

PreparedBC: Resources for People with Disabilities

RESOURCES FOR PEOPLE WITH DISABILITIES

Earthquakes, tsunamis, floods and wildfires are just some of the potential hazards in British Columbia. During a disaster, phone, gas, electrical and water services may be disrupted. Roads could be blocked, stores closed and gas stations out-of-service.

You and your loved ones could be on your own for several days while emergency responders work to save lives and manage the aftermath. It may be weeks before infrastructure, utilities and essential services are restored.

It's important for everyone to be prepared by knowing the risks in their community, having a household plan and having an emergency kit. Having a disability means you likely need to consider preparedness actions above and beyond the "basics". Some things to think about as you go through this resource are:

- My ability to communicate may be restricted
- My surroundings may change and look unfamiliar
- My service animal or guide dog may be hurt or frightened
- My health may be impacted by stress or confusion

Disasters can be overwhelming and stress may make some conditions worse for people. You may even have to ask for assistance in circumstances you usually do not. Be sure to talk to someone about how you are feeling and reach out for help if needed. Disasters can be overwhelming and stress may make some conditions worse for people. You may even have to ask for assistance in circumstances you usually do not. Be sure to talk to someone about how you are feeling and reach out for help if needed.

KNOW THE RISKS

Hazards vary depending on where you live and knowing which ones you face will influence how you prepare. Below is a list of the top 10 risks in B.C. Familiarize yourself with the ones that could occur in your area by contacting your local authority for more information.

- Earthquakes
- Tsunamis
- Floods
- Landslides
- Avalanches
- Severe weather

- Power outages
 - Hazardous materials spills
- Wildland fires
- Disease outbreaks

RESOURCES FOR PEOPLE WITH DISABILITIES

PREPARE YOUR HOME

Visit *www.gov.bc.ca/PreparedBC* and download *PreparedBC: Household Preparedness Guide.* Following these 11 steps will help you along the road to recovery after a disaster.

- 2. Make an emergency phone list with at least one out-of-area contact.
- **3.** Pick a meeting spot if you're separated from family members.
- 4. Assign someone to collect your children from school or daycare if you can't.
- **5.** Identify what official sources you'll get information from.

- **6.** Learn how to turn off utilities.
- **7.** Store enough emergency water for your family.
- 8. Store enough emergency food for three days to one week.
- 9. Identify any special needs, such as medications, and make sure a proper supply is on hand.
- **10.** Secure your space.
- **11.** Create grab-and-go bags.

MAKE A PLAN

Also download the companion *PreparedBC: Household Emergency Plan*. Fill in the blanks, talk to your family and neighbours about it and keep a copy with your emergency kit. Don't forget to review it on a regular basis.

Knowledge of the risks, practicing your emergency plan, having an emergency kit with specific supplies and building a trusted support network means the best chance for recovery.

Protect Yourself During Earthquakes!

Knowledge of the risks, practicing your emergency plan, having an emergency kit with specific supplies and building a trusted support network means the best chance for recovery.

Graphic courtesy of the Earthquake Country Alliance

RESOURCES FOR PEOPLE WITH DISABILITIES

GATHER EMERGENCY SUPPLIES

First Aid kit and medications

Battery-powered or hand crank radio

A three-day to oneweek supply of nonperishable food and manual can opener

Garbage bags, moist towelettes and plastic ties for personal sanitation

Battery-powered or hand crank flashlight with extra batteries

Whistle to signal

Cell phone with chargers, inverter or solar charger

for help

Water, four litres per person per day, for three days to one week, for drinking and sanitation

Dust mask to help filter contaminated air

Copy of your emergency plan, copies of important documents and cash in small bills

Seasonal clothing and footwear

Have enough non-perishable food to support your household for three days to a week. If the power is out, use the food from your fridge and freezer first, followed by your pantry.

Water is the most important item to store—you will need at least four litres (one gallon) of water per person, per day.

Ensure you have a suitable food and water supply for babies, toddlers, pets and service animals and check expiry dates every six months. Replenish or renew as needed. If you take restricted medications or those administered by a health professional, talk to your doctor about how you should prepare for a disruption caused by a disaster.

RESOURCES FOR PEOPLE WITH DISABILITIES

PERSONAL SUPPORT NETWORK

Consider building a trusted support network of at least three people to assist you during an emergency. Some things to discuss and implement prior to an emergency:

- Make arrangements for your support network to immediately check on you after a disaster and, if needed, offer assistance
- Exchange important keys and any relevant medical information
- Discuss any health conditions or medications and show them how to operate specialized medical or mobility equipment, such as lifts, wheelchairs or scooters
- Decide on and practice methods for contacting each other in an emergency do not count on telephones working
- Show them where you keep emergency supplies
- Share copies of and discuss your emergency plan
- Agree to always notify each other when you are going out of town and when you will return

Plan multiple ways to get and give information, such as a corded landline/ TTY, mobile phone/ text messaging, two-way radio, portable radio and extra batteries, pager or pencil and paper.

