cover precautions for disasters that are not likely to occur in your area.�§	Tell the participants that protecting oneself in a natural hazard requires planning. There are measures one can take to prevent or minimize the damage caused by natural hazards. These measures can be taken long before the disaster happens, during the time of the disaster, and after the disaster occurs.

���

�seq Text_Box * Arabic \r4�
4
��Participant Hand-book, page PH I-25.�§	Refer the participants to the personal precautions chart in their Participant Handbooks, which describes some precautions individuals can take to protect themselves during natural hazard events (i.e., earthquakes, hurricanes or coastal storms, tornadoes, floods, and blizzards) and to prevent injury from hazardous materials. Review the precautions that are pertinent to your area.

Earthquake Safety:

§	Tell the participants that there are key actions they can take to prepare themselves for earthquakes before they occur.��

	?		�ADVANCE \X 64.80�Discussion question.��ADVANCE \D 3.60�§	Ask the participants for suggestions about things they could do to adequately prepare themselves and their families for an earthquake.

§	If not mentioned, add the following preparation activities:��

Refer participants to the "Exit Drills In The Home" Plan in their Participant Handbooks, page PH I-41.�	•	Have a home earthquake plan, and know what to do after the earthquake occurs.

	•	Have a plan for reuniting all family members after an earthquake occurs.

	•	Have an out-of-state family contact.

	•	Have supplies on hand including water, a flashlight, a portable radio, food, a fire extinguisher, and tools.����Earthquake Safety: (Continued)

	•	Bolt bookshelves and water heaters into wall studs, and latch cabinets.

	•	Move beds away from windows.

	•	Move pictures and other hanging objects away from beds.

	•	Keep a pair of shoes next to your bed.��

	?		�ADVANCE \X 64.80�Discussion question.��ADVANCE \D 3.60�§	Ask the participants the following questions: "If an earthquake happened at this very moment, what do you think are the dangers in this room? What would you do to stay safe?"

§	Point out that during earthquakes most injuries result from people being hit by falling objects and shattered glass, rather than being hurt in collapsing buildings. Stress that many injuries can be avoided if people do the right things.

§	Tell the participants that during an earthquake people should do the following:��

�

�seq Text_Box * Arabic�
5
�

Slide 1.65

Demonstrate the drop, cover, and hold procedure.

�

�seq Text_Box * Arabic�
6
�

Slide 1.66�	•	Drop, cover, and hold.

	•	Get under a heavy table or desk and hold on, or sit or stand against an inside wall.

	•	Keep away from windows.

	•	If indoors, stay there.

	•	If outdoors, stay outdoors away from falling debris, trees, and power lines.

	•	If in your car, drive to a clear spot and stay in the car. Avoid stopping on or under overpasses.

	•	Do not use elevators.

��

��Earthquake Safety: (Continued)��

�

�seq Text_Box * Arabic�
7
��Present key points.�§	Tell the participants that after an earthquake they should:

	•	Expect aftershocks. They are just as serious as the main earthquake.

	•	Put on shoes to protect the feet from broken glass.

	•	Check for injuries and fires.

	•	Use a flashlight to inspect the residence for damage including gas, water, and electrical lines and appliances.

	•	If you smell gas or if there is a fire, turn off the main gas valve. Switch off individual circuit breakers (or unscrew individual fuses), then switch off the main circuit breaker (or unscrew the main fuse).

	•	Do not venture into damaged areas.

	•	Do not use telephones except in emergencies.

	•	Do not use vehicles except in emergencies.

	•	Use a portable radio for information.

	•	If the home is unsafe, get everyone out.

���Hurricane And Coastal Storm Safety:��

�

�seq Text_Box * Arabic�
8
��Present key points.�§	Stress that hurricanes do happen, so don't be surprised by them. Instead, plan ahead and be prepared to deal calmly with a hurricane. The better prepared you are, the more likely you and your family will come through the disaster safely and be equipped to cope with it.

§	Explain to the participants that there are certain preparation steps people should take to plan for a hurricane. Specifically, before a hurricane or coastal storm ever occurs, people should:

	•	Know the risks of the area, the evacuation routes, and the location of shelters.����Hurricane And Coastal Storm Safety: (Continued)

��Refer the participants to the "Exit Drills In The Home" Plan in their Participant Handbooks, page PH

I-41.�	•	Have a home hurricane plan of action.

