 (
COMPREHENSIVE
LEVEL
) (
PREPAREDNESS PLANNING GUIDE
) (
INITIAL RESPONSE FOR LOCAL EMERGENCIES WITH WARNING
Examples of the such disasters most likely to affect our region:
)
	
US DISASTER PROGRAM
Preparedness Planning Guide
	

	
For Congregations and Parishes (Comprehensive Version)
	

FROM THE DIRECTOR
Dear Episcopal Church Leaders,

Though we don’t always want to think about it, one of our roles as a church in the community is to be prepared to be of assistance after a disaster. We plan for four basic reasons:

· To mitigate the damage to our church community’s buildings and belongings;
· To be able to resume the business of the church as soon as possible post-disaster;
· To support our parishioners in times of crisis;
· To assist to our vulnerable neighbors after an emergency.

The role of Episcopal Relief & Development’s US Disaster Program is to inspire, connect and equip leaders of the US Episcopal Church to prepare for hazards that might affect their communities, as well as mitigate the impact of those disasters and help the vulnerable make a full and sustained recovery.

The “Comprehensive Version” of the Preparedness Planning Guide is designed to help a congregation plan for a disaster, from taking inventory of physical and human assets to determining its niche in assisting vulnerable people in the larger community. This process is best done over several meetings, requiring about 10 to 15 hours to complete. To assist in the process, we’ve created a Facilitator’s Guide that a group leader can use to facilitate a planning team in completing the heart of the plan in four meetings of 60 to 90 minutes. It can be downloaded for free from Episcopal Relief & Development’s Resource Library, www.episcopalrelief.org/resourcelibrary.

We recognize some congregations might not yet be ready for a full disaster planning process. Two abbreviated versions of the guide can also be downloaded from our Resource Library (www.episcopalrelief.org/resourcelibrary.) The “Silver Level” version includes necessary basic information to protect parishioners and church property in times of disaster, and also lays the foundation for congregations interested in responding to their most vulnerable neighbors after a disaster. The “Bronze Level” includes the most basic information needed in times of disaster. An index that cross-references the sections of all three guides can be found at the end of this resource.

Episcopal Relief & Development’s US Disaster Program is working with dioceses around the country to help them be better prepared for emergencies. That includes training and supporting Diocesan Disaster Coordinators, who have been appointed by their bishops. A list of Diocesan Disaster Coordinators can be found on our website at www.episcopalrelief. org/usdisasterprogram. They should be your first support and resource through this planning process.

The Preparedness Planning Guide for Congregations and Parishes comes from the collected wisdom of the Church. To compile this guide, we gathered examples of parish and diocesan disaster preparedness guides from around the country as well as from other denominations. We utilized the most important elements from each, while trying to stay as simple as possible. Please let us know if there’s anything in this guide that you think should be changed, added or eliminated, and feel free to edit according to your local context.
Thanks for all you do in this important work, Katie Mears
Senior Director, US Disaster Program Episcopal Relief & Development

 (
1
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
	
US DISASTER PROGRAM
Preparedness Planning Guide
	

	
For Congregations and Parishes (Comprehensive Level Version)
	

THANK YOU
This guide is not the creation of Episcopal Relief & Development’s US Disaster Program; it is a compilation of the great work of:

Province IV Disaster Preparedness and Response Commission The Episcopal Diocese of Arkansas
The Episcopal Diocese of Central Florida The Episcopal Diocese of Central Pennsylvania
The Episcopal Diocese of Connecticut The Episcopal Diocese of East Tennessee The Episcopal Diocese of Florida
The Episcopal Diocese of Kansas The Episcopal Diocese of Louisiana The Episcopal Diocese of Rio Grande The Episcopal Church in South Carolina
The Episcopal Diocese of Southeast Florida The Episcopal Diocese of Southwestern Virginia The Episcopal Diocese of Texas
The Episcopal Diocese of West Tennessee The Episcopal Diocese of West Texas Lutheran Episcopal Services in Mississippi

This work owes special thanks to:
Karin Hamilton and her committee in the Diocese of Connecticut and Carolyn Gibbs in the Diocese of Texas

Dave Baylor Dianne Britton
The Rev. Daniel Harris Sharon Jones
The Rev. Curtis Metzger
The Rev. Canon E. Mark Stevenson Carol Stewart
Ryan Velasco The Rev. Paul Wehner
John D. Webster, Church Insurance Company of Vermont and
Participants of the Disaster 101 Training in the Diocese of Olympia

 (
FOREWORD
We know there is a lot going on in the life of a church, and it is easy for disaster preparedness to fall by the wayside. But when something does happen and no preparations have been made, it can be very difficult for that community. Here’s one congregation’s story to help illustrate the importance of this work.
St. John’s Firestorm – May 9, 2004 The Rev. Dr. Gail Keeney-Mulligan
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

 (
3
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
It was Sunday afternoon (Mother’s Day) and we had just arrived at St. John’s for a Women’s Bible Study. I walked through the hall, down the stairs and unlocked the lower level office entrance doors for the women to enter. It was 5 p.m. and we sat down in a classroom below the hall to begin our study.

At 5:20, there was a huge “boom!” sound upstairs. I thought that someone had come in and slammed the doors. The next thing we knew there was the smell of smoke. I opened the stairwell door only to find it filled with smoke. There was no back door exit and no way to climb out through the windows. We could, thank God, go out the doors down the hall near the church.

When we got outside we found a large crowd screaming that there were people inside. Fire trucks were arriving. Within minutes the entire upstairs hall and everything in it was gone. We still don’t know what caused the fire, as all the doors were locked and no one was inside except the study group. There were no accelerants found and there were no electrical causes.

It was sobering to realize, later, that the location of the fire and the speed with which it spread could have
blocked our getting out of the building, as the stairwell was hot and smoky and was between our classroom and the exit we had to use.
The heat of the fire was so great that it affected the stained glass windows behind the altar and given another ten minutes, would have caused serious damage in the chancel area. The water from the fire fighters soaked computers and file cabinets,
destroying many records and much of our important resources and materials. There were no fire alarms

and no sprinkler systems in the old building.
Our ongoing ministries were saved by the awesome relationship we have with the interfaith community of New Milford. Even as the firefighters were still exploring the cause of the fire and explosion — and parish members, along with Jack Spaeth and Bishop Curry, sat outside the building in vigil — the priest of
St. Francis Xavier Roman Catholic Church arrived and handed me keys to their building at the top of the New Milford Green to use as needed. A short time later, Rabbi Norm Koch gave us keys to his hall and the Congregational Church next door gave us space to save all the records we could salvage as well as rooms for our Sunday School classes and our after school program.

We were very fortunate to have a member of the Congregational Church rent to us a little house he had just bought and was upgrading for rental, which stood between our church and theirs.

When we consider who and what we could have lost, what we did lose, and how it took a village for us to carry on our ministry and mission, it’s humbling. Since the fire, we have made significant changes in our building, our storage, and in safety procedures for the unexpected.

This Outline for Parishes has shown us even more things we can and should do to protect the people, property and records of our life together in Christ.

The Rev. Dr. Gail Keeney-Mulligan
Rector, St. John’s Episcopal Church, New Milford, CT Member, Bishop and Diocesan Executive Council

 (
COMPREHENSIVE LEVEL
TABLE OF CONTENTS
)

	LEADERSHIP | Who will take responsibility for preparedness activities?
	7

	· Congregational Disaster Coordinator/Disaster Leadership Team
	7

	· Disaster Leadership Team–Contact Information
	30

	GOALS | What does your congregation want to do in case of disaster?
	8

	· Preparedness Goals/Forming Goals
	8

	· Congregational Goals
	9

	RISK ASSESSMENT | What emergencies have happened before and what should you prepare for?
	10

	· Local Crisis History
	11

	· Brainstorm Possible Disasters and Emergencies
	12

	· Identify Groups that Include or Serve Vulnerable People
	13

	PROPERTY ASSETS | What do you have that you need to protect?
	10

	· Inventories of Property-Related Assets
	14

	· Inventory Form
	15

	· Items to Protect
	16

	· Items to Bring in an Evacuation
	17

	· Church “Go Kit”
	18

	· Insurance Information
	19

	· Secure Storage of Archives and Records
	20

	RESPONSE & RECOVERY CAPACITY | What and whom do you have that will help you respond after an emergency?
	10

	· Congregational Resources
	21

	· Congregational Activities Resources
	22

	· Members with Disaster-Related Skills/Certification/Resources
	25

	· Member Quesionnaire
	25

	· Goals and Response
	28

	COMMUNICATION & OUTREACH | Whom do you need to contact after an emergency, how and for what purpose?
	10

	· Important Contacts
	29

	· Diocesan Contact Information
	30

	· Church Staff Contact Information
	30

	· People with Financial Authorization Approval
	30

	· Congregation’s Emergency Contacts
	31

	· Local Preparedness and Response Organizations
	32

	· Vendor Contact List
	33

	· Outside Users of Building
	34

	· Local Media Information
	35

	DEVELOPING TEMPLATES FOR INITIAL RESPONSE | The first steps you should take in the immediate aftermath of a disaster
	10

	· Example: Major Disasters with Warning
	36

	· Example: Local Emergencies with No Warning
	37

	· Example: Major Disasters with Warning
	38

	· Example: Major Disasters with No Warning
	39

	· Example: Local Emergencies with Warning
	40

 (
4
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)

EPISCOPAL ASSET MAP
The Domestic and Foreign Missionary Society and Episcopal Relief & Development are launching a new Asset Mapping platform for the Church. The free web-based platform allows Episcopal institutions to input, share and search info about their own ministry programs and those of other congregations around the diocese and
country. The Pilot Phase began in 2012 with the Dioceses of New York and Louisiana and concentrated outreach has been underway since September 2014. The invitation to participate has been extended to all dioceses in the 50 US states in 2015. A timeline is being explored for inviting the remaining dioceses of The Episcopal Church.

Our goal is to facilitate and encourage collaborative ministry and network development in The Episcopal Church by providing a platform to share information about our individual mission programs in one searchable, visual database.

The web-based platform looks like other online map applications (i.e. Google Maps) with every plotted pin representing an Episcopal institution: church, school, seminary, diocesan office, etc. Users can click the pins to read more about the congregations’ various ministries, search the diocesan map to see where similar outreach is being done, or scan the list-view and see contact information to reach out to potential ministry partners.
Additionally, a ‘disaster response mode’ is under development, which will enable select users to coordinate and track the church response during emergencies.

If you haven’t already, we encourage you to enter the data from your congregation into the Episcopal Asset Map. www.EpiscopalAssetMap.org
 (
COMPREHENSIVE
LEVEL
) (
PREPAREDNESS PLANNING GUIDE
)

 (
5
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)

OUR CONGREGATION’S DISASTER PLAN

	CONGREGATION/CHURCH:
	PHONE: ADDRESS:

	CONGREGATIONAL DIOCESAN COORDINATOR:
	LANDLINE: CELL-PHONE:

	DIOCESAN DISASTER COORDINATOR:
	CELL-PHONE: LANDLINE:

	DATE OF COMPLETION:
	

	SCHEDULED REVIEW:
	

LEADERSHIP
Invite interested congregational members to take a leadership role so that you’ll have the necessary direction to plan for and respond to all disasters. The responsibilities of this leadership include: developing the initial
disaster response plan, making sure it’s reviewed at least annually, and implementing it when necessary. As key decision makers, leaders must be familiar with the plan that has been developed and their role in coordinating the response to the disaster. You must ensure that the plan is operational, and that it is well communicated to the congregation and community.
CONGREGATIONAL DISASTER COORDINATOR
The Congregational Disaster Coordinator provides leadership and guidance to the congregation in advance of, during, and following an emergency. This individual should ideally be a regular member of the congregation, familiar with its facilities and families. They should be available to enact the emergency plan and oversee the collective activities of the Disaster Leadership Team members; therefore, it is best if this role is not filled by a professional disaster responder who will be unavailable following an event. It is also best that clergy on staff not fill the role of Congregational Disaster Coordinator so that they can meet the spiritual and emotional needs of the congregation and community in times of disaster. However, it is likely that the priest may be able to suggest candidates for this role.
DISASTER LEADERSHIP TEAM
The Disaster Leadership Team should include the Congregational Disaster Coordinator, and a group of committed individuals willing to support the Coordinator and the congregation in preparedness and response efforts. This group can be small; in some congregations three might be appropriate, in others as many as eight to ten.
Possible members for a Disaster Leadership Team:

· Rector/vicar/priest-in-charge
· Assisting clergy
· Junior and senior wardens
· Parish administrator
· Altar Guild leader
· Other possibilities: sexton, church school director, parish nurse, parish historian, webmaster, etc.
· People with expertise and/or connections within the disaster/emergency response field
· People with experience in planning
· People willing and able to help in designated areas of responsibility The responsibilities of the Disaster Leadership Team include:
· Developing, reviewing and knowing the disaster plan
· Leading drills or trainings as needed
· Communicating the plan fully to the congregation and community (through trainings, preparedness Sundays, etc.)
· Helping to resume congregational life as soon as possible after a disaster
· Protecting church assets after a disaster

· Serving the congregation during the acutely stressful time after a disaster
· Mirroring to the community Christ’s commitment to truth, mercy, justice and love

To do this the Disaster Leadership Team must:
•
· Know their own area of responsibility within the plan
· Review and update the plan regularly to make sure it is operational
· Activate the preparedness or post-disaster plan after a disaster
· Evaluate the plan when enacted; make changes as needed
· At regular intervals, invite new members to join the Team
GOALS
Use this goal section to think broadly about who your congregation wants to be and how those values might be reflected in your disaster response work. Imagine a disaster has hit, and you and your committee are reflecting on what has occurred. What do you want to say about yourselves? – “We did a great job taking care of our elderly members; we were able to smoothly navigate insurance systems; we made an important contribution to the recovery of our poorer neighbors.” This section is a place for this type of broad thinking.

PREPAREDNESS GOALS
In putting together this guide and talking with church leaders around the country, we have realized that all preparedness, response, recovery and hazard mitigation work can be can be categorized into four goals:

· Resuming congregational life as quickly and smoothly as possible
· Protecting the church’s assets
· Supporting impacted parishioners to recover
· Reaching out to vulnerable neighbors
If your congregation is prepared, it will be able to achieve these goals more quickly and efficiently after an emergency.

FORMING GOALS
Broadly think about who your congregation wants to be and how those values might be reflected in your disaster response work. The Disaster Leadership Team should identify the highest priorities specific to your congregation during and after
a disaster. Goals should be simple and reflective of the needs and abilities of your congregation and the mission of your diocese, and agreed upon by each member of the team.

MISSION STATEMENTS
Look at your church and diocesan mission statements, and think about how disaster response can align with this larger purpose. Include those statements here to provide a framework for your goals.

Diocesan Mission Statement:

Congregational Mission Statement:

 (
CONGREGATIONAL GOALS
This is an exercise to think of who you are as a congregation and what you want to accomplish after a disaster. This is a definition of what you will strive to accomplish after a disaster; the specific steps to accomplish these goals will be defined later in the guide.
Examples of goals may include:
Ensuring the safety of older and disabled members of the

congregation
Providing an effective relief ministry to the local community after a

disaster
Protecting valuable church

assets
Reestablishing Sunday services as soon as possible

post-disaster
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

	1)
	(Example) Reestablishing Sundy services as soon as possible.

You don’t need to identify the specifics of how that will be done (ie: worship will be held at St. Luke’s Lutheran Church)

	2)
	

	3)
	

	4)
	

	5)
	

 (
9
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

RISK ASSESSMENT
Identify any vulnerabilities and hazards to your community so you know what you are preparing for. Take steps to mitigate the impact of those risks on your church, parishioners, and neighbors. Know who and what is most vulnerable during all types of emergencies and plan to protect or help them accordingly.
PROPERTY ASSETS
It’s essential to know what assets you have so that you can protect and care for your property in the event of a disaster. Decide how to protect these assets in times of emergency, whether that’s boarding stained glass windows before a major storm or backing up important records at an off-site location.
RESPONSE & RECOVERY CAPACITY
Brainstorm who and what resources you can tap into to help both your parishioners and the members of your greater community recover and work toward creating a “new normal.” Make any necessary plans or preparations for responding to your parishioners – such as communication plans.
COMMUNICATION & OUTREACH
Maintain an updated contact list for the members of your congregation, and specifically include those who are vulnerable so that your team knows to check on their situation, etc. Keep in mind that, depending on the type of disaster, communication may be difficult and you may need various means of communication to reach everyone.

Also, know whom to contact for help and how to plug into a local emergency response network. Make sure to connect with local disaster relief organizations, local government agencies and your local Voluntary Organizations Active in Disaster (VOAD) chapter before a disaster.
DEVELOPING TEMPLATES FOR INITIAL RESPONSE
Now that you’ve determined your congregation’s capacity to respond to and recover from potential disasters and emergencies, you’re ready to apply this information to specific types of events. In most cases, the initial response to particular types of disasters will be very similar.
In this section, you will create templates for responding to four general types of crises:
· Major disasters with warning;
· Major disasters with no warning;
· Local emergencies with warning;
· Local emergencies with no warning.
To complete these templates, use the list generated on page 12 , “Brainstorm Likely Disasters and Emergencies,” to help shape responses that reflect the disasters and emergencies particular to your region. A few examples are included to use as a general guide.

Your initial responses are really only the beginning of disaster response. They will get you through the first hours of a crisis until your Parish Disaster Leadership Committee can meet to determine further actions as the situation unfolds.

 (
20
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
LOCAL CRISIS HISTORY
Past emergencies can help to predict the future. Create a list of all local disasters and emergencies that have occurred in your parish and in your community in the past 50 years. A
disaster
is a non-routine event that causes human suffering or creates human needs that survivors cannot alleviate without spiritual, monetary, material, and/or physical assistance. An
emergency
is a sudden, generally unexpected occurrence or set of circumstances demanding immediate attention. In addition to all local and regional natural hazards, be sure to include major economic crises, mass violence, disease outbreaks and other non-weather related emergencies in your list.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

	
PAST DISASTER/EMERGENCY:
	
DESCRIPTION OF EFFECTS:

	
(Example) Flood-June 1996
	Neighborhoods along the river received about 6 feet of water. 300 homes were flooded, about 100 needed significant rebuilding. 500 homes had to be cleaned/mucked, as did about half of the businesses in the downtown district.

	
	

	
	

	
	

	
	

	
	

 (
11
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
BRAINSTORM LIKELY DISASTERS AND EMERGENCIES
Make a list of all potential disasters/emergencies. Examples of common emergencies may include: weather and fire- related events, vulnerable adults, lost and missing children, medical emergencies, intruders, etc. Also consider even the most extreme possibilities: chemical spill, fire, mass violence, etc. After you have created the lists, go through and rank the top 5 that you think are most likely. We will return to these in the final section of this guide, “Developing Templates for Initial Response.”
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

	
MAJOR DISASTERS
	
LOCAL EMERGENCIES

	
Flood
	
Ice storm

	
	

	
	

	
	

	
	

	
	

Consider whether your top five events in both columns would be the type that occur with some warning, such as a hurricane or spring river flood, or would happen suddenly, such as a chemical spill. Place them in the appropriate box below.

	MAJOR DISASTER WITH WARNING
	MAJOR DISASTER WITH NO WARNING
	LOCAL EMERGENCY WITH WARNING
	LOCAL EMERGENCY WITH NO WARNING

	
	
	
	

	
	
	
	

	
	
	
	

 (
12
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
IDENTIFYING GROUPS THAT INCLUDE OR SERVE VULNERABLE PEOPLE
People with special needs will be at higher risk during a disaster. Take the time to identify those people within your congregation, and brainstorm what problems they may face and how you could help with those problems as a congregation. List the groups in the parish that are either comprised of or serve people who might be especially vulnerable after a disaster. These might include senior citizens’ groups, groups for new mothers, and religious education programs that include children with special needs. List the contacts for each group, so that they can be
contacted after a disaster to help assess needs and facilitate the response. You will also build a list of these individuals later in the workbook.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

	GROUP
	CONTACT
	TYPES OF NEEDS MEMBERS MIGHT HAVE

	
The Senior Citizens Club is com- prised of parishioners aged 65 and older.
	
Betty Jones
	
Difficulty evacuating. Medical conditions.

	
	
	

	
	
	

	
	
	

	
	
	

 (
13
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

INVENTORIES OF PROPERTY-RELATED ASSETS
The three first steps to protecting your property are:

1) IDENTIFYING WHAT YOU HAVE
· Use the inventory form on page 15 to make a list of your major assets.
2) RECORDING THE DETAILS OF THIS PROPERTY
· Make a written inventory of any property, buildings and building contents (you can use the form on the next page). It should list what you have and provide appraisals when possible.
· For each building that you have, make a note of the location of the main water shut-off valve, heating system/boiler
shut-off and the main electrical panel breaker.
· Make a visual record with a camera and/or a handheld video camera: lay out your valuables – vestments, silver, artwork, historical items, etc. Take photos of each or, with a camcorder, pan slowly across each. Continue the visual record by walking through buildings/properties, stopping at specific points for more detail as needed.
· Keep one copy of the written and visual inventories in a protected place at the church, and keep a second copy of each in a remote location or provide them to the diocesan archives. You may have this already if you’ve completed one for insurance purposes; if so, make sure it’s up to date and that the diocesan archives has a copy.

3) DETERMINING WHAT NEEDS TO BE REMOVED OR PROTECTED
· Identify what should be protected or removed. This may include protecting the organ, piano, windows, or archives; quake-proofing furniture, etc.
· Use the form on page 16 to record what will be protected, by whom, when, where, and how. Buy any supplies needed
to protect those objects, and have them readily accessible.
· Draw a simple floor plan of your building(s), showing the location of the organ, piano, paper records, archives, etc. and file it with your local fire department.
· Make sure copies of your insurance information are kept in a safe on site and include a copy of in your “Go Kit” so
that any necessary claims can be filed quickly.

GENERAL INVENTORY INFORMATION

	Annual Inventory Date:
	

	· List only (m/d/y)
	

	· Photos (m/d/y)
	

	· Video (m/d/y)
	

	Person(s) responsible for conduction annual inventory:
	

	· Name
	

	· Name
	

	· Name
	

	Locations of inventory records:
	

	· On-site
	

	· Off-site
	

 (
14
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
BRONZE LEVEL
INSURANCE INFORMATION
)

INVENTORY OF MAJOR ASSETS

	DESCRIPTION
	NO.
	LOCATION
	SERIAL NUMBER
	PURCHASE COST
	CURRENT VALUE

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 (
15
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
ITEMS TO PROTECT
Make a list of all the items you cannot remove from the building, and specify how you will protect them. Also include who is responsible for this task.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

	ITEM
	PROTECTION
	PERSON RESPONSIBLE

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

 (
16
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
ITEMS TO BRING IN AN EVACUATION
Sometimes the only way to prevent damage and ensure the continuity of parish operations is to remove items from site. Valuable pieces that should be removed and preserved whenever possible include: computers, other portable electronics, and church heirlooms.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

	ITEM
	PERSON RESPONSIBLE

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

 (
17
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
CHURCH GO KIT
Prepare and have ready a church “Go Kit,” containing items essential to holding worship: communion silver, a Book of Common Prayer, and a hymnal. Even if the church building is damaged or inaccessible, services may continue with these items. In most cases, a member of the clergy should be responsible for this item, since they will lead services. This kit should also include important insurance information, back-up files and other documents essential to the continuation of church work.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

	PERSON RESPONSIBLE:
	

	PHONE:
	

	EMAIL:
	

	CHURCH GO KIT CONTENTS

	1
	Software and electronic files (back-up)

	2
	Communion silver

	3
	Book of Common Prayer

	4
	Hymnal

	5
	Lists of passwords and usernames: computers, software and websites

	6
	Insurance information

	7
	List of important contacts

	8
	A complete set of keys to the church

	9
	

	10
	

	11
	

	12
	

	13
	

	14
	

	15
	

	16
	

	17
	

	18
	

	19
	

	20
	

 (
18
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
INSURANCE INFORMATION
Make a list of all your insurance information and contacts. Be sure to have a copy of this information in a secure place off-site and another copy in your “Go Kit,” if possible. Note: if your church is insured through Church Insurance Company, you can call 800-223-5705 to report claims immediately.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

	POLICY NUMBER:
	

	POLICY IS WITH:
	PHONE:
ADDRESS:

	AGENT:
	PHONE:
ADDRESS:

	ORIGINAL POLICY IS KEPT:
	ADDRESS:

	COPY OF POLICY IS KEPT OFFSITE:
	ADDRESS:

	POLICY TYPE:

(Example–Replacement value type)
	TOTAL VALUE:

	POLICY COVERS:
	(Earthquake, hurricane, robbery, fire, breakage, etc.)

	OTHER POLICIES:
	

	POLICY REVIEW:
	WHEN:
BY WHO:

Be sure to note where off-site copies are kept and who can access them.

	OFF-SITE COPIES

	WHERE:
	(Ex: Diocese has a copy)

	WHO:
	

	PHONE:
	

	CELL:
	

 (
19
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
SECURE STORAGE OF ARCHIVES AND RECORDS
Appropriate protection of records is essential. If your paper files are charred or water-damaged, or your computer files are lost, you may need to hire professional recovery companies in addition to rebuilding the data. Archival items by nature are irreplaceable.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)
Refer to the “Records Manual for Congregations” published by the Archives of the Episcopal Church for a list of records to retain and the time to retain them. You can also find this information at: http://www.episcopalarchives. org/Records_Manual_for_Congregations.pdf

A) EVERY CONGREGATION NEEDS A FIREPROOF, WATERPROOF, QUAKE-PROOF
LOCKABLE BOX OR SAFE (OR SAFETY DEPOSIT BOX). SELDOM-USED/HISTORICAL ITEMS, VALUABLES AND THE FOLLOWING SHOULD BE KEPT IN THE SAFE:
· Parish registers and service books – at all times when not in use
· Confidential records: personnel files, documents displaying social security numbers, and confidential counseling records.
· Contracts, mortgage or loan papers, titles and deeds, other legal documents, etc.
· Routine back-ups for computer files on a CD, DVD or USB
B) PAPER RECORDS AND FILES
· These could include your administrative, financial and ministry files, and copies of print newsletters or bulletins. Store them in metal file cabinets, preferably not on opposite walls from windows. Photocopy irreplaceable files to store offsite.