HEALTH INFORMATION CARD

This card will provide first responders/rescuers with information they need to know, if you are unconscious or incoherent, or if they need to quickly evacuate you. Keep a copy of this information at your work, in your wallet or purse, and at home.

Name	
Address	
Phone number	Blood type
• II.I II.I.III.	

Conditions and/or disability

Medications (prescriptions, dosage, times taken, etc.)

Equipment you use (communication, mobility devices)

Where your equipment is kept

Note if you have extra equipment that could be used in an emergency, such as a manual wheelchair

Allergies and sensitivities

Communication disabilities you may have and the best ways to communicate with you

Assistance you will need (be specific)

Advocate for yourself during a disaster. Practice how to quickly explain to people the best way to safely guide or move you or your equipment.

THE C-MIST FRAMEWORK FOR EMERGENCY PLANNING

Disability Alliance BC recommends beginning your personal emergency planning process using the five categories of the functional needs, or C-MIST (Communication, Medical, Independence, Supervision and Transportation), framework.

	Functional Need	Possible Planning Considerations
COMMUNICATION	 Communication needs include people who: have reduced or no ability to speak, see or hear have limitations in learning and understanding 	 Store communication aids, such as hearing aids, in all emergency kits Store batteries or chargers for communication equipment Label emergency supplies with Braille, large print or fluorescent tape Have a pencil and paper with you to communicate with emergency responders
MEDICAT	 Medical needs include people who are: managing chronic, terminal or contagious health conditions using dialysis, oxygen, suction managing medications, IV therapy, tube feeds managing wounds, catheters, ostomies operating power dependent equipment to sustain life 	 Have a list of your medications with details from your pharmacist Store extra medications and/or supplies Supply of food items appropriate to dietary restrictions Keep a list of instructions that someone can easily follow Plan for a backup power source (if needed) Practice how to tell someone about what you need Keep a written emergency plan with you

RESOURCES FOR PEOPLE WITH DISABILITIES

	Functional Need	Possible Planning Considerations
IN DEPENDENCE	 Independence needs include people who use assistive equipment and devices to function independently, such as: mobility aids communication aids medical equipment service animals medications to function independently 	 Store extra canes Keep alternate mobility cues in each room Arrange and secure furniture and other items to provide multiple barrier-free passages Keep extra batteries, gloves to protect hands when wheeling over debris, tire patch kit etc.
SUPERING	 Supervision needs includes people who have the following: developmental disabilities dementia, Alzheimer's depression schizophrenia intensive anxiety transfer trauma brain injury severe mental illness 	 Create a personal network of family, friends and neighbours Have ways and tools to help you remember Keep a written emergency plan with you Provide copies of your emergency plan to family and/or friends

	Functional Need	Possible Planning Considerations
TRAMS	 Transportation needs includes people who cannot drive due to: disability age temporary injury poverty addiction no access to vehicle 	 Map out potential evacuation routes and how you could access them without a vehicle Identify meeting places that are close to your home or place of work

legal restrictions

C-MIST icons courtesy of the Disability Alliance BC

Practice is an important part of your emergency planning. For example, practice how to tell someone what you need during an emergency or practice alternate methods of evacuation, ideally with the members of your personal support network.

SERVICE ANIMAL PREPAREDNESS TIPS AND CHECKLIST

The following are basic items you should have on hand to keep your pet or service animal comfortable during an emergency. Make sure the kit is accessible and easy to transport in case you are required to evacuate.

- Minimum 72-hour supply of bottled water and pet food, including pet dishes
- Manual can opener (if storing canned food)
- Leash and collar/harness
- Recent photo of your service animal in case they get separated from you
- Blanket and toy
- Plastic bags and paper towels
- First aid kit for treating minor wounds on paws
- Medical/vaccination records and list of medications identifying any medical condition, dosage, frequency and contact information of prescribing veterinarian
- Up-to-date ID tag with your phone number and the name/phone number of your veterinarian
- Copy of licence (if required)

It's important to remember that pets and service animals may become confused, frightened or injured during or after a disaster. You may have to keep them confined, securely leashed or harnessed. Also be prepared to function without assistance from your service animal. Identifying alternate mobility cues and practicing alternate routes in advance of a disaster is an important part of your planning.

ADDITIONAL RESOURCES

PreparedBC: *www.gov.bc.ca/PreparedBC* Disability Alliance BC: *www.disabilityalliancebc.org*

