

PINOLE-READY


COMMUNITY PREPAREDNESS

Disasters can strike at anytime-be prepared

- Earthquake
- Fires (both wildland and residential)
- Rain and flooding
- Landslide
- Hazardous Material Spill
- Disease Outbreak
- Heat wave
- Major power outage
- Gas lines, railroad, major vehicle collisions, aircraft crashes

PINOLE-READY Preparedness

Why be prepared?

- Emergency resources may be limited
- Helps you and those around you survive
- Reduces fear and anxiety


READY

Action steps to preparedness

- Make a plan
- Assemble a Disaster and “Go” Kit
- Maintain your plan and kits
- Address individual special needs

READY

Make a Plan

- Plan to survive on your own for at least 72 hours
- Know your evacuation routes
- Create a personal support network
- Plan for services to be unavailable
- Identify your “family contact”
- Inventory home possessions
- Copy important documents

READY

Make a Plan

- Learn basic first aid and CPR skills
- Learn how to use a fire extinguisher
- Learn how to shelter in place
- Learn where your evacuation notices come from
 - Local law enforcement
 - Radio
 - Television
 - Community Warning System
 - Reverse 911
 - Internet-website and social media


READY

Make a Plan (continued)

Plan for pets and service animals

- Know the laws regarding pets and service animals in shelters
- Plan for an alternative safe location for your pets
- Prepare a disaster kit and carrier if applicable for your pet
- Make sure pets and service animals are properly identified
- Make copies of vaccination and shot history
- Keep recent photos of you and your pet with your plan and kit

Disaster Kits and Go Kits

Stationary Disaster Kit-easily accessible in your home or office


- Water and non-perishable food (for everyone in the household for at least 72 hours)
- Games and books for children
- Copies of personal documents
- Battery-operated or hand crank radio
- Flashlights and flameless candles
- Extra batteries
- Medications (prescription and over-the-counter)


Disaster Kits and Go Kits (continued)

Stationary Disaster Kit-easily accessible in your home or office

- First aid kit
- Change of clothes for members of the family
- Blankets
- Emergency whistle
- Hand sanitizer and personal hygiene items
- Plastic sheeting and duct tape for sheltering in place
- Cash


Go Kits

Go Kit

- Must be portable to take to evacuation center or shelter
- Water
- Non-perishable snack items
- Games and books for children
- Pen/pencil and paper
- Copies of important personal documents
- Personal hygiene items
- First aid kit


Go Kits (continued)

Go Kit

- Medication-prescription and over-the-counter
- Battery operated flashlight and radio
- Extra batteries
- Clean change of clothes for family members
- Bedding (sleeping bag, pillow, blanket)
- Cash
- Other reasonable items to make you feel comfortable in a shelter

Maintaining your plan and kit

- Practice
- Keep information updated on a regular basis
- Change items in your kits every six months
- Let your outside contact know where you keep your kit and what your plan is in the event of a disaster
- Include your neighbors in your plan

READY

Working with the special needs population

Visually impaired, hearing impaired, cognitive impairments, children and teens, mental health, mobility impaired, ESL community, seniors, and homeless

Consider

- Additional challenges will be faced in a disaster
- Temporary evacuations or relocations may take place
- Familiar support network may not be available


For More Information

- www.oes.ca.gov
- www.fema.gov
- www.prepare.org
- www.ready.gov
- www.cdc.gov
- www.redcross.org

A large, 3D, stylized logo of the word "READY" in a light blue color with a white-to-blue gradient. The letters are thick and blocky, with a slight shadow underneath, giving it a three-dimensional appearance. The logo is positioned on the right side of the slide, partially overlapping the list of websites.