
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

2

Prepare to Survive – Prepare to Help             

 
 
 

 
 
 
 

Prepare to Survive – Prepare to Help: 
Community Training in Emergency Planning  

for People with Disabilities 
 

Prepared by Hatching Change Collective members Tammie Tupechka, 
Maryann Abbs and Eric Doherty for the BC Coalition of People with 
Disabilities and Volunteer Canada – November 2010 
 
 

   
 
Social Organization Frameworks for Emergency Preparedness: Community 
Training in Disability Issues project. Contact Karen Martin, BC Coalition of 
People with Disabilities, 204 – 456 West Broadway, Vancouver BC, V5Y 
1R3, 604 875-0188, karen@bccpd.bc.ca, www.bccpd.bc.ca. include all 
bccpd contact info, i.e.  address, website 
 
 
 

If the value that everyone should be included is not infused into 
planning, then not everyone will be included.” 

June Isaacson Kailes 
 
 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

3

Prepare to Survive – Prepare to Help             

 
Acknowledgements 
 
We would like to thank our project Advisory group organizations:  
Cerebral Palsied Association of BC; Deafness Advocacy/Nova Scotia 
Persons with Disabilities Emergency Management; Independent Living 
Resource Centre, Winnipeg; Government of Canada Office for Disability 
Issues; Sally Pollock, Emergency Social Services volunteer, BC; St. John 
Ambulance National Disaster Services; Volunteer Richmond, BC; Volunteer 
Toronto, Ontario; Western Institute for the Deaf and Hard of Hearing, BC.  
 
The Social Organization Frameworks for Emergency Preparedness: 
Community Training in Disability Issues project is funded in part by the 
Government of Canada’s Social Development Partnership Program – 
Disability component. The opinions and interpretations in this publication are 
those of the author and do not necessarily reflect those of the Government 
of Canada. 
 
Project Partners: 

  BC Coalition of People with Disabilities 
 
Not-for-profit organizations are welcome to copy and modify any part of this 
training manual (with attribution), as long as the new material is made 
available under the same conditions. Please post any modified or additional 
materials at www.readyforcrisis.ca, so others can benefit from your work. 
Sharing can save lives. This training manual is licenced as Creative 
Commons Attribution-NonCommercial-ShareAlike 3.0. See 
www.creativecommons.org. 
 
The distinctive line drawings in this manual are by Rini Templeton and are 
available from www.riniart.org for non-profit use. Other graphics are public 
domain or as noted. 

                                 


 

www.bccpd.bc.ca and www.volunteer.ca 

4

Prepare to Survive – Prepare to Help             

 
Table of Contents 

 
 
1. Introduction .............................................................................................. 7 

Background and context for the training………………………………………7 
Who should take this training? .................................................................... 7 
Why do this training? .................................................................................. 8 
How to use this training manual .................................................................. 9 
Project and workshop goals and objectives .............................................. 10 
Make the workshop accessible ................................................................. 12 
Respectful communication ........................................................................ 13 
Key frameworks ........................................................................................ 15 

 
2. The Workshop ........................................................................................ 20 

Workshop Agenda .................................................................................... 20 
Facilitators’ Notes ..................................................................................... 21 

 
3. Workshop Handouts .............................................................................. 44 

Research your local emergency plan ........................................................ 44 
BINGO ...................................................................................................... 46 
Cultural Competency and the Canadian Code for Volunteer Involvement 47 
The Functional Needs Framework: C-MIST .............................................. 49 
C-MIST Puzzle .......................................................................................... 52 
Personal Preparedness Flow Chart .......................................................... 53 
Basic Emergency Kit ................................................................................. 54 
Personal Preparedness Checklist ............................................................. 55 
Personal Emergency Health Information Checklist ................................... 56 
Photo Log Worksheet ............................................................................... 56 
Common Disasters Information Sheets .................................................... 59 
The Social Organization Framework………………………………………...69  
Comparing Disaster Responses ............................................................... 74 
Asset Map Handout .................................................................................. 76 
Asset Map Template A .............................................................................. 78 
Asset Map Template B .............................................................................. 79 
Emeregency Scenarios ............................................................................. 80 
Case Studies……………………………………………………………………88   
Case Study Worksheet ............................................................................. 94 
Training Workshop Evaluation Form ......................................................... 95 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

5

Prepare to Survive – Prepare to Help             

 
4. Workshop Resources………………………………………………………96 
    Videos, PowerPoints and websites…………………………………………96 
 
5. Tools…………………………………………………………………………...97 

Tips for Creating Workshops…………………………………………………95 
Sample Workshop Announcement.......................................................... 100 
Facilitation Tips……………………………………………………………….101 
 

6.  Reference Material .............................................................................. 101 
List of Acronyms Used ............................................................................ 104 
Glossary .................................................................................................. 105 
Resource List .......................................................................................... 101 
 

 
 
 
 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

6

Prepare to Survive – Prepare to Help             

 
1. Introduction 
 
 
 
 
 

 
Graphic BCCPD 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

The background 
 
The BC Coalition of People with Disabilities and Volunteer 
Canada have partnered to create this training manual for 
not-for-profit and volunteer organizations. The intent of the 
manual is to share what we have learned in our community 
work around emergency preparedness and help other 
communities increase their ability to respond in 
emergencies. 
 
With this manual you can hold a one-day training workshop 
for volunteer and disability organizations. 
 
The context 
 
The context for this training includes an aging population 
and increased rates of disability. In 2001, 12.4% of the 
Canadian population reported a disability; by 2006, this rate 
had increased to 14.3%–about 4.4 million Canadians.1 In 
2001, one in eight Canadians was 65 years or older and this 
number is increasing: 40% of those 65 and over report living 
with a disability; 53% of those aged 75 or older have a 
disability.2  
 
According to the Canadian Disaster Database, there has 
also been a significant increase in the number of Canadians 
affected by natural disasters: from 79,066 between 1984 
and 1993 to 578,238 between 1994 and 2003.  
 
Furthermore, Hurricane Katrina in 2005 in the United States 
was a rude awakening for people in the disability community 
and the emergency management community globally. A 
disproportionate number of those who died in Katrina were 
people with disabilities and seniors.  

                                                 
1 Statistics Canada (2006). Participation and Activity Limitations Survey 
2 Hutton, Dr. Dave, Public Health Agency of Canada, Emergency Preparedness Conference Presentation, Vancouver, 
November 25, 2008 


 

www.bccpd.bc.ca and www.volunteer.ca 

7

Prepare to Survive – Prepare to Help             

  
The inadequacy of disaster preparedness for people with 
disabilities is not isolated to the southern United States; it is 
a problem in most jurisdictions, including Canada. “People 
with disabilities are often ignored or missing from emergency 
response operations and international research shows that 
people with disabilities are inadequately [accommodated] for 
in emergency planning and management. Handicapped 
International, who researched major international 
emergencies, state 60% of people with disabilities are 
overlooked during emergency situations”.3 
 
While emergency management programs argue strongly for 
individual preparedness and community resiliency, these 
programs, as a rule, do not financially support community 
groups or individuals to engage in preparedness.  
 
The obligation for governments to take adequate measures 
to prepare for the well-being of people with disabilities is 
widely recognized. For example, the UN Convention on the 
Rights of Persons with Disabilities states that governments 
must “ensure the protection and safety of persons with 
disabilities in situations of risk, including . . .  humanitarian 
emergencies and the occurrence of natural disasters.”4 
 

Who should take this training? 
 
 
 
 
 
 
 
 

The training we provide in this manual is designed to be 
useful and accessible to a wide variety of groups and 
individuals. It will first be given to staff and volunteers from 
volunteer centres and disability organizations, but facilitators 
are encouraged to adapt this training for the people and 
situations in their groups and communities. 
 