	•	Know what hurricane "watch" and "warning" mean. (A hurricane watch means a hurricane may hit your area. A hurricane warning means a hurricane is headed for your area.)

	•	Have a portable radio and flashlight and other supplies.

	•	Ensure that enough nonperishable food and water supplies are on hand to last for at least 2 weeks.

	•	Floodproof your home.

	•	Tie down mobile homes.

	•	Keep trees and shrubbery trimmed.

	•	Review your insurance policy to ensure that it provides adequate coverage.��

�

�seq Text_Box * Arabic�
9
��Present key points.�§	Point out that during a hurricane or coastal storm (i.e., during watch and warning phases), one should take the following measures:��

���seq Text_Box * Arabic�
10
�

Slide 1.67�	Watch Phase (24-48 hours before landfall):

	•	Board up all windows.

	•	Fill your car's gas tank and prepare to evacuate.

	•	Check mobile home tie-downs.

	•	Check batteries and stock up on canned food, medical supplies, and drinking water.

	•	Bring in outside objects (e.g., garbage cans, lawn furniture, bicycles).

	•	Listen to the advice of local officials, and evacuate if told to do so.��

��Hurricane And Coastal Storm Safety: (Continued)

	Warning Phase (24 hours or less before landfall):

	•	Listen to the advice of local officials, and evacuate if told to do so.

	•	If you are not advised to evacuate, stay indoors and away from windows.

	•	Stay away from flood waters; never drive through them.

	•	Be aware of the calm "eye"; the storm is not over.

	•	Be alert for tornadoes.��

�

�seq Text_Box * Arabic�
11
��Present key points.�§	Remind the group that with today's hurricane warning system, there is virtually no reason to be outside during a hurricane or coastal storm. But if they are, they should:

	•	Lie flat on the ground.

	•	Crawl to anything that will break the force of the wind.

§	Tell the participants that after a hurricane or coastal storm, one should:

	•	Wait until an area is declared safe before entering.

	•	Use a flashlight to inspect for damage including gas, water, electrical lines, and appliances.

	•	Stay away from downed power lines.

	•	If you smell gas or if there is a fire, turn off the main gas valve. Switch off individual circuit breakers (or unscrew individual fuses), then switch off the main circuit breaker (or unscrew the main fuse).

	•	Do not use telephones except in emergencies.

	•	Use a portable radio for information.

��
��Tornado Safety:

§	Stress that tornadoes do occur all over the country, not just in the Midwest or Tornado Alley. And while the spring and summer months are the most likely time of the year for such storms, they can occur any time of the year.

§	Emphasize that the better prepared you are, the more likely you and your family will come through the disaster safely and be equipped to cope with it.��

	?		
Discussion question.��ADVANCE \D 3.60�§	Ask the participants why it is important to prepare ahead of time for tornadoes.��

�

�seq Text_Box * Arabic�
12
��Present key points.�§	If not mentioned, add that preparation:

	•	Allows people to react immediately (and quick action saves lives).

	•	Helps families know what to expect and cope better with it.

	•	Reduces surprise and fear.

	•	Gives everyone confidence in their ability to deal with the tornado.

��
�

�seq Text_Box * Arabic�
13
�

Present key points.

Refer participants to the "Exit

Drills In The Home" Plan in their Participant Handbooks, page PH I-41.�§	Note that before a tornado strikes, one should:

	•	Know the tornado risks of the area.

	•	Prepare a home tornado plan, and know the safest places to go during a tornado.

	•	Know what tornado "watch" and "warning" mean. (A tornado watch means a tornado may hit your area. A tornado warning means such a storm has been spotted and is about to strike.)

	•	Have a portable radio and flashlight and other emergency supplies.��

��Tornado Safety: (Continued)

§	Explain that during (i.e., immediately before, and during watch and warning phases) a tornado, the following actions should be taken:

	Watch Phase (up to 6 hours before):

	
•
	When you hear a "watch," keep your eye out for the approaching storm or listen to the radio or TV.

	
•
	Consider an immediate plan of action.��

�

�seq Text_Box * Arabic�
14
��Slide 1.68�	Warning Phase (0-1 hour before):

	•	Get away from all windows.