C) ARCHIVES
· These are best stored in temperatures between 65-68 degrees, with 45% humidity, in metal cabinetry or shelved in acid-free boxes, in a closed room with no windows. If the room is fireproofed, even better. After fire, water and mildew are the worst enemies.
· Inventory your archives carefully and keep a copy offsite.
D) SOFTWARE AND ELECTRONIC FILES
· Keep anti-virus and spyware protection up to date, establish protocols for office computer use including password protection, and use a surge protector
· Back-up your office files regularly and keep back-ups in your safe or another secure location off-site. Place a copy in the “Go Kit.”
· Keep your original software CDs in the safe.
· Make backups of your website. Make sure your web-hosting provider regularly backs up their servers and protects the data. Consider a web-hosting service with multiple servers in various locations nationally.
· Keep lists of passwords and usernames for all computers in the church safe/safety deposit box/off-site. Make sure passwords are kept in at least 2 places, and there is a copy in your “Go Kit.” This will help to ensure access to them after a disaster

E) DIOCESAN ARCHIVE STORAGE
· Provide copies of your architectural drawings and asset inventories to the diocesan archives.

 (
20
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)

	BUILDING
	DESCRIPTION

	
	

	
	

DO YOU HAVE?

	YES/NO
	FACILITY
	DESCRIPTION/QUANTITY

	
	KITCHEN
	

	
	COMMERCIAL KITCHEN
	

	
	CLASSROOMS
	

	
	MEETING SPACES
	

	
	LARGE MEETING SPACE
	

	
	GYMNASIUM
	

	
	BACK-UP POWER
	

	
	GARDEN SPACE
	

	
	SHOWER FACILITIES
	

	
	ABILITY TO HOUSE VOLUNTEERS OVERNIGHT
	

	
	LARGE PARKING LOT
	

	
	
	

	
	
	

	
	
	

ARE YOU CERTIFIED?

	YES/NO
	CERTIFICATION

	
	AMERICAN RED CROSS DISASTER FEEDING

	
	AMERICAN RED CROSS MASS CARE

	
	AMERICAN RED CROSS SHELTER CARE

	
	OTHER

 (
COMPREHENSIVE
LEVEL
) (
PREPAREDNESS PLANNING GUIDE
) (
CONGREGATIONAL RESOURCES
Identify

what

facilities

or

resources

your

congregation

can

offer

fellow

parishioners

or

to

the

broader

community

in

the event of an emergency – do you have vehicles? Do you have a space that could be used as a shelter? Do you have a commercial

kitchen?

Make

a

list

of

property

assets

that

can

be

used

for

response

activities

in

case

of

an

emergency.
)

 (
22
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)

WHAT EQUIPMENT/RESOURCES DO YOU HAVE TO OFFER THE WIDER COMMUNITY?

	YES/NO
	EQUIPMENT/RESOURCES
	DESCRIPTION/QUANTITY

	
	VEHICLES
	

	
	GENERATOR
	

	
	BED/COT
	

	
	TENT
	

	
	
	

	
	
	

CONGREGATIONAL ACTIVITIES RESOURCES
Make a list of important activities and services already provided by the congregation. What do you know how to do? What outreach programs does your congregation already run? What vulnerable communities might be associ- ated with those programs? Because you already have the experience and infrastructure in place, these programs may be a good starting point for providing services to the greater community after a disaster.

If you are interested in learning more about some of these ministries, consider checking the Episcopal Asset Map (www.episcopalassetmap.org) to see who in your area may already be a resource. You can also enter your own ministries to let other churches in your area know more about the ministries your congregation provides.

TYPES OF MINISTRIES:

	Advocacy
	Immigration Services

	Aging, Health and Wellbeing
	Meal Programs

	Career Services and Education
	Mission Trips and Partnerships

	Children and Youth Ministries
	Prison Services

	Community Gardens
	Shelter and Housing

	Donations Coordination/Distribution
	Other

	Economic Development
	Other

	Food Pantries
	Other

	(Example) Food pantry- frequented by homeless
	

	(Example) Vacation Bible School for parish
	

	
	

ACTIVITIES:

ORGANIZED GROUPS:

	Active Community Ministries Organization
	Kids on a Mission

	AA/NA/Twelve Step
	LGBT Community

	Bible Study Group
	Men’s Group

	Boy Scouts/Girls Scouts
	Neighborhood Associations

	Brotherhood of St. Andrew
	Nursery

	Choir
	Preschool

	College Students
	Sunday School

	Daughters of the King
	Young Adult Group

	Ecumenical Ministers/Lay Eucharistic Ministers
	Youth Group

	ECW
	Other

	EFM
	Other

	Habitat for Humanity
	Other

 (
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

CONGREGATIONAL HUMAN RESOURCE ASSETS:

	PRIMARY LANGUAGES:
	

	GROUPS THAT COULD BE OF SERVICE:
	(These are examples, feel free to change or add other groups or people)

	(Example)
Brotherhood of St. Andrew
	CONTACT PERSON: EMAIL:
PHONE:
RESOURCES THEY CAN PROVIDE: SKILLS THEY CAN PROVIDE:

	
	CONTACT PERSON: EMAIL:
PHONE:
RESOURCES THEY CAN PROVIDE: SKILLS THEY CAN PROVIDE:

	
	CONTACT PERSON: EMAIL:
PHONE:
RESOURCES THEY CAN PROVIDE: SKILLS THEY CAN PROVIDE:

	
	CONTACT PERSON: EMAIL:
PHONE:
RESOURCES THEY CAN PROVIDE: SKILLS THEY CAN PROVIDE:

	
	CONTACT PERSON: EMAIL:
PHONE:
RESOURCES THEY CAN PROVIDE: SKILLS THEY CAN PROVIDE:

	
	CONTACT PERSON: EMAIL:
PHONE:
RESOURCES THEY CAN PROVIDE: SKILLS THEY CAN PROVIDE:

	
	CONTACT PERSON: EMAIL:
PHONE:
RESOURCES THEY CAN PROVIDE: SKILLS THEY CAN PROVIDE:

 (
24
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
MEMBERS WITH DISASTER-RELATED SKILLS/CERTIFICATIONS/ RESOURCES
Determine what disaster response skills, certifications or resources parishioners
have
to offer the parish and wider community. Are there certified chaplains, doctors or nurses? A suggested questionnaire
follows.
Include it in your newsletter or Sunday bulletin, and ask that it be returned to the church office or Disaster Leadership
Team. You
can keep the

information

current

by

reprinting

the

questionnaire

annually.