People with disabilities should be part of all training 

                                                 
3 Stork-Finlay, Susan. (2009) Heatwave Planning Guide: Development of heatwave plans in local councils in 
Victoria. Disability Disaster Advocacy Group. 
http://afcl.org.au/resources/Documents/DDAG%20Heatwave%20Planning%20Guide.pdf 
4 Section 11. www.un.org/disabilities/convention/conventionfull.shtml 


 

www.bccpd.bc.ca and www.volunteer.ca 

8

Prepare to Survive – Prepare to Help             

 

sessions. You may also want to consider inviting: 
� Friends, family and others in the informal networks of 

people with disabilities 
� Staff and volunteers of disability organizations 
� Volunteers with other community organizations 

including volunteer centres, community centres, 
seniors organizations and groups dealing with issues 
of poverty 

� Emergency response professionals 
� Support workers for people with disabilities, such as 

care aids and paratransit drivers 
� People from diverse cultural, religious, and language 

groups, including First Nations people 
� Interested members of the public 

Why do this training in your community? 
 
 
 
 
Heat waves 
and severe 
winter 
storms, are 
much more 
common 
than the 
major 
disasters that 
make global 
headlines 
 
 

Increased awareness following high profile disasters such as 
Hurricane Katrina has led to many positive changes, 
including the recognition that individual preparedness is not 
enough. People with disabilities need individual 
preparedness, strong community networks, and emergency 
response and recovery programs that include everyone.   
 
Many not-for-profit organizations are overloaded with day-to-
day workloads, making it hard to devote a day to preparing 
for a major disaster that might not happen for decades. 
Individuals find it easy to put off even the most basic 
emergency preparation for similar reasons. But consider that 
less spectacular emergencies, such as heat waves and 
severe winter storms, can still be fatal and are much more 
common than the major disasters that make global 
headlines. 
 
The training workshop in this manual could save lives this 
year, while helping to build the community networks that 
make day-to-day life better for everyone and make 
communities more resilient in  
the face of major disasters. 

 


 

www.bccpd.bc.ca and www.volunteer.ca 

9

Prepare to Survive – Prepare to Help             

How to use this training manual 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 

This training manual includes options for activities that 
facilitators can: 
� Choose or adapt based on the needs and abilities of 

workshop participants 
� Choose that they feel comfortable facilitating 
� Choose to allow more time for activities, if there will be 

more than 15 to 20 participants 
 
The training is designed to be done in one day. However, 
some people with disabilities may not be able to participate 
in a full-day session so it may be more appropriate to do the 
training in two or more shorter sessions. If in doubt, ask 
some of the people you hope will attend. 
 
Some groups will do this training with the expectation that 
most participants will then facilitate training sessions in their 
communities. In other cases, there will be a mentoring 
process where people who want to become facilitators act 
as assistant facilitators for one or two sessions before 
leading a training workshop. It is strongly recommended that 
the training be conducted by at least two facilitators. 
Materials can be printed based on the needs of participants. 

Workshop goals and objectives 
 
 
 
 
 
 
 
 
 
 
 
 

Please review these project goals and objectives, and 
consider your group’s objectives when planning and 
modifying the training. 
 
This training is designed to meet the objectives of the Social 
Organization Framework for Emergency Planning Project. 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

10

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Project Goals: 
 
To create a culture of preparedness within the disability and 
voluntary sector and to develop processes and tools that 
identify vulnerabilities, strengthen community resiliency, and 
increase the safety and well-being of all members of society 
during and after an emergency or disaster. 

 
Project Objectives: 

 
1. Strengthening and expanding community networks for the 
purposes of emergency preparedness for people with 
disabilities. 
2. Building and sharing knowledge and tools through 
innovative approaches to education and training on personal 
preparedness and community resiliency. 
3. Strengthening individual and community capacity to 
respond and recover from emergencies and disasters 
through training sessions in different regions of Canada. 
 
Workshop Goals: 
 
At the end of this workshop, the goal is that participants will 
have gained awareness and tools in these areas: 

� Knowledge:  inclusion of the Functional Needs 
Framework (C-MIST), understanding of the Social 
Organization Framework (SOF), awareness of disability 
issues, understanding of the elements of personal 
preparedness plans, understanding of the role of mutual 
aid through community networks in emergency situations 

� Skills:  ability to research local emergency plans and 
create personal preparedness plans; ability to create 
neighbourhood and community maps, and learn 
participatory education skills; and ability to use virtual 
networks for emergency preparedness 

� Attitudes:  understanding of the importance of disability 
awareness and the experience of people with disabilities, 
value of SOF:  social networks, community capacity and 


 

www.bccpd.bc.ca and www.volunteer.ca 

11

Prepare to Survive – Prepare to Help             
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

social capital in an emergency situation, confidence to be 
a trainer in the community 

 
Workshop objectives checklist: 
� Discuss disability issues and increase disability 

awareness 
� Introduce the C-MIST framework 
� Introduce the Social Organization Framework 
� Discuss researching local emergency plans 
� Practice creating personal preparedness plans 
� Practice community Asset Mapping, and outreach skills 
� Practice community response and recovery in emergency 

scenarios 
� Discuss models of community involvement in emergency 

planning 
� Discuss next steps for groups and individuals 
 
Workshop Themes: 
 
The workshop themes are the key points that facilitators 
should keep in mind throughout the workshop. These 
themes are the guiding threads that should appear in 
different activities and guide the direction of the workshop. 
Facilitators may want to add themes appropriate for their 
particular group and situation. 
 
� Accessibility and inclusivity, including the Cultural 

Competency framework  
� Social organization framework 
� C-MIST Framework 
� Putting the experiences and voices of people with 

disabilities at the forefront 
� Popular education  
� Building community and resiliency through all stages of 

disaster planning – mitigation / preparation, response and 
recovery 

� Importance of preparing for small and large scale 
emergencies 

 


 

www.bccpd.bc.ca and www.volunteer.ca 

12

Prepare to Survive – Prepare to Help             

Make the workshop accessible and inclusive  
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

We recommend inspecting the workshop location in 
advance to make sure it meets your needs. You can use this 
list, as appropriate, for workshop participants’ needs: 
� A variety of comfortable and appropriate seating 
� Accessible parking 
� Accessible by transit 
� Clear signage in big readable fonts 
� Automatic doors and obstacle-free pathways for people 

who use mobility aids, such as wheelchairs 
� Tactile signage, such as Braille for people who have 

visual disabilities 
� Access to the outdoors to allow people to walk their 

service animals during breaks 
� Meeting rooms that allow ample space for participants to 

move around freely 
� Meeting rooms that are large enough to accommodate 

assistive listening systems, translation booths and 
seating for sign language interpreters 

� Restrooms that meet or exceed Canadian Standards 
Association (CSA) accessibility standards, including 
doors that allow easy access, layout that allows front-end 
wheelchair access and at least one stall that is configured 
to accommodate mobility aids    

� Restrooms on the same floor as the meeting area 
� Lever door knobs instead of the “globe” or round knobs  
� Safety considerations for people of all abilities (fire exit 

access, etc.) 
� Access to transfer aids 
� Make sure that all visual aids are visible to participants 
� A variety of table heights as needed 
� Access to drinking water and food 
� Water for assistance animals 
� Accessible first aid support 
� Minimizing costs for participants (if you have to charge 

people, try a sliding scale such as “$5-50, pay what you 
can. No one turned away due to lack of funds.”) 

� Include people of all abilities in planning, participating and 


 

www.bccpd.bc.ca and www.volunteer.ca 

13

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

� evaluating your event 
� Have an “assistant” to help people with disabilities with a 

range of tasks.  This assistant should be identified and 
introduced at the beginning of the workshop 

 
Adapted from: Accessible Events a Guide for Organisers, Australia 
www.meetingsevents.com.au/downloads/Accessible_Events_Guide.pdf 
 and Human Resources and skills Canada: 
http://www.hrsdc.gc.ca/eng/disability_issues/doc/gpim/page03.shtml#p4 

 

Respectful communication 

� Treat people with a disability with respect and 
consideration. 

� Understand that there are a range of different disabilities, 
including visual, hearing, cognitive, developmental, 
physical and learning disabilities. 

� Respect that each person with a disability is an individual 
and will have individual needs. Do not assume what a 
person can or cannot do. 

� If you are unsure about the best way to communicate with 
the person, ask them. 

� Look and speak directly to the person with the disability, 
not to their caregiver or interpreter. 