	•	Use telephones only for life-threatening emergencies.

	•	Go to the basement, and get under sturdy furniture or stairs.

	•	If you do not have a basement, go to an inside closet, a bathroom, or a hallway on the lowest level of the building.

	•	If you are in a car, get out and go inside a sturdy house or building. Do not try to outrun a tornado with your car.

	•	If you are caught outside, get into a ditch or low-lying area.

	•	Keep away from buildings with widespan roofs like cafeterias, auditoriums, and shopping malls.

	•	If you are in a mobile home, go to a storm shelter or, if one is not available, get out and lie in a ditch and cover your head.��

��Tornado Safety: (Continued)

§	Point out that after a tornado, one should:

	•	Listen to a portable radio for information.

	•	Use a flashlight to check for damage including gas, water, electrical lines, and appliances.

	•	If you smell gas or if there is a fire, turn off the main gas valve. Switch off individual circuit breakers (or unscrew individual fuses), then switch off the main circuit breaker (or unscrew the main fuse).

	•	Stay out of the disaster area.

	•	Do not use telephones except in emergencies.

	•	Do not use vehicles except in emergencies.��

�Flood Safety:��

�

�seq Text_Box * Arabic�
15
��Present key points.�§	Note that before a flood strikes, one should:

	•	Know the flood risk and the elevation of the area.

	•	Prepare a home flood evacuation or escape plan.

	•	Get flood insurance, if available.

	•	Keep insurance papers, important documents, and other valuables in a safe-deposit box.

	•	Know what flood and flash flood "watch" and "warning" mean. (A flood watch means a slow-rising flood is possible for your area. A flood warning means flooding is already occurring or will occur soon in your area. A flash flood watch means there is a chance that flash flooding could occur anytime within the next few hours. A flash flood warning means you may only have seconds to evacuate to higher ground.)

	•	Have a family plan, and choose a safe area in advance.

	•	Have a portable radio, flashlight, and emergency supplies.���Flood Safety: (Continued)

§	Explain that during a flood (i.e., immediately before, and during the watch and warning phases), one should:

	Watch Phase (2-3 days for flood; 2-12 hours for flash flood):��

�	•	Sandbag windows and doors.

	•	Move furniture and other items to higher levels.

	•	Fill your car's gas tank.

	•	Listen to radio or TV for up-to-the-minute information.

	Warning Phase (24-48 hours for flood; 0-1 hour for flash flood):

	•	Use telephones only for life-threatening emergencies.

	•	Evacuate, if necessary, and follow instructions.

	•	Do not walk or drive through flood waters.

	•	Stay off bridges where water is covering them.

	•	Heed barricades blocking roads.

	•	Keep away from waterways during heavy rain. If you are in a canyon area and hear a warning, get out of your car and get to high ground immediately.

	•	Keep out of storm drains and irrigation ditches.

��

��Flood Safety: (Continued)

§	Explain that after a flood, one should:

	•	Listen to a portable radio for information.

	•	Boil drinking water (rolling boil for 10 minutes) before using. Wells should be pumped out and the water tested for purity before drinking.

	•	Use a flashlight to check for damage including gas, water, electrical lines, and appliances.

	•	If you smell gas or if there is a fire, turn off the main gas valve. Switch off individual circuit breakers (or unscrew individual fuses), then switch off the main circuit breaker (or unscrew the main fuse).

	•	Stay out of the disaster area.

	•	Do not use telephones except in emergencies.

	•	Do not use vehicles except in emergencies.

Blizzard Safety:��

�

�seq Text_Box * Arabic�
16
��Present key points.�§	Tell the group that if they are outside during a blizzard, they should:

	•	Find shelter and try to stay dry.

	•	Cover all exposed parts of the body.

	•	If there is no shelter, you should:

		-	Prepare a lean-to, wind-break, or snow cave for protection from the wind.

		-	Build a fire for heat and to attract attention.

		-	Place rocks around the fire to absorb and reflect heat.

	•	Mark your location for rescuers.

	•	Do not drink alcoholic beverages. Avoid falling asleep.

	•	Avoid eating snow. It will lower your body temperature. Melt it first.��

��Blizzard Safety: (Continued)

§	Tell the participants that if they are in a car or truck during a blizzard, they should:

	•	Stay in the vehicle. Disorientation occurs quickly in snow and cold.