You

also

could

use

an

online

survey

(via

Survey

Monkey

or Google
forms)
to collect and organize this information. Compile the results in a list that includes the parishioner’s name, contact information, skills and special

needs.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

MEMBER QUESTIONNAIRE
This questionnaire will help the Disaster Leadership Team determine members’ special skills in responding to a disaster, as well as needs that might make them vulnerable in a disaster. Information will be kept confidential, and will only be used by the Disaster Leadership Team to involve parishioners appropriately in disaster response.

BASIC INFORMATION

	DATE:
	

	NAME:
	

	ADDRESS:
	

	PHONES:
	HOME: OFFICE: CELL:

	EMAIL:
	

	PARTNER/SPOUSE/CARE-GIVER:
	PHONE:

	NAMES AND AGES OF ADDITIONAL HOUSEHOLD MEMBERS:
	

	EMERGENCY CONTACT (not living with you):
	PHONE: ADDRESS:

 (
25
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
SPECIAL SKILLS I WOULD VOLUNTEER
(Note: any volunteer contact with youth requires safe church training)

	YES/NO
	SKILL
	FOR PARISH
	FOR WIDER COMMUNITY

	
	Language(s) please list:
	Y/N
	Y/N

	
	Evacuation
	Y/N
	Y/N

	
	Clean-up
	Y/N
	Y/N

	
	Emergency babysitting at church/shelter (how many children?):
	Y/N
	Y/N

	
	Transportation to doctor (how many people):
	Y/N
	Y/N

	
	Provide vehicle for evacuation or clean-up
	Y/N
	Y/N

	
	Provide boat for evacuation or clean-up
	Y/N
	Y/N

	
	Provide aircraft for evacuation or clean-up
	Y/N
	Y/N

	
	Provide portable generator
	Y/N
	Y/N

	
	Temporary housing (how many people):
	Y/N
	Y/N

	
	Provide non-perishable food
	Y/N
	Y/N

	
	Provide bottled water
	Y/N
	Y/N

	
	Provide hot meals or a covered dish
	Y/N
	Y/N

	
	Cook/serve meals
	Y/N
	Y/N

	
	Will pray with/for victims
	Y/N
	Y/N

	
	Have first aid/CPR certification
	Y/N
	Y/N

	
	Blood donation
	Y/N
	Y/N

	
	Other:
	Y/N
	Y/N

PROFESSIONAL SERVICES

	YES/NO
	PROFESSIONAL SERVICE
	FOR PARISH
	FOR WIDER COMMUNITY

	
	Medical assistance (nurse, MD, EMT, etc.)
	Y/N
	Y/N

	
	Legal assistance
	Y/N
	Y/N

	
	Counseling assistance (LSW, LPC, etc.)
	Y/N
	Y/N

	
	Certified Chaplain
	Y/N
	Y/N

	
	Ham radio operator
	Y/N
	Y/N

	
	Professional rebuilding assistance
	Y/N
	Y/N

	
	Professional tree services and removal
	Y/N
	Y/N

	
	Other:
	Y/N
	Y/N

 (
COMPREHENSIVE
LEVEL
) (
PREPAREDNESS PLANNING GUIDE
)

 (
27
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)

OTHER SKILLS OR RESOURCES

	YES/NO
	SKILLS/RESOURCES
	DESCRIPTION/DATE
	WILLING TO WORK OUTSIDE PARISH?

	
	Other disaster training (CERT, ARC, UMCARE)
	
	Y/N

	
	Case management
	
	Y/N

	
	Other: (project development, tools available–list, other services, etc.)
	
	Y/N

SPECIAL NEEDS

	
	

	Does anyone in your household speak only a language other than English? Language?:
	Y/N

	Medical disability:
	

	Special medical needs:
	

	Do you rely on electricity for home medical treatments?
	Y/N

	Are you homebound?
	Y/N

	Do you use a wheelchair/cane?
	ALWAYS/ MOST OF THE
TIME/SOMETIMES

	Do you use a walker/cane?
	ALWAYS/ MOST OF THE
TIME/SOMETIMES

	Do you require a special diet? Type:
	Y/N

	Do you have pets?
What kind?
How many?
	Y/N

	Do you have transportation in an emergency?
If yes, what type? (ie: standard vehicle/wheelchair access/ambulance)
	Y/N/MAYBE

	Is there anything else we should know?
	

Have you signed up for “Ready to Serve” with Episcopal Relief & Development’s US Disaster Program?	Y/N Return this form to:

 (
GOALS AND RESPONSE
This

is

a

good

moment

to

revisit

the

goal

previously

defined

and

identify

the

necessary

steps

and

resources

to

ensure

that those

goals

are

met.

This

is

the

moment

to

decide

what

activities

are

needed

to

accomplish

those

goals,

what

preparation is

needed

before

a

disaster,

who

shall

lead

each

activity

and

what

is

needed

to

do

so.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

	GOAL
	PREPARATION
	PERSON RESPONSIBLE
	ACTIVITIES POST- DISASTER

	(Example) Reestablish Sunday services as soon as possible after a disaster
	· Put together “Go Kit”
· Establish relationship with St. Luke’s Lutheran Church–ask if they will offer space for alternate worship site
· Inform congregation: in case church is affected by emergency, services will be held at alternate site
	Paula Shriver (Senior Warden) and Rev. Smith
	· Communicate with St. Luke’s
· Inform parishioners via email, phone and note at our parish that services will be held at alternate site
· Provide priest with the implements for service from the “Go Kit”

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

 (
28
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
IMPORTANT CONTACTS
It might be a good idea to have a “bouquet” of contact options available in times of emergency. Because various types of
communication may be affected, it’s good to have multiple options.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