� Accept that some disabilities may be “invisible,” but may 
present challenges for the person when communicating 
with you.  

� Be patient, some disabilities may require the person to 
take a little longer to understand and respond. 

� If you cannot understand what is being said, ask the 
person again. 

� Be aware of body language; for example, if a person is 
stepping away from you, you are invading their personal 
space. 

� People from other cultures may not be familiar with the 
terms “disability” or “impairment”. Use descriptive 
language to help them understand. 

� When communicating or presenting information to a 
group of people with a range of disabilities, it may be 


 

www.bccpd.bc.ca and www.volunteer.ca 

14

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 
 
 
 
 

 

necessary to present your message in a number of 
different formats. 

� Use language that puts the person before the disability, 
e.g. “A person with a disability” NOT “a disabled person”. 

� Do not use language that is degrading such as 
handicapped, mentally retarded, a quad, unfit, etc. 

�  Do not use expressions that imply restriction, like 
”wheelchair-bound”. A wheelchair aids a person’s 
mobility. It is better to say “uses a wheelchair” or “is a 
wheelchair user”.  

� If you are unsure of the language or phrases to use, 
respectfully ask the people with disabilities in your group 
for input and be open to the feedback received.  

� Use symbols and pictures as signage within or around a 
building, in maps, advertisements, brochures and 
newsletters. One option is to use the C-MIST symbols as 
part of your advertising and outreach for the event.  

� Place symbols next to the information they correspond 
with. For example, the wheelchair symbol may be 
accompanied with the words “Reserved Parking” to 
allocate spaces for people with a disability.  

Communication strategies adapted from: 
http://www.hstac.com.au/getset/disAbilityAware/communication/general.html. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

15

Prepare to Survive – Prepare to Help             

Key frameworks we use 
There are some key frameworks that we have used to organize the 
presentation of the workshop material. When trainers understand these 
frameworks and incorporate them, it will help workshop participants to learn 
and use the information provided. 

The social organization framework  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

The Social Organization Framework (SOF) looks at how 
social networks in the community provide support to 
individuals in everyday life and in crisis situations. It is 
critical to recognize the role that social networks play in 
developing community capacity which in turn can reduce the 
vulnerability of those members of the population at greatest 
risk and increase community resiliency.5  
 
Resiliency is the capacity of individuals and societies to 
maintain positive functioning in the face of significant 
adversity. Resiliency can be increased by enabling people to 
help themselves and one another during crises.6  
 
Social Networks: 

• Informal networks are relationships with family, 
friends, neighbours and work colleagues. 

• Formal networks include community organizations 
and government agencies, such as disability 
organizations, volunteer centres, social service 
organizations, faith-based organizations, 
professional organizations and unions, recreational 
clubs, schools, health and government services.  

• Virtual networks are internet-based communication 
resources 

 
More information on the Social Organization Framework is 
available in the handout section of this manual. 

                                                 
5 Kiefer, John J. et al, (2008). Providing Access to Resilience-enhancing Technologies for Disadvantaged 
Communities and Vulnerable Populations 
6 Centre for Emergency Preparedness and Response, Public Health Agency of Canada and the BC Coalition of People 
with Disabilities (2008) Checklist to Facilitate Health Emergency Planning for At-Risk People 


 

www.bccpd.bc.ca and www.volunteer.ca 

16

Prepare to Survive – Prepare to Help             
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
The C-MIST framework  
 
The C-MIST - Functional Needs Framework is a tool to 
effectively address an individual’s functional needs in an 
emergency or disaster context. This approach looks at the 
needs that people will have in an emergency, rather than 
their disability or condition. The limitations created by a 
given disability may often be understood by medical 
professionals, but not necessarily emergency planners.  For 
example, regarding a person who has Cerebral Palsy or 
Fibromyalgia or Emphysema, the Functional Needs 
Framework asks: “What does this person need?” 
 
The easy to remember acronym C-MIST stands for: 
Communication, Medical Needs, Functional Independence, 
Supervision and Transportation.7 This framework can 
replace the long lists of disabilities and medical conditions. 
Functional needs can reflect pre-existing conditions or the 
result of injuries sustained during the emergency. The  
functional needs approach is an efficient and effective way 
of ensuring everyone’s needs are identified and met. 
 
People may have limitations in the following functional 
areas: 

� Hearing 
� Seeing 
� Breathing 
� Walking and mobility 
� Manipulating objects 
� Speech 
� Communication 
� Learning 
� Understanding 

 
 
The easy to remember acronym C-MIST stands for: 

                                                 
7 Kailes, June Isaac and Enders, Alexandra (2006), Moving Beyond Special Needs: A Functional Based Framework 
for Emergency Management and Planning 


 

www.bccpd.bc.ca and www.volunteer.ca 

17

Prepare to Survive – Prepare to Help             

Communication, Medical Needs, Functional Independence, 
Supervision, and Transportation.8 This concept can replace 
the long lists of disabilities and medical conditions which 
some emergency plans still use. Functional needs can 
reflect pre-existing conditions or be as the result of injuries 
sustained during the emergency; the functional needs 
approach is an efficient and effective way of ensuring 
everyone’s needs are met. 
 
Further background on the functional needs approach is 
included in the C-MIST handout in this manual. 
 

Popular education 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Learners 
teach each 
other from 
their own 
knowledge 
and lived 
experiences 

What is popular education?9 
 
The idea of popular education came from Brazilian educator 
and writer Paulo Freire who developed literacy education for 
poor and politically disempowered people in his country. It’s 
different from formal education (in schools, for example). 
Popular education is a process which aims to empower 
people who feel marginalized to take control of their own 
learning and to effect social change.  

Popular education is a creative and inclusive way to teach 
and to learn. Popular education includes: 

� A commitment to transformation and freedom. At the 
heart of popular education is a desire not just to 
understand the world, but to empower people so they can 
change it. 

� Getting to know the group and its context beforehand 
and adopting sessions to meet their needs.  

� Stimulating debate and free thinking rather than 
”teaching” facts.  

                                                 
8 Kailes, June Isaac and Enders, Alexandra (2006), Moving Beyond Special Needs: A Functional Based Framework 
for Emergency Management and Planning 
9 Adapted from: www.nyln.org and www.trapese.org 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

18

Prepare to Survive – Prepare to Help             

 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

� Working with existing experiences and knowledge. 
There is no teacher, just a facilitator who helps things run 
smoothly. Learners teach each other from their own 
knowledge and lived experiences. Everyone is the expert.

� A way of learning that is hands on. Instead of learning 
from textbooks, you learn through activities. You share 
experiences and interact with other people. That means 
that every learning experience is different depending on 
who is there. 

� Learning that uses different kinds of tools like poetry, art, 
storytelling and acting. It involves creativity! 

� Helping create action plans, looking at local opportunities 
for organizing and networking contacts for training. 

 
Why use the popular education framework for the 
Prepare to Survive – Prepare to Help training? 
 
Popular education is rooted in education for people who are 
marginalized, so it is a good fit for working with people with 
disabilities who are too often left out of planning and 
response processes for emergency preparedness. 
 
Before, during and after an emergency, the people directly 
affected are the experts on what support and assistance is 
needed. Because popular education encourages respectful 
dialogue starting with the experience and interest of the 
participants, this provides a space for people with disabilities 
to clearly identify and articulate what they need to be 
prepared for an emergency. Furthermore, this framework 
helps facilitate an opportunity for neighbours, community 
members, first responders, NGOs and governments to learn 
from and acknowledge each others’ needs, requirements 
and experiences to create action plans that will help build 
community networks, resiliency and capacity.  


 

www.bccpd.bc.ca and www.volunteer.ca 

19

Prepare to Survive – Prepare to Help             

The stages of emergency planning10 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

Mitigation, preparedness, response and recovery are 
considered the four pillars of emergency management by all 
levels of government in Canada.  
 
Mitigation means eliminating or reducing impacts of 
emergencies through proactive measures (e.g. assuring that 
dykes are built and maintained to prevent flooding). 
Mitigation is considered to be a part of preparedness. 
 
