Emergency Preparedness (checklist and helpful links)
Basic checklist for DDA providers:

 FORMCHECKBOX
 Be sure that staff have contact information for consumer’s families so they can be reached in the event of an emergency

 FORMCHECKBOX
 Prepare medications, medical records, identification and insurance cards and other vital supplies in advance in the event that you must evacuate

 FORMCHECKBOX
Ensure that all vehicles are in good operating order and that gas tanks are full in the event evacuation is necessary

 FORMCHECKBOX
 Be sure you have extra flashlights and batteries accessible at all sites

 FORMCHECKBOX
 Be sure that all sites have a battery operated or crank radio in the event of a power outage so they can remain informed of weather and evacuation alerts
 FORMCHECKBOX
 Check to ensure that you have a week or more of medication for each person at each site
 FORMCHECKBOX
 If you have emergency generators, make sure staff are aware of how to safely operate them and that they must be properly vented. Check to be sure that they are operational and that you have a sufficient supply of fuel
 FORMCHECKBOX
 Check your communication devices and that they are operating/charged. Remember that cordless phones will not operate during electrical outages even if the phone system is operating. Charge all cell phones and use the cell battery power sparingly. When cell lines are jammed, consider sending text messages, as they require less bandwidth
 FORMCHECKBOX
 Review your staffing availability and make adjustments as necessary
 FORMCHECKBOX
 Review and update contact numbers for your key staff. Provide this information to all staff
 FORMCHECKBOX
 Based on past experiences, take prevention actions for any areas that are prone to leads or flooding
 FORMCHECKBOX
 Move any equipment, vehicles, etc. that may be located/stored in low-lying areas to higher ground
 FORMCHECKBOX
 Think about other provider agencies/neighbors and how you might help each other.

The federal government’s emergency preparedness site, www.ready.gov, states that when preparing for a possible emergency, it is best to think first about the basics of survival: fresh water, food, clean air and warmth. This website has links for:

· Making an emergency kit including a check list - www.ready.gov/america/getakit/index.html
· Developing a plan - www.ready.gov/america/makeaplan/index.html
· How to stay informed - www.ready.gov/america/beinformed/index.html
Other helpful web sites:

National Weather Service [can track current weather conditions, warnings, and preparation tips]:

 http://www.nhc.noaa.gov/outreach/prepare.shtml
FEMA provides information on what to do before, during, and after numerous types of disasters, including flooding and hurricanes: http://www.fema.gov/hazard/types.shtm