	•	Run the motor about ten minutes each hour for heat.

	•	Open the window a little for fresh air to avoid carbon monoxide poisoning. Make sure the exhaust pipe is not blocked.

	•	Make yourself visible to rescuers.

		-	Turn on the dome light at night when running the engine.

		-	Tie a colored cloth (preferably red) to your antenna or door.

		-	Raise the hood indicating trouble after snow stops falling.

	•	Exercise from time to time to keep blood circulating and to keep warm.

§	Tell the participants that if they are at home or in a building during a blizzard, they should:

	•	Stay inside.

	•	Use telephones only for life-threatening emergencies.

	•	Use fire safeguards for heat and properly ventilate.

	•	If there is no heat, close off unneeded rooms and stuff towels or rags in cracks under doors. Cover windows at night.

	•	Eat and drink plenty.

	•	Wear layers of loose-fitting, lightweight, warm clothing. Remove layers to avoid overheating, perspiration, and chill. Wear a hat.��

	?		�ADVANCE \X 64.80�Discussion question.��ADVANCE \D 3.60�§	Ask the participants if they have any questions about personal safety during a disaster.

����

�seq Text_Box * Arabic�
17
��Participant Hand-book, page PH I-31.�Hazardous Materials Safety:��

	?		�ADVANCE \X 64.80�Discussion question.��ADVANCE \D 3.60�§	Ask the participants how they protect themselves from hazardous materials in their homes.��

�

�seq Text_Box * Arabic�
18
��Slide 1.69�	If not mentioned by the group, remind them that they should:

	•	Limit the amount of hazardous materials in storage.

	•	Isolate products in approved containers, store them inside enclosed cabinets, and protect them from sources of ignition.

	•	Eliminate products that are no longer necessary by disposing of them properly.

	•	Separate incompatible materials (e.g., chlorine products and ammonia).

	Explain that this system is called the L.I.E.S. procedure.��

	?		�ADVANCE \X 64.80�Discussion question.��ADVANCE \D 3.60�§	Ask the participants how many of them read the warnings on product labels before handling hazardous materials.

§	Stress the need to read the label and:��

�

�seq Text_Box * Arabic�
19
��Slide 1.70�	•	Use the safety precautions (e.g., gloves, eye cover, etc.) recommended by the manufacturer.

	•	Limit contact with the product to the degree possible.��

��Hazardous Materials Safety: (Continued)

���

�seq Text_Box * Arabic�
20
��Slide 1.71�§	Emphasize that, when not sure of the product—as in hazardous materials spills on the highway—or if the product produces a noxious odor, smoke, or steam, the participants should leave the area immediately and call the local emergency service operator (usually 911). They should also:

	•	Observe the material from uphill, upwind and at a distance until qualified personnel arrive.

	•	Enlist others, if necessary, to help warn of the danger.

§	Stress that, if evacuation is necessary, citizens should move to an uphill, upwind location to avoid being reintroduced to the hazard via the wind.��

	?		�ADVANCE \X 64.80�Discussion question.��ADVANCE \D 3.60�§	Ask the participants if they have any questions about hazardous materials during a disaster.

���

�seq Text_Box * Arabic�
21
��Participant Hand-book, page PH I-32.�HOME AND WORKSITE PREPARATIONS

§	Remind the group that preparedness is the key to survival in a disaster or emergency. Individuals, families, and worksites can take steps that will help minimize structural and nonstructural hazards, facilitate escape, and promote survival in the period immediately following the event.��

��HOME AND WORKSITE PREPARATIONS (Continued)

§	Tell the group that individual and worksite preparation includes:

	•	Structural and nonstructural hazard mitigation.

	•	Individual preparations, such as:

		-	Assembling survival supplies.

		-	Developing an escape plan.

		-	Developing a shelter in a secure area of your home (in case authorities ask you to stay indoors during an event).

���

�seq Text_Box * Arabic�
22
�

��Slide 1.72 and 1.73

Participant Hand-book, page PH I-32.�§	Refer the participants to the precautions chart in their Participant Handbooks. Stress that many injuries from structural and nonstructural hazards are easily preventable. Some steps that the participants can take include the following:

	•	For structural hazards:��

�

�seq Text_Box * Arabic�
23
��Slide 1.74�		-	Bolt older houses to the foundations.