Preparedness means developing effective policies, 
procedures and plans to respond to an emergency.  
Examples include: 
� Legislation 
� Developing procedures and awareness to ensure that 

people with disabilities are included in all levels of 
planning  

� Hazard, risk and vulnerability analysis 
� Individual preparedness planning 
� Developing community networks  
� Community Asset Mapping (e.g. Neighbourhood 

Emergency Response Teams in San Francisco). 
� Education and training 
� Practicing plans 
� Public awareness 
 
Response refers to the actions taken immediately before, 
during or directly after an emergency occurs (e.g. 
evacuation). 
 
Recovery is the process of repairing (and ideally improving) 
conditions after an emergency.  For example, recovery can 
be an opportunity to restore housing and, at the same time, 
improve the amount of affordable and accessible housing in 
the community. 

 

                                                 
10 Adapted from:  Nova Scotia Persons with Disabilities – Emergency Preparedness Committee (2008).  Are You 
Ready?  Emergency Preparedness for Persons with Disabilities Workshop – Instructor’s Guide.   


 

www.bccpd.bc.ca and www.volunteer.ca 

20

Prepare to Survive – Prepare to Help             

2.  The workshop  

Agenda 
 
Introductions (5 minutes) 
 
Icebreaker (20 minutes) 
 
Workshop agenda and guidelines (10 minutes) 
 
Disability Awareness (45 minutes) 
 

Break (15 minutes) 
 
Functional Needs Framework (20 minutes) 
 
Personal Preparedness (60 minutes) 
 

Lunch (60 minutes) 
 
Virtual Networks (15 minutes) 
 
Social Organization Framework (15 minutes) 
 
Community networks and Community Mapping (60 minutes) 
 

Break (15 minutes) 
 
Community Response and Emergency Scenarios (45 minutes) 
 

Energizer (5 minutes) 
 
Models:  Community Involvement & Emergency Planning (30 minutes) 
 
Next Steps (20 minutes) 
 
Evaluation and closing (10 minutes) 


 

www.bccpd.bc.ca and www.volunteer.ca 

21

Prepare to Survive – Prepare to Help             

Facilitators’ notes and tools 
 

Workshop set-up: 
 
� Workshop agenda posted on flip chart or copies to hand out 

� Handouts for all participants 

� Flip charts/markers/masking tape  

� DVD/computer/projector, if you are using them 

� Water available for participants and service animals 

� Name-tags 

� Sign-in sheet 

� Pencils/pens/paper 

� Ensure that there is space for wheelchairs/scooters and that exits and 

pathways are kept free 

� Ensure that there is an appropriate space for interpreters and support 

people 
� Table for community announcements/materials from other groups 
� Assistant designated to help people with disabilities 

 
 
 
 
 
 
 
 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

22

Prepare to Survive – Prepare to Help             

 
Session 1  
 
2.1.  Introduction/welcome to the workshop:  5 minutes 
 
How it is done: 
 
� Welcome everyone to the workshop. 
� Introduce the disability assistant. 
� Identify the washroom locations and emergency exits. 
� Ensure that everyone has what they need to participate. 
� Ask participants to do what they need to do to be comfortable, such as 

standing up or stretching during the workshop.  
� Explain why you brought this particular group together. For example 

why people from disability groups and volunteer groups are taking the 
training together. 

� Review the workshop objectives: 
1. Strengthening and expanding community networks for the purposes of 
emergency preparedness for people with disabilities. 
2. Building and sharing knowledge through innovative approaches to 
training on personal preparedness and community resiliency. 
3. Strengthening individual and community capacity to respond and 
recover from emergencies and disasters through training sessions in 
different regions of Canada. 
 

2.2.  Introduce facilitators:      5 minutes 
 
How it is done: 

Introduce facilitators and briefly state their experience with facilitation, 
disability issues and emergency preparedness. 

  
2.3.  Icebreaker activity:      20 minutes 
 
Objective:  To assist connection and community-building in the group. 
 
Learning Outcome: Participants will meet new people and reconnect with 
people they know. 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

23

Prepare to Survive – Prepare to Help             

 
Choose one of the following activities. Consider the makeup of the 
group and how functional limitations will affect the activity: 

 
a). Community cooperation:   
 
How it is done: 
 
� In pairs, introduce yourself and discuss one positive example from 

your own life (or someone you know) of cooperation during a difficult 
time (e.g. power outage, snow storm). (10 minutes) 

� Go around the room and ask everyone to briefly introduce themselves, 
or the partner they just met, to the whole group. (10 minutes) 

 
Materials:  none 
 
b).   BINGO  
 
How it is done: 
 
� The object of the game is to cover five boxes in a row, column or 

diagonally on the BINGO sheet. 
� To cover a box, you must meet someone who can “sign-on” to the box 

(e.g. has taken a first aid course). 
� Each player can only sign another player’s card once. 
� Players should not feel pressure to disclose personal information that 

they do not want to disclose. 
� The game is over when someone shouts “BINGO” or when 10 minutes 

is up. 
� After someone shouts BINGO, ask people to take their seats 
� Ask the group:  “How many people belong to a community group?”  

“How many people know how they will be alerted in the case of an 
emergency?”  “How many people speak more than one language?”  

� Go around the group and ask everyone to briefly introduce themselves 
to the whole group. 

 
Materials: One copy of the BINGO card for each person (page 46)  

 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

24

Prepare to Survive – Prepare to Help             

 
c). Fears and concerns: 
 
How it is done: 
� In pairs, introduce yourself and discuss your fears and concerns about 

emergencies or disasters. (10 minutes) 
� Go around the room and ask everyone to briefly introduce themselves 

to the whole group. (10 minutes) 
 
Materials:  none 
 
d).  What we have in common 
 
How it is done: 
 
� In groups of four to five, ask people to come up with four things they 

have in common. For example, the place they live, number of siblings, 
interest in emergency planning, etc.  (5 minutes)  

� Ask everyone to introduce themselves to the whole group and briefly 
report back their four things in common. (15 minutes) 

 
Materials:  none 
 
2.4.  Review agenda:       5 minutes 
 
How it is done: 
� Decide on a start time and calculate the start times for each activity. 
� Write out the agenda in advance on flip chart paper. 
� Briefly review the agenda with the group and ask if there are any 

questions or concerns. 
� Point out break and meal times. 

 
Materials: Agenda (page 20) 
 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

25

Prepare to Survive – Prepare to Help             

 
2.5.  Review workshop guidelines:    5 minutes 
 
How it is done: 

• Explain that workshop guidelines help to create a safe space for 
everyone to participate in the way that they choose. 

• Review flip charted guidelines:  cell phones off, share airtime, one 
speaker at a time, respect for diversity, take care of yourself.  Ask if the 
group would like to add to the guidelines. 

• Post the guidelines and tell the group that you will remind people of the 
guidelines, if the workshop is getting off track. 

• Ask participants to approach the facilitators at the break, if there is 
anything about the workshop that makes them uncomfortable. 

 
Materials:  Flip chart with workshop guidelines  
 
2.6.  Disability awareness:      45 minutes 
 
Objective:  To discuss disability issues and increase disability awareness 
(including the everyday context and emergency context). 
 
Learning outcomes:  

• Participants gain a wider awareness of disability issues and their 
relationship to emergency preparedness. 

• Provide space for people with disabilities to share their experiences, 
and to educate and be educated by the people around them. 
 
Choose one of the following activities: 

 
a). Key issues brainstorm: 
 
How it is done: 
 
Part 1 (20 minutes) 
 
Optional: Show the D.E.M.Net Manitoba video, Are You Ready? – clip #1– 
“The need for improved emergency preparedness” (3 minutes).  This is 
available online at www.readyforcrisis.ca. 
  


 

www.bccpd.bc.ca and www.volunteer.ca 

26

Prepare to Survive – Prepare to Help             

 
The video introduces the post-Hurricane Katrina realization that emergency 
preparedness for people with disabilities is an important issue. 
 