DIOCESAN, CHURCH AND CONGREGATIONAL EMERGENCY CONTACTS
Contact information for the Diocesan Disaster Coordinator, the Bishop and other important staff at the diocese – use the form on page 30.
Contact information for the clergy and staff – see the form on page 30. Contact information for partner congregations – see the form on page 31.
PARISHIONERS
Create and maintain a list of cell phone numbers and emails of all the members of the congregation if possible
– this is a means to communicate, know the status of members and the status of their homes after a disaster. This can be done via mass emails, web pages, Facebook, etc. Mass texting services can help spread information quickly in an emergency, as SMS messages can sometimes be more reliable than phone and internet service in a disaster.
You may also consider creating a phone tree. Many times congregations already have that information; try to find out who has that information and where it is, so the disaster team can access it.
Especially in hurricane-prone areas, have members file their evacuation plans with the church. This allows the congregation (as best it can) to know who left and who stayed, and to have the means to communicate with all members.
PARISHIONERS WHO ARE INFIRM, ELDERLY, DISABLED, OR HAVE SPECIAL NEEDS
Create and maintain a list of people who need to be contacted in a disaster or emergency to see if they need help or special resources. A congregational list can be annotated to note: who is homebound, deaf, disabled, autistic, blind, oxygen-dependent, etc. You can use information gathered with the survey (pages 25-27) to create this list.
LOCAL EMERGENCY CONTACTS
911 is still the first call to make. They will contact local emergency services, and (depending on the event) coordi- nate with emergency networks in cities, towns, regions, states and nation-wide.
Have one local emergency contact and another emergency contact outside your region. Many times these con- tacts can be partner churches – you can use preexisting relationships you have built both within and outside your diocese. Fill out the form on page 45 with their information.
Have a list with contact information for, and develop working relationships with, your local emergency services and disaster response networks (Red Cross and your local VOAD group – Voluntary Organizations Active in Disasters – etc.). You can ask your Diocesan Disaster Coordinator to help you fill out the form on page 32.
INSURANCE COMPANY
If your building is damaged, you will need your insurance agent’s information, as well as policy numbers. Refer to the information you included on page 19.
CONTRACTORS AND VENDORS
List the contractors you trust like electricians, plumbers, etc. – use the form on page 33.
OUTSIDE USERS OF THE BUILDING See the form on page 34.
LOCAL PRINT, RADIO, AND BROADCAST MEDIA See the form on page 35.

 (
29
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
DIOCESAN CONTACT INFORMATION
Make this contact information available to your parishioners.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUDIE
)

	ROLE/JOB TITLE: NAME:
	ADDRESS:
CELL-PHONE:
HOME PHONE:
EMAIL:
EMERGENCY CONTACT, RELATIONSHIP, PHONE:

	ROLE/JOB TITLE: NAME:
	ADDRESS:
CELL-PHONE:
HOME PHONE:
EMAIL:
EMERGENCY CONTACT, RELATIONSHIP, PHONE:

	ROLE/JOB TITLE: NAME:
	ADDRESS:
CELL-PHONE:
HOME PHONE:
EMAIL:
EMERGENCY CONTACT, RELATIONSHIP, PHONE:

	ROLE/JOB TITLE: NAME:
	ADDRESS:
CELL-PHONE:
HOME PHONE:
EMAIL:
EMERGENCY CONTACT, RELATIONSHIP, PHONE:

PEOPLE WITH FINANCIAL AUTHORIZATION APPROVAL
Keep a copy of this information in your “Go Kit”

	NAME:
	ADDRESS: PHONE: EMAIL:

	NAME:
	ADDRESS: PHONE: EMAIL:

	NAME:
	ADDRESS: PHONE: EMAIL:

 (
30
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
CONGREGATION’S EMERGENCY CONTACTS
Partner congregations can serve as a center for communications, an evacuation site, or a source of relief volunteers, among other things. Partnering with another congregation within the diocese provides an opportunity to both serve others and receive services in an emergency. A relationship with a congregation located in a separate region not susceptible to the same emergencies at the same time as your congregation should also be established as a possible evacuation site.
It may also be a good idea to keep a complete set of keys to the church at one of these locations, or at your diocesan offices – in case yours are lost.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

PARTNER CONGREGATION–LOCAL

	PARTNER CONGREGATION:
	

	CONTACT PERSON:
	LANDLINE:
CELL PHONE:

	ADDRESS:
	

PARTNER CONGREGATION–OUTSIDE THE DIOCESE

	PARTNER CONGREGATION:
	

	CONTACT PERSON:
	LANDLINE:
CELL PHONE:

	ADDRESS:
	

OTHER LOCAL EPISCOPAL PARTNERS–CHURCHES, SCHOOLS, FOOD PANTRIES, ETC.

	PARTNER CONGREGATION:
	

	CONTACT PERSON:
	LANDLINE:
CELL PHONE:

	ADDRESS:
	

 (
31
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
 (
LOCAL PREPAREDNESS AND RESPONSE ORGANIZATIONS
It is best to develop relationships with other disaster response organizations in your area in advance of an emergency
– such as your local Volunteer Organizations Active in Disaster (VOAD) or county emergency management office. They will be key partners in exchanging information, and open lines of communication will be essential to make sure your congregation’s efforts are coordinated with the activities of other organizations. Make a list of these organizations and the people you have contacted within them, and make sure you maintain contact with them regularly.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)

COMMUNITY DISASTER ORGANIZATIONS & KEY INFORMATION SOURCES

	ORGANIZATION/PERSON:
	CONTACT NAME PHONE
EMAIL

	ORGANIZATION/PERSON:
	CONTACT NAME PHONE
EMAIL

	ORGANIZATION/PERSON:
	CONTACT NAME PHONE
EMAIL

	ORGANIZATION/PERSON:
	CONTACT NAME PHONE
EMAIL

	ORGANIZATION/PERSON:
	CONTACT NAME PHONE
EMAIL

	ORGANIZATION/PERSON:
	CONTACT NAME PHONE
EMAIL

 (
32
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
VENDOR CONTACT LIST FOR GOODS AND SERVICES

	BUSINESS
	SERVICE
	CONTACT
	PHONE
	EMAIL
	ADDRESS
	CITY
	STATE
	ZIP

	
	General Contractor
	
	
	
	
	
	
	

	
	Phones
	
	
	
	
	
	
	

	
	Computer Maintenance
	
	
	
	
	
	
	

	
	Generator Rental
	
	
	
	
	
	
	

	
	Electrical Contractor
	
	
	
	
	
	
	

	
	Plumber
	
	
	
	
	
	
	

	
	Glass/Window Repair
	
	
	
	
	
	
	

	
	Snow/Ice Removal
	
	
	
	
	
	
	

	
	Emergency Board-Up
	
	
	
	
	
	
	

	
	Window Cleaning
	
	
	
	
	
	
	

	
	Environmental Hauling
	
	
	
	
	
	
	

	
	HVAC Contractor
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

 (
COMPREHENSIVE
LEVEL
) (
PREPAREDNESS PLANNING GUIDE
)

 (
34
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
OUTSIDE USERS OF THE BUILDING

	GROUP
	CONTACT
	PHONE
	EMAIL
	BUILDING USE

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

LOCAL MEDIA INFORMATION

	TYPE (PRINT, RADIO, BROADCAST)
	COMPANY
	CONTACT
	PHONE
	EMAIL
	ADDRESS
	CITY
	STATE
	ZIP

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

 (
EXAMPLE: INITIAL RESPONSE FOR MAJOR DISASTERS WITH WARNING
This plan would work for anticipated disasters such as a major hurricane, where there is time to arrange for an evacuation and protect property before the disaster occurs.
COMPREHENSIVE
LEVEL
PREPAREDNESS PLANNING GUIDE
)
FIRST 10 STEPS