		-	Board or place protective tape on windows and glass doors to minimize flying glass.

		-	Strap mobile homes to their slabs.

����HOME AND WORKSITE PREPARATIONS (Continued)

	•	For nonstructural hazards:��

�

�seq Text_Box * Arabic�
24
��Slide 1.75�		-	Anchor such furniture as bookshelves, hutches, and grandfather clocks to the wall.��

�

�seq Text_Box * Arabic�
25
��Slide 1.76�		-	Secure appliances and office equipment in place with commercial-strength Velcro®.��

�

�seq Text_Box * Arabic�
26
��Slide 1.77�		-	Secure cabinet doors with childproof fasteners.��

�

�seq Text_Box * Arabic�
27
�

��Slide 1.78

Participant Hand-book, page PH I-33.�		-	Locate and label gas, electricity, and water shut-offs before disasters occur. After a disaster, shut off utilities as needed to prevent fires and other risks. Refer the participants to the utility shut-off illus-trations in their Participant Handbooks.��

�

�seq Text_Box * Arabic�
28
�

��Slide 1.79

Participant Hand-book, page PH I-34.�		-	Secure water heaters to the wall to safeguard against a ruptured gas line or loose electrical wires. Refer the participants to the illustration of hot water heater bracing in their Participant Handbooks.��

�§	Point out that there may be times when disaster victims have to leave their homes or workplaces quickly—either before or immediately after a disaster.

����HOME AND WORKSITE PREPARATIONS (Continued)

§	Explain that, to be ready, they should assemble emergency supplies and properly store them in convenient and accessible locations in the home and car. General categories of supplies should include:��

�

�seq Text_Box * Arabic�
29
��Slide 1.80�	•	Water��

�

�seq Text_Box * Arabic�
30
��Slide 1.81�	•	Food��

�

�seq Text_Box * Arabic�
31
��Slide 1.82�	•	First aid kit

	•	Fire extinguisher

	•	Sanitation supplies

	•	Sources of information��

�

�seq Text_Box * Arabic�
32
�

�Participant Hand-book, pages PH 1-35 through PH 1-40.

�§	Tell the group that a complete list of the survival supplies recommended by FEMA is in the Participant Handbooks.

��	?		�ADVANCE \X 64.80�Discussion question.��ADVANCE \D 3.60�§	Ask the group how many of them have developed escape plans for their homes or offices.��

��HOME AND WORKSITE PREPARATIONS (Continued)

���

�seq Text_Box * Arabic�
33
��Slide 1.83�§	Emphasize the importance of having an escape plan that:

	•	Includes escape from every room of the house or every area of the workplace.

	•	Considers the needs of children and physically challenged individuals.

	Remind the participants that, after developing the plan, they should run escape drills until every family member or coworker knows how to escape in an emergency.��

�

�seq Text_Box * Arabic�
34
��Participant Hand-book, pages PH I-41 through PH I-43.�§	Explain the "Exit Drills In The Home" Plan. Tell the participants that a sample escape plan is in their Participant Handbooks. Explain that, in most cases, homeowners won't have smoke detectors in every room, but it is important to have a smoke detector at least on every level of the house.��

	?		�ADVANCE \X 64.80�Discussion question.��ADVANCE \D 3.60�§	Ask the participants if they have any questions about home and worksite preparations.

��

��

�seq Text_Box * Arabic�
35
��Participant Hand-book, page PH I-44. �COMMUNITY PREPARATIONS

§	Point out that communities can also prepare for disasters by establishing Community Emergency Response Teams to respond in the period immediately after a disaster. Explain that CERTs:��

�	•	Assist existing Emergency Response Teams (ERTs).

	•	Assume many of the same functions as response personnel:��

�

�seq Text_Box * Arabic�
36
�

��Slide 1.84

Slide 1.85 �		-	Fire suppression

		-	Light search and rescue

		-	Disaster medical operations

		-	Logistics��

�

�seq Text_Box * Arabic�
37
�

��

�seq Text_Box * Arabic�
38
�

Slide 1.86

Participant Hand-book, page PH I-44.�§	Refer the participants to the organizational chart in their Participant Handbooks. Point out that in the following sessions they will learn more about the major CERT functional areas.