Divide the large group into two groups: people from disability organizations 
and/or informal disability networks in one group and people from volunteer 
organizations in another.  In some cases, there may be a third group; for 
example emergency services personnel or volunteers from the nearest rural 
fire hall. Assign one facilitator to each group.  
� In the disability group, brainstorm:  “What do volunteer organizations 

need to know to work with disability groups on emergency planning?”   
� In the volunteer group, brainstorm:  “What do disability groups need to 

know to work with volunteer organizations on emergency planning?”   
� The facilitator flip charts notes from the brainstorm. 

 
Part 2 (25 minutes) 
 
Divide into diverse groups of four people. For example, with two people from 
disability groups, one person from a volunteer organization and one from an 
informal disability network. 
 
� Go around the group and ask each person to say what successes and 

challenges they face in their organization, including 
successes/challenges with volunteers with disabilities and functional 
needs. 

� Share key points from the previous brainstorm (the facilitators should 
post the brainstorm results so that all groups can clearly see the flip 
charts). 

� Draw attention to the workshop accessibility tips and the Cultural 
Competency and the Canadian Code for Volunteer Involvement 
handouts in the manual. 

 
Materials: 
� Flip chart and markers/tape 
� Make the workshop accessible (page 12) and Cultural Competency 

and the Canadian Code for Volunteer Involvement handout (page 47) 
� DVD and video equipment (optional) 

 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

27

Prepare to Survive – Prepare to Help             

 
b). Successes and challenges 
 
How it is done: 
 
� Optional: Show the D.E.M. Net Manitoba video, Are You Ready? – clip #1 

(3 minutes). It introduces the post-Hurricane Katrina realization that 
emergency preparedness for people with disabilities is an important 
issue. 

� Divide into diverse groups of four to six. For example, two to three people 
from disability groups and/or informal disability networks, and two to three 
people from volunteer groups. 

� Ask each group to choose a note-taker. 
� Ask people to spend up to 5 minutes each talking about the successes 

and challenges in their group, including successes/challenges with 
volunteers with disabilities and functional needs. (20 minutes) 

� After everyone has reported, discuss:  “What have we learned that will 
help us to work together on emergency preparedness?” (10 minutes) 

� Return to the whole group and ask each small group to briefly report 
back. 

� Draw attention to the workshop accessibility tips (page 12) and the 
Cultural Competency and the Canadian Code for Volunteer Involvement 
handout (page 47) in the manual. 

 
Materials:   
� Flip chart with instructions to discuss: successes/challenges and what 

have we learned that will help us to work together on emergency 
preparedness 

� Accessibility tips (page 12) and the Cultural Competency and the 
Canadian Code for Volunteer Involvement handout (page 47) 

� DVD and video equipment (optional) 
 
 
 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

28

Prepare to Survive – Prepare to Help             

 
c). Triangle tool 
 
How it is done: 
 
� Optional: Show the D.E.M. Net Manitoba video, Are You Ready? – clip 

#1 (3 minutes). It introduces the post-Hurricane Katrina realization that 
emergency preparedness for people with disabilities is an important 
issue. 

� Divide into groups of four to six making sure each group is diverse. For 
example, with two to three people from disability groups and/or 
informal disability networks, and two to three people from volunteer 
groups. 

� Ask each group to choose a note-taker. 
� Give each group a flip chart that looks like this: 

 
 
 
 
 
 
 
 
 
 
 
� Ask each person in the group to note their group’s successes and 

challenges; the note taker writes the key points on the flip chart. (20 
minutes) 

� Discuss specifically how disability groups/volunteer organizations can 
work together on emergency preparedness.  Ask people to be specific; 
note the key points on the flip chart.  (15  minutes) 

� Post flip charts on workshop room walls and allow 10 minutes for 
participants to look at flip charts from other groups. 

� Draw attention to the Workshop Accessibility Tips and Cultural 
Competency and the Canadian Code for Volunteer Involvement 
handout in the manual.  

 
 

Successes 

Challenges Working together 


 

www.bccpd.bc.ca and www.volunteer.ca 

29

Prepare to Survive – Prepare to Help             

 
Materials: 

� Flip charts with triangle tool; markers and tape 
� DVD and video equipment (optional) 

 
Reference materials for this section: 
� Make the workshop accessible (page 12) 
� Cultural Competency and the Canadian Code for Volunteer 

Involvement handout (resource list page 47) 
 
 

BREAK    15 minutes 
 
 
2.7. C-MIST and the functional needs framework 20 minutes 
 
Objective:  To introduce the C-MIST framework. 
 
Learning Outcome: Participants will understand and be able to use the C-
MIST framework. 
 

Choose one of the following activities: 
 
a). C-MIST puzzle: 
 
How it is done: 
 
� Optional: Show D.E.M. Net Manitoba Are You Ready? Video clip #2 – 

Communications (2 minutes). This video introduces the issue of 
communications in emergencies.   

� Before the session, cut up each C-MIST Logo into 3 or 4 pieces so that 
it makes a puzzle.  Mix the pieces up and put them into a hat.  If you 
have 16 people, make sure that you have 16 puzzle pieces.  
Sometimes it is better to cut them up once people arrive, so you know 
how many pieces you need.   

� Pass the hat with the puzzle pieces folded and mixed.  Ask each 
person to pick one. 

� When each person has a puzzle piece, give the instructions: “There 
are five pictures and each person has a piece of one of the pictures. 


 

www.bccpd.bc.ca and www.volunteer.ca 

30

Prepare to Survive – Prepare to Help             

Find the people who have the other pieces to the puzzle and form a 
new group with them. When you’ve found your group, tape the pieces 
of the puzzle together, so you can see the whole image.” 

� Ask participants to start:  “Find each other and tape your puzzle 
together.” 

� In their group, ask people to discuss the logo and what they think it 
means for emergency preparedness for people with disabilities. 

� Return to the larger group and ask for a report back from the groups 
and review Functional Needs Framework handout (page 42).    

 
Materials: 
 
� Functional needs framework handout (page 49) 
� C-MIST icons puzzle (page 52) 
� Clear tape 
� DVD and video equipment (optional) 

 
b):  C-MIST PowerPoint: 
 
How it is done: 
 
� Optional: Show D.E.M. Net Manitoba Are You Ready? Video clip #2 – 

“Communications” (2 minutes). This video introduces the issue of 
communications in emergencies.   

� Use the PowerPoint as a mini-C-MIST lecture. (10 – 15 minutes) 
� Ask if there are any questions about C-MIST. (5 minutes) 

 
Materials: 
� Functional needs framework handout (page 49) 
� B.C. Coalition for People with Disabilities C-MIST PowerPoint (online) 

(page 96) 
� DVD and video equipment (optional) 

 
 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

31

Prepare to Survive – Prepare to Help             

 
2.8. Personal preparedness    60  minutes 
 
Objective:  To practice creating personal preparedness plans using a C-
MIST approach.   
 
Learning Outcomes:  

• Participants will understand and be able to apply C-MIST to their 
emergency preparedness planning for people with disabilities. 

• Participants will gain the skills and knowledge to create a personal 
preparedness plan. 

 
How it is done (15 minutes): 
 
� Ask the group:  “What barriers stop people from making personal 

preparedness plans?”  Record the responses on the flip chart. 
� If not brought up by the group, suggest these issues and add to the flip 

chart:  money, lack of support, literacy, language. 
� Ask:  “How can we make personal preparedness plans easier to do?”   

 
Then choose one of the following activities: 

 
a). Pass the backpack (45 minutes) 
 
How it is done: 
 
� Before the workshop prepare a bag/backpack with emergency 

preparedness items. (listed in manual materials ) 
� Pass the bag around the circle and ask each person to pull out an 

item, and say why it is important. 
� After all the items have been discussed, ask the group: “Are there are 

any items missing?  What else might be needed to address people’s 
different functional needs?” 

� Point out additional resources in the manual. (e.g. Basic Emergency 
Kit handout (page 54). 