	STEP
	TIME FRAME
	PERSON RESPONSIBLE

	1
	Call priest (xxx-xxx-xxxx) and sexton (xxx- xxx-xxxx) to protect property
	Within 2 hours of evacuation notice
	Congregational Disaster Coordinator

	2
	Call Disaster Leadership Team to activate phone tree
	Within 2 hours of evacuation notice
	Congregational Disaster Coordinator

	3
	Call Diocesan Disaster Coordinator to inform diocese of evacuation
	Within 3 hours of evacuation notice
	Congregational Disaster Coordinator

	4
	Call St. Mark’s inland at xxx-xxx-xxxx to inform them of evacuation and when they can expect evacuees
	Within 5 hours of evacuation notice
	Congregational Disaster Coordinator

	5
	Protect windows and doors, cover organ & unplug electronics
	Within 5 hours of evacuation notice
	Sexton and protection team

	6
	Walk through church to make sure all valuables are stowed, protected or removed
	Within 5 hours of evacuation notice
	Sexton and protection team

	7
	Take “Go Kit”
	Within 8 hours of evacuation notice
	Priest

	8
	Activate evacuation plan for handicapped parishioners
	Within 12 hours of evacuation notice
	David Hamilton – owner of multiple vans

	9
	Evacuate to partner parish
	Within 12 hours of evacuation notice
	Priest, staff & parishioners that need an evacuation destination

	10
	Activate phone tree/communications plans to check on safety of parishioners
	Within 24 hours after the storm has passed
	Disaster Leadership Team

PRIOR PREPARATION

	ACTIVITY
	PERSON RESPONSIBLE

	Hold “Preparedness Sunday” each May and collect evacuation plans/contact info for all staff and parishioners
	Disaster Leadership Team

	Prepare “Go Kit” for the church (pg. 28 – Preparedness Planning Guide)
	Disaster Leadership Team & priest

	Organize a team to help sexton protect property assets
	Danielle Irons – sexton

 (
36
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
FIRST 10 STEPS

	STEP
	TIME FRAME
	PERSON RESPONSIBLE

	1
	Congregational Disaster Coordinator calls priest to find out how the storm has affected the church and any activities/ministries
	Within first hours
	Congregational Disaster Coordinator

	2
	Congregational Disaster Coordinator calls Disaster Leadership Team to tell them what is happening
	Within first hours
	Congregational Disaster Coordinator

	3
	Activate notification system to inform students and parents that parish school has been cancelled
	Within first hours
	Director of parish school

	4
	Disaster Leadership team activates Phone Tree to check up on at-risk parishioners and find out what they need
	Within first 5 hours
	Disaster Leadership Team

	5
	If there is a need: use generator to run basic heat and light in parish hall
	Within 24 hours
	Danielle Irons – sexton

	6
	Assess the needs of parishioners and the community
	
	Congregational Disaster Coordinator
& Disaster Leadership Team

	7
	Look at the assets your congregation can provide
	
	Congregational Disaster Coordinator
& Disaster Leadership Team

	8
	Meet to determine next steps
	
	Congregational Disaster Coordinator
& Disaster Leadership Team

	9
	
	
	

	10
	
	
	

PRIOR PREPARATION

	ACTIVITY
	PERSON RESPONSIBLE

	Have at least 5 gallons of gasoline onsite at the church, locked in the shed
	Danielle Irons – sexton

	Bi-annual check of the generator
	Danielle Irons – sexton

	Discuss volunteer responsibilities with Youth Group and others in case parish hall is put to use as heating shelter
	Barbara Garcia – Team member

	Cultivate relationship with important local community contacts
	Diocesan Disaster Coordinator

 (
COMPREHENSIVE
LEVEL
) (
PREPAREDNESS PLANNING GUIDE
) (
INITIAL RESPONSE FOR LOCAL EMERGENCIES WITH NO WARNING
This plan would work for local emergencies such as a sudden snowstorm.
)

 (
37
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
FIRST 10 STEPS
What are the first things that need to happen? By when do they need to start? And who is in charge?

	STEP
	TIME FRAME
	PERSON RESPONSIBLE

	1
	Call priest to find out how emergency has affected church and/or services/ministries
	
	Congregational Disaster Coordinator

	2
	Call Disaster Leadership Team to activate phone tree
	
	Congregational Disaster Coordinator

	3
	Call Diocesan Disaster Coordinator to inform diocese of what is happening
	
	Congregational Disaster Coordinator

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

PRIOR PREPARATION
What needs to happen or what things are needed before a disaster in order to ensure the safety of the church and its parishioners?

	ACTIVITY
	PERSON RESPONSIBLE

	
	

	
	

	
	

	
	

 (
COMPREHENSIVE
LEVEL
) (
PREPAREDNESS PLANNING GUIDE
) (
INITIAL RESPONSE FOR MAJOR DISASTERS WITH WARNING
Examples of the such disasters most likely to affect our region:
)

 (
38
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
FIRST 10 STEPS
What are the first things that need to happen? By when do they need to start? And who is in charge?

	STEP
	TIME FRAME
	PERSON RESPONSIBLE

	1
	Call priest to find out how emergency has affected church and/or services/ministries
	
	Congregational Disaster Coordinator

	2
	Call Disaster Leadership Team to activate phone tree
	
	Congregational Disaster Coordinator

	3
	Call Diocesan Disaster Coordinator to inform diocese of what is happening
	
	Congregational Disaster Coordinator

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

PRIOR PREPARATION
What needs to happen or what things are needed before a disaster in order to ensure the safety of the church and its parishioners?

	ACTIVITY
	PERSON RESPONSIBLE

	
	

	
	

	
	

	
	

 (
COMPREHENSIVE
LEVEL
) (
PREPAREDNESS PLANNING GUIDE
) (
INITIAL RESPONSE FOR MAJOR DISASTERS WITH NO WARNING
Examples of the such disasters most likely to affect our region:
)

 (
39
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
FIRST 10 STEPS
What are the first things that need to happen? By when do they need to start? And who is in charge?

	STEP
	TIME FRAME
	PERSON RESPONSIBLE

	1
	Call priest to find out how emergency has affected church and/or services/ministries
	
	Congregational Disaster Coordinator

	2
	Call Disaster Leadership Team to inform them what is happening
	
	Congregational Disaster Coordinator

	3
	Call Diocesan Disaster Coordinator to inform diocese of what is happening
	
	Congregational Disaster Coordinator

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

PRIOR PREPARATION
What needs to happen or what things are needed before a disaster in order to ensure the safety of the church and its parishioners?

	ACTIVITY
	PERSON RESPONSIBLE

	
	

	
	

	
	

	
	

 (
40
 | PREPAREDNESS PLANNING GUIDE episcopalrelief.org/resourcelibrary
)