§	Emphasize that no matter which function CERT members are assigned to, effective CERTs require teamwork.��

�

�seq Text_Box * Arabic�
39
�

Participant Hand-book, page PH

I-51.

These checklists are also included in this Guide, starting on page IG I-60.�§	Tell the group that there are checklists in the "Additional Materials" section, at the back of Chapter I in their Participant Handbooks, that will be of help in planning and organizing a CERT and assembling equipment and supplies for a CERT team.

§	Ask the participants if they have any questions about community preparations.����COMMUNITY PREPARATIONS (Continued)

§	Ask the participants if they have any other questions about disaster hazard mitigation.

���

�

�seq Text_Box * Arabic�
40
��Participant Hand-book, page PH I-45.�PROTECTION FOR DISASTER WORKERS

§	Explain that, as volunteers, CERT members functioning in emergency service are generally protected by "Good Samaritan" laws that protect people who provide emergency care in a prudent and reasonable manner.��

�

�seq Text_Box * Arabic�
41
��Slide 1.87 (must be prepared locally)�§	Point out that, in a disaster or emergency, CERT members are protected by the following State and local laws:��

It is suggested that you check with your community's legal advisors prior to providing this information.�	Instructor Note: Insert the State and local laws that protect CERT members at this point in the lesson plan.��

�

�seq Text_Box * Arabic�
42
��Participant Hand-book, page PH I-45.

�§	Remind the participants that there is a chart in their Participant Handbooks, on which they should record applicable laws and key points for their State.

§	Explain the specific protection offered by the laws and point out the liabilities that extend beyond the protection of the laws.

��

��

�seq Text_Box * Arabic�
43
�

��Total Topic:

5 minutes

Participant Hand-book, page PH I-46.�SESSION SUMMARY

§	Summarize the session by making the following points:

	•	CERTs are among a variety of agencies and personnel who cooperate to provide assistance in the aftermath of a disaster or emergency. The keys to CERT effectiveness are in:

		-	Familiarity with the type of event and the types of damage that can occur as a result.

		-	Adequate preparation for the event and its aftermath.

		-	Training in the functional areas to which CERTs are assigned.

		-	Practice through refreshers and simulations.

	•	CERTs have proven themselves invaluable in the area in which they were tested (Los Angeles). They can be invaluable in this community as well.

���

�seq Text_Box * Arabic�
44
��Participant Hand-book, page PH I-47.

�§	Remind the participants that there is an additional reading list at the end of Chapter I in their Participant Handbooks.��

	?		�ADVANCE \X 64.80�Discussion question.��ADVANCE \D 3.60�§	Ask the participants if they have any questions about anything covered in this session.

��

��SESSION SUMMARY (Continued)

§	Tell the group that the next session will cover fire suppression. Then remind the group that, before the next session, they should:

	1.	Read and familiarize themselves with Chapter II: Disaster Fire Suppression in their Participant Handbooks.

	2.	Bring a pair of leather gloves and safety goggles to use in the fire suppression unit, and to serve as a starting point for their disaster preparedness kits.

	

	3.	Begin food and water storage for at least 72 hours for themselves and their families.

	4.	Establish an out-of-state emergency contact.

	5.	Locate the utility shut-offs in their homes.

	6.	Wear appropriate clothes (no shorts or open-toed shoes), because they will practice putting out a small fire with an extinguisher.

§	Thank the participants for attending this session.��

�

YOUR NOTES:

��ADVANCE \Y 72.0�COMMUNITY EMERGENCY RESPONSE TEAM

��

	ADDITIONAL MATERIALS

	SESSION I

�ADVANCE \Y 668.15�EMERGENCY MANAGEMENT INSTITUTE

�

�ADVANCE \D 7.20�NATIONAL EMERGENCY TRAINING CENTER

�Community Emergency Response Team Checklist

INSTRUCTIONS: Use the list below when planning and organizing a CERT. Keep this page in the front of the CERT plan of operation.

Personal Preparedness							Completed						Date Checked

§	Food											 ¨

§	Water											 ¨

§	Out-of-State Phone Contact					 ¨

§	Mitigation Measures:

	•	Water heater								 ¨

	•	Utilities									 ¨

	•	Cabinets, etc.							 ¨

	•	Other: 					 ¨

�Community Emergency Response Team Checklist (Continued)

Team Organization								Completed						Date Checked

§	Leadership

	•	Team leader								 ¨

	•	Group leaders							 ¨

§	Membership

	•	Roster										 ¨

	•	Phone list									 ¨

	•	Skills inventory							 ¨

§	Communications

	•	Telephone tree							 ¨

	•	Newsletter								 ¨

	•	Amateur radio							 ¨

	•	Runners									 ¨

�Community Emergency Response Team Checklist (Continued)

Team Organization (Continued)					Completed						Date Checked

§	Resources And Locations

	•	Personnel										 ¨

	•	Equipment									 ¨

	•	Supplies										 ¨

	•	Response kits									 ¨

§	Area Surveys

	•	Evacuation plans								 ¨

	•	Staging area									 ¨

	•	Casualty collection points					 ¨

	•	Specific hazard areas						 ¨

	•	Area maps									 ¨

§	Response Plan

	•	Response criteria								 ¨

	•	Communications/notifications				 ¨

	•	Staging area/command post					 ¨

�Community Emergency Response Team Checklist (Continued)

Team Organization (Continued)					Completed						Date Checked

§	Teamwork

	•	Meetings										 ¨

	•	Drills and exercises							 ¨

	•	Training:

		-	First aid									 ¨

		-	CPR										 ¨

		-	Other: 					 ¨

�Recommended CERT Equipment And Supplies

The following equipment and supplies are recommended as a minimum supply cache for all CERT teams. The equipment and supplies should be maintained at or near the team staging area.

Equipment/Supply						Date Obtained		 Quantity	Date Checked

§	Nylon/canvas bag with

	shoulder strap

§	Water (two canteens/bottles

	per Search and Rescue team)

§	Dehydrated foods

§	Water purification tablets

§	Work gloves (leather)

§	Goggles

§	Dust masks

§	Flashlight or miner's lamp

§	Batteries and extra bulbs

§	Secondary flashlight or

	light sticks

�Recommended CERT Equipment And Supplies (Continued)

Equipment/Supply						Date Obtained		 Quantity	Date Checked

�§	Utility knife

§	Note pads

§	Markers:

	•	Thin-point

	•	Thick-point

§	Pens

§	Duct tape

§	Masking tape (2-inch)

§	Scissors

§	Crescent wrench

§	First aid pouch containing:

	•	4 ´ 4 gauze dressings (6)

	•	Abdominal pads (4)

	•	Triangular bandages (4)

	•	Band-Aids

	•	Roller bandage

��ADVANCE \Y 72.0�

�

�� DISASTER PREPAREDNESS

�ADVANCE \U 3.60�

���ADVANCE \U 32.40�

INSTRUCTOR NOTES					CONTENT/ACTIVITY

��							

	IG I-�page * arabic�
58
�

�											 �

�ADVANCE \U 3.60��											 �

�ADVANCE \U 32.40��

INSTRUCTOR NOTES					CONTENT/ACTIVITY

�							�

	IG I-�page * arabic�58�

�											 �

�ADVANCE \U 3.60��											 �

�ADVANCE \U 32.40��

INSTRUCTOR NOTES					CONTENT/ACTIVITY

�							�

	IG I-�page * arabic�60�

 DISASTER PREPAREDNESS

����

	IG I-�page * arabic�
60
�

 DISASTER PREPAREDNESS

����

	IG I-�page * arabic�
61
�

 DISASTER PREPAREDNESS

����

	IG I-�page * arabic�
62
�

 DISASTER PREPAREDNESS

����

	IG I-�page * arabic�
63
�

 DISASTER PREPAREDNESS

����

	IG I-�page * arabic�
64
�

 DISASTER PREPAREDNESS

����

	IG I-�page * arabic�
65
�

COMMUNITY EMERGENCY RESPONSE TEAMS

Recommended Equipment And Supplies

�

�	Page �page * arabic�64�

COMMUNITY EMERGENCY RESPONSE TEAMS

Recommended Equipment And Supplies

�

�	Page �page * arabic�65�

	DISASTER PREPAREDNESS

	DISASTER PREPAREDNESS