 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

32

Prepare to Survive – Prepare to Help             

 
Materials: 

Backpack or bag containing:  a bottle of water, first aid kit, C-MIST icons 
to represent functional needs (page 52), flashlight, radio, non-perishable 
food item, photolog checklist, item of clothing, medications, personal 
emergency health checklist. 

 
b). Video and discussion (45 minutes) 
 
How it is done: 
 

Flexible – determined by facilitators 
 

Materials: 
� D.E.M. Net Manitoba Are You Ready? Video clip #3 – “Disabilities and 

Emergencies” (2 minutes) (page 96). This video sets the context for 
discussion, by showing people with disabilities talking about their own 
experiences. 

� Personal preparedness flow chart (page 53) 
� Other materials, as determined by facilitators 

 
c). Creating a personal preparedness plan for school, work or home      
(45 minutes) 
 
How it is done: 
 
� Ask each person to start developing a personal preparedness plan for 

either school, work or home, using the resources in the manual, 
including the personal preparedness flow-chart.(30 minutes) 

� Ask the whole group:  “What did you learn from developing your plan?  
Do you think that you will be able to implement the plan?” 

 
Materials: 
� Personal preparedness flow chart (page 53) [Note: you may want to 

enlarge this page and print it on 11X17 paper to give people more 
room to write] 

� Personal Planning handouts: Personal Preparedness Checklist; 
Personal Emergency Health Information Checklist; Photo Log (pages 
55-58) 


 

www.bccpd.bc.ca and www.volunteer.ca 

33

Prepare to Survive – Prepare to Help             

� Common disaster emergency information sheets (pages 59-68) 
� Basic Emergency Kit handout (page 54) 

 
LUNCH – 1 hour  

 
Session 2 
 
2.9. Introduction of social organization framework: 

(15 minutes) 
 
Objective:  To introduce the Social Organization Framework (SOF) 
 
Learning Outcome: Participants will gain knowledge of the SOF and the 
importance of formal and informal networks in disaster response. 
 

Choose one of the following activities: 
 
a). Social organization framework PowerPoint 
 
How it is done: 
 
� Ask the group:  “How many people have heard about the Social 

Organization Framework?  What does it mean to you?” 
� Go through the PowerPoint and ask if there are any questions from the 

group. 
 
Materials: 
� Social Organization Framework PowerPoint (online)(page 96) 
� Social Organization Framework Handout (page 69) 
� Comparing Disaster Responses handout (page 74) 

 
b). The Social organization framework and community co-operation 
 
How it is done: 
 
� Ask each person to think of a time when they have experienced their 

community responding to a crisis. (5 minutes) 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

34

Prepare to Survive – Prepare to Help             

 
� Ask the group:  “What formal and informal networks helped in the 

response?  Did responding to the crisis improve the resiliency of your 
community?”  (10 minutes) 

� Refer to the Social Organization Framework and Comparing Disaster 
Responses handouts in the manual for the importance of both formal 
and informal networks. 

 
Materials: 
� Social Organization Framework handout (page 69) 
� Comparing Disaster Responses handout (page 74) 

 
2.10. Ready for Crisis and virtual networks  (15 minutes) 
 
Objective: To introduce the use of the Ready for Crisis website and virtual 
networks as personal preparedness resources. 
 
Learning Outcome: 
Participants will learn how to use the Ready for Crisis website, Facebook 
and Twitter as resources and tools for community emergency preparedness. 
 
a) Ready for Crisis Website 
 
How it’s done: 
 
� Ask the group: how many of them have heard about the Ready for 

Crisis website at www.readyforcrisis.ca.  What have they used it for? 

�  Bring up the website and go through some of the key sections, 
including: 

o Are You Ready? – Readiness Survey 

o Service Continuity – Online Service Continuity Tool 

o Community Resiliency – Community Resiliency Handbook 

o Resources Centre – Downloadable Reports 

 

 


 

www.bccpd.bc.ca and www.volunteer.ca 

35

Prepare to Survive – Prepare to Help             

 
Materials: 
� Laptop or desktop computer with internet access or Ready for Crisis 

PowerPoint (online) – if internet access is not available (page 96) 

b) Virtual Networks - Facebook 
 
How it’s done: 
 
� Ask the group how often they use the Internet on a weekly basis and 

the type of Internet access they have (broad-band, dial-up, etc.).  
Determine how many people are active members of Facebook and/or 
have used it in the past. 

�  Introduce Facebook as an online social networking service that can be 
used to establish a common interest group and communication 
channel around the topic of emergency preparedness.  Go through the 
Facebook PowerPoint and ask if there are any questions from the 
group. 

Materials: 
� Facebook PowerPoint (online) (page 96) 

c) Virtual Networks – Twitter 
 
How it’s done: 
 
� Ask the group if they have heard of Twitter and how often they use the 

micro-blogging service. 

� Introduce Twitter as an online social networking service that can be 
used to establish an online communication channel around the topic of 
emergency preparedness.  Go through the Twitter PowerPoint and ask 
if there are any questions from the group. 

Materials:  
� Twitter PowerPoint (online) (page 96) 

 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

36

Prepare to Survive – Prepare to Help             

 
2.11. Asset mapping activity     60 minutes 
 
Objective: 
� Introduce participants to Asset Mapping as a tool for understanding 

individual, community and organizational capacities  
� To create asset maps of individuals, communities and organizations 
� To explore and identify strengths of individuals, organizations and 

communities related to emergency preparedness for people with 
disabilities 

� To understand the importance of outreach activities to community 
resilience and capacity building 

 
Learning Outcomes: 
� Participants will learn how to create an emergency preparedness and 

response asset map  
� Participants will gain knowledge of key outreach activities for 

emergency preparedness 
 

Choose one of the following activities: 
 
a). Community asset map 
 
How it is done: 
  
� Using the Asset Map handout, introduce the concept of Asset Mapping 

and its usefulness in emergency preparedness planning. (5min) 
� In the large group, explain some of the assets individuals, community 

and institutions can bring to emergencies through the asset map 
example A (put asset map A on a flip chart or use as a handout). (5 
min) 

� Ask participants to split up into groups of three to five (depending on 
how many people you have).  Tell them that their task is to choose one 
person in their group to use as an example for the creation of this 
emergency preparedness and response asset map (ideally people 
from the same community were grouped together).  Tell them it is a 
chance for them to discover assets that they never considered. (5 min) 

� Tell participants to also consider the outreach activities that could 
connect all these assets. Some examples are holding a community 


 

www.bccpd.bc.ca and www.volunteer.ca 

37

Prepare to Survive – Prepare to Help             

emergency preparedness block party, starting a local emergency 
preparedness community group, creating a community-assets-during-
an-emergency pamphlet, holding emergency preparedness meetings 
at their local community centre, etc. 

� Explain to participants that, after 25 minutes, they will have 5 minutes 
to present their map to the larger group and to paste it on to the wall to 
create a “mapping gallery.”  

� Facilitators rotate between small group discussions providing support, 
time reminders and assistance with group communication, if needed. 

� Have a large group discussion on the assets and outreach strategies 
to connect these different community capacities. 

 
Materials: 
� Asset Map Handout (page 76) 
� Asset Map Template A (flip charted or in a handout – Page 78) 
� Flip chart and Markers/Tape 

 
b). Stories of community resilience asset map  
 
How it is done: 
  
� Introduce the concept of Asset Mapping and its usefulness in terms of 

emergency preparedness planning. (5 min) 
� In large group, ask people to think about an inspiring story they know 

about or have experienced about communities coming together to help 
and survive during an emergency.  Use the asset map template B. 
(either flip charted or handed out) to give examples of the inspirational 
acts (assets) that individuals, community and government/NGOs 
brought to the emergencies. (5 min) 

� Ask participants to split up into groups of three to five to create a map 
of their inspiring stories (they could focus on one story or they could 
create a map of many stories). Let participants choose their group. Tell 
participants to also consider the outreach activities that may have 
contributed to the community’s resilience. For example, the community 
had undergone an emergency preparedness plan, many neighbours 
knew each other, had a personal support team, active community 
centre, phone tree, etc. 

 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

38

Prepare to Survive – Prepare to Help             

 
� Explain to participants that, after 25 minutes, they will have 5 minutes 

to present their map to the larger group and to paste it on to the wall to 
create a “mapping gallery” of inspiring stories. 

� Facilitators rotate between small group discussions providing support, 
time reminders and assistance with communication, if needed. 

� Large group discussion on community resilience and outreach. 
 
Materials: 

� Asset Map Handout (Page 76) 
� Asset Map Template B flip charted or handout (Page 79) 
� Flip chart and Markers/tape 

 
 

BREAK     15 minutes 
 
 
2.12.  Community response     45 minutes 

 
Objective:  To practice community response and recovery in emergency 
scenarios. 
 
Learning Outcomes:  
� Participants will gain knowledge of the multiple disability issues to 

consider during response and recovery. 
� Participants will gain knowledge of the importance of community 

networks during and after emergencies.  
 
How it is done: 
 
� Divide into groups of four to five people. 
� Assign one scenario per group and encourage the group to adapt the 

scenario to their specific group. For example, to include disabilities or 
causes of social exclusion someone in the group is familiar with. 
Alternatively the facilitators may want to customize the scenarios in 
advance to suit the group. 

� Ask each group to select a facilitator. 


 

www.bccpd.bc.ca and www.volunteer.ca 

39

Prepare to Survive – Prepare to Help             

� Ask someone in the group to read the scenario out loud and then 
record answers to the questions in the scenario’s ‘group process 
notes’ section. (30 minutes) 

� Facilitators rotate between small group discussions providing support, 
time reminders and assistance with communication, if needed. 

� Return to the larger group and debrief the activity by asking: 
o “What community networks were you able to use to respond to 

the scenario?” 
o “Were you able to discuss how to draw on assets from 

communities, groups, and organizations?”   
o “What gaps did you notice?” 

� Note for the group if there are community networks missing from the 
analysis (e.g. disability groups, community centres, cultural centres, 
faith groups, etc.). 

 
Materials: 
� Emergency scenarios (Page 80-87) 
� Flip charts, markers and stickers for each table 
� Optional: Map Your Neighborhood brochure from the Neighborhood 

Emergency Response Team (page 96) 
 
Energizer:       5 minutes 
 
Objective: To shift pace and wake people up  

 
Choose one of the following: 

 
a). Breathing 
 
How it is done: 

Ask everyone to silently pay attention to their breathing for 2 minutes.   
 
b). Self-care 
 
How it is done: 

Ask everyone to spend 5 minutes doing something that they need to do to 
take care of themselves (e.g. stretching, silent breathing/meditation, etc.). 

 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

40

Prepare to Survive – Prepare to Help             

 
c) Stretch/self-care   
 
How it is done: 
 

Ask someone to lead a 5 minute stretching session that can be adapted 
to most of the people in the room. Invite anyone who cannot do any or all 
of the stretches to do something they need to do to take care of 
themselves. 

 
2.13. Models of community involvement in emergency 
planning, response and recovery    30 minutes 
 
Objective:  To discuss models of community involvement in emergency 
planning. 
 
Learning Outcomes:  
� Participants will gather ideas on community involvement that they can 

implement in their groups/communities. 
� Participant will gain more knowledge on how to make their project 

more inclusive to people with disabilities. 
 
Activity: Case studies 
 
How it is done: 
 
� Divide people up into groups of four to five. Ask people to group with 

people that they have not met yet or do not know well. 
� Ask the group to choose a note taker and facilitator. 
� Ask each group to pick one case study from the manual, take turns to 

read the case study aloud and then answer the questions on the case 
study worksheet (25 minutes). 

� Facilitators rotate between small group discussions providing support, 
time reminders and assistance for dealing with group communication, 
if needed. 

� Ask each group to share one highlight from their discussion. 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

41

Prepare to Survive – Prepare to Help             

 
Materials: 
� Case studies of community involvement in emergency planning (pages 

88-93) 
� Case study worksheet (page 94) 
 

2.14. Next steps:       20 minutes 
 

Objective:  To discuss next steps for groups and individuals. 
 
Learning Outcome: Participants will decide on actions to take in their groups 
and/or communities.  
 

Choose one of the following activities: 
 
a) Poster wall 
 
How it is done: 
 
� Give each person two sheets of coloured paper.  
� Ask each person to write/draw one step they will take as an individual 

and one step they will ask their group to take (5 minutes) 
� Create two sections on the wall: group and individual. 
� Ask each person to post their sheets on the wall in the appropriate 

section. (5 minutes) 
� Review the steps people have said they will take. (5 minutes) 
� Refer to resources: Tips for Creating Workshops and Sample 

Workshop Announcement. (5 minutes) 
 
Materials: 
� Tips for Creating Workshops and sustaining this work   (page 97) 
� Sample Workshop Announcement (page 100)  
� Coloured paper/tape 

 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

42

Prepare to Survive – Prepare to Help             

 
b). Discussion in pairs 
 
How it is done: 
 
� Ask participants to ask a person beside them about one step they will 

take as an individual and one step they will ask their group to take. (5 
minutes) 

� Ask people to call out the steps they plan to take (10 minutes) 
� Refer to the resources:  Tips for Creating Workshops and Sample 

Workshop Announcement. (5 minutes) 
 
Materials: 
� Tips for Creating Workshops and sustaining this work   (page 97) 
� Sample Workshop Announcement (page 100) 

 
c). Dot-mocracy (This exercise is intended to be used when everyone is 
from the same group or community) 
 
How it is done: 
 
� Ask participants to propose actions for the group and briefly explain 

why they think they are important. Write all proposals on flip chart 
paper. 

� Pass out four stickers to each participant and tell them they can vote 
with the stickers in whatever way they like: one sticker per action or put 
all four on one action. The results will be recorded and guide what the 
group focuses on next. 

� Give each workshop participant four coloured stickers. 
 
Materials:   
� Four coloured stickers per person 
� Flip chart paper and felt pens 
� Stickers or beans 

 
Note: this exercise can also be done with beans or other objects and 
containers marked with the actions. This may work better in some situations,  
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

43

Prepare to Survive – Prepare to Help             

 
for example, in a smaller room with several wheelchairs where it would be 
difficult for people to move around. 
 
2.15.  Evaluation:      10 minutes 
 
The facilitator should strongly encourage both positive and negative 
feedback to help improve future workshops. 
 

Choose one of the following activities: 
 
a). Written evaluation: 
 
How it is done: 
 
� Ask people to fill in the written evaluation. (page 95)  
� Thank people for attending the workshop. 

 
Materials: 

Training workshop evaluation form (page 95) 
 
b). Head/heart/hands 
 
How it is done: 
 

• On the flip chart, draw a stick figure with a big heart, head and hands. 
• Give each person three post-it notes and ask them to write or draw:  

one thing from the workshop that changed the way the think (head); 
one thing that changed the way they feel (heart); and one tool that they 
will walk away with and use (hands). 

• Either ask people to go up and post their notes on the appropriate part 
of the flip chart or collect the post-it notes and post them. 

• Summarize the evaluation for the group and thank people for 
attending. 

 
Materials: 

• Flip chart/markers/post-it notes 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

44

Prepare to Survive – Prepare to Help             

3. Handouts  
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 

Research your local emergency plan 
 
Please complete this form before the training and bring it 
with you. 
 
In Canada, emergency plans vary by province and territory, 
and even between municipalities. Finding out about these 
plans can help you survive and allow you to help others. 
 
You should be able to find out about your local emergency 
plan quickly and easily on the internet or by phone or by 
other means  
Municipal and regional governments are usually formally 
responsible for emergency and disaster response, with 
provincial and federal agencies stepping in whenever local 
resources are overstretched. 
 
What is the local authority directly responsible for disaster 
preparedness and response in your area? (If you are using 
the internet, you could start at 
www.getprepared.gc.ca/knw/wh/emo-eng.aspx ) 
________________________________________________
________________________________________________ 
Usually this will be the municipal government or regional 
district, but it might be a band council or other organization. 
 
Does your local government in charge of emergency 
planning list the primary hazards in your community? 
____________ 
If so, what are they? 
________________________________________________
________________________________________________ 
 
Is training provided for community members who want to be 
more prepared for disasters? If so, what courses are  
offered? ________________________________________ 


 

www.bccpd.bc.ca and www.volunteer.ca 

45

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
Were you 
able to  
find this 
information 
easily? 
 
 

________________________________________________ 
Are the courses free?_______________________________
 
Does the Emergency Plan list which organizations are in 
charge of tasks, such as setting up emergency reception 
centers or providing first aid in a disaster? 
________________________________________________
________________________________________________
________________________________________________ 
 
Is there specific information for people with disabilities? 
________________________________________________ 
 
Is there an evacuation plan for your community? If so, is 
there information on how people without cars will evacuate? 
________________________________________________
________________________________________________ 
 
Is there information on how people’s wheelchairs, and other 
equipment needed to maintain functional independence, will 
be transported in an evacuation? 
________________________________________________
________________________________________________ 
 
Did you find out anything surprising in your research? For 
example, in Vancouver, BC, the Board of Parks and 
Recreation is tasked with first aid, whereas the police have 
no specified responsibility for first aid. 
Were you able to find this information quickly and easily? 
________________________________________________ 
 
If not, what would need to change to make it more 
accessible? 
________________________________________________
________________________________________________ 


 

www.bccpd.bc.ca and www.volunteer.ca 

46

Prepare to Survive – Prepare to Help             

BINGO11 
Find someone who  

Owns a fire 

extinguisher 

 

 

Takes transit Tests smoke 

detectors 

regularly 

Born in the 

1950s 

Has 

participated 

on a 

committee 

Believes in 

good 

planning 

 

Has an 

emergency 

Kit 

Speaks more 

than one 

language 

Can describe 

cough 

etiquette 

Has taken a 

first aid 

course 

 

Knows 3 

disasters 

common to 

their area 

Has a spare 

supply of 

medications 

 
FREE SPACE

Has a first 

aid kit 

Has 

experienced 

an 

emergency 

Has an 

evacuation 

Plan 

Knows what 

to do when 

told to shelter 

in place 

Can teach 

others how to 

shut their 

water off 

Belongs to a 

community 

group 

Is aware of 

how they will 

be alerted 

during an 

emergency 

Has lived in 

more than 1 

province 

Has lived in a 

small town 

Knows the 

emergency 

procedures 

where they 

work/volunteer

Has trained 

members of 

their support 

network for 

emergencies 

Knows how 

to shut their 

power off 

                                                 
11 Adapted from: Disaster Emergency Management Network, Manitoba (2009).  Are you Ready?  Train-the-Trainer 
Manual to support Meeting Functional Needs of Individuals During Emergencies. and previous Hatching Change 
resources. 


 

www.bccpd.bc.ca and www.volunteer.ca 

47

Prepare to Survive – Prepare to Help             

Volunteer Involvement  and Cultural Competency 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

 
 
 
 
 
Volunteer 
involvement 
is vital to a 
just and 
democratic 
society 
 
 
 
 
 
 
 

The Canadian Code for Volunteer Involvement12 is designed 
to help organizations discuss how their volunteers are 
engaged and supported. It is structured to initiate thought 
and discussion about, and the role volunteers can play in 
helping the voluntary organization achieve its mission. 
 
Some of the Values for Volunteer Involvement in the Code 
are particularly relevant to people with disabilities and 
strengthening social networks: 
• Volunteer involvement is vital to a just and 

democratic society. It fosters civic responsibility, 
participation and interaction. 

• Volunteer involvement strengthens communities. It 
promotes change and development by identifying and 
responding to community needs. 

• Volunteers have rights. Voluntary organizations 
recognize that volunteers are a vital human resource 
and will commit to the appropriate infrastructure to 
support volunteers. The organization’s practices ensure 
effective volunteer involvement. The organization 
commits to providing a safe and supportive environment 
for volunteers. 

 
The Ontario Volunteer Centre Network has built on the 
concepts in the Code and says that organizations should 
focus on Cultural Competency to ensure their volunteer pool 
reflects the diversity of their communities.13 
 
Cultural Competency looks beyond “culture as ethnicity” to 
explore the complexities of individual cultural identities, 
including those of people with disabilities. For example, 
languages such as American Sign Language (ASL) may be  
 

                                                 
12 See http://volunteer.ca/about-volunteerism/canadian-code-volunteer-involvement 
13 The section adapted from Ontario Volunteer Network (2009) A Guide for Cultural Competency Application of the 
Canadian Code 


 

www.bccpd.bc.ca and www.volunteer.ca 

48

Prepare to Survive – Prepare to Help             

 
 
 
 
 

 
 
 
 
 
 
 
 
 

 
 
 

an important part of some people’s culture. 
 
A commitment to anti-oppression is a key component of 
Cultural Competency. This includes addressing barriers 
based on race, gender, sexual orientation, dis/ability, class 
and other elements of diversity. For example, it is important 
that organizations not use arbitrary screening criteria, such 
as language skills, Canadian experience, or have overly 
zealous expectations about hearing, mobility or sight for 
volunteer positions. Some barriers may not be obvious to 
many Canadians. For example, people from countries where 
police corruption is the norm may be reluctant to attend 
workshops where police officers are involved. 
 
Cultural competency is particularly important in disaster 
planning.  Social exclusion is often fatal in disaster 
situations.14  
 
 
“If the value that everyone should be included is not infused 

into planning, then not everyone will be included.” 
June Isaacson Kailes15  
 
For more information on Cultural Competency, see A Guide 
for Cultural Competency Application of the Canadian Code. 
http://volunteer.ca/files/AGuideforCulturalCompetency-
ApplicationoftheCanadianCode.pdf 
 
 

 
 

                                                 
14 Solnit, Rebecca. (2009) A Paradise Built in Hell: The extraordinary communities that arise in disaster. Viking 
15 Kailes, J. (2008). Southern California Wildfires After Action Report, prepared in partnership with the Access to 
Readiness Coalition, The California Foundation for Independent Living Centers, and The Center for Disability Issues 
and the Health Professions at Western University of Health Sciences. P11. www.jik.com/CaliforniaWildfires.pdf 


 

www.bccpd.bc.ca and www.volunteer.ca 

49

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 

 
 
 
 

 
 
 
 

The Functional Needs Framework: C-MIST 
 
The C-MIST - Functional Needs Framework is a tool to 
effectively address functional needs in an emergency or disaster 
context. 
 
This approach looks at the needs that people will have in an 
emergency, rather than the disability or condition which is often 
only understood by medical professionals. For example, for a 
person who has Cerebral Palsy, Fibromyalgia or Emphysema, 
the Functional Needs Framework asks: “What does this person 
need in certain functional areas?” 
 
People may have limitations in the following functional 
areas: 
� Hearing 
� Seeing 
� Breathing 
� Walking and mobility 
� Manipulating objects 

� Speech 
� Communication 
� Learning 
� Understanding 

 
 
The easy-to-remember acronym C-MIST stands for: 
Communication, Medical Needs, Functional Independence, 
Supervision and Transportation. This framework can replace 
the long lists of disabilities and medical conditions which 
some emergency plans still use. Functional needs can 
reflect pre-existing conditions or be as the result of injuries 
sustained during the emergency. This approach is an 
efficient and effective way of ensuring everyone’s needs are 
met. 
 
C-MIST 
� Communication 
� Medical 
� Independence 
� Supervision 
� Transportation 

 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

50

Prepare to Survive – Prepare to Help             

 
 

 
 
 
 

 
 
 
 
 
 
 
 
 

 
Graphics -  BC 
Coalition of People with 
Disabilities 

 
 
 
 
 
 

 
Communication Needs includes people who: 
� Have limited or no ability to speak, read or understand 

English or French 
� Have reduced or no ability to speak, see or hear 
� Have limitations in learning and understanding 

During an emergency people with communication needs 
may not be able to: 
� Hear verbal announcements 
� See directional signs to assistance services 
� Understand the message 

 
Medical Needs includes people who need assistance with: 
� Activities of daily living, e.g. bathing, eating  
� Managing chronic, terminal, contagious health 

conditions 
� Managing medications, IV therapy, tube feeds 
� Dialysis, oxygen, suction 
� Managing wounds, catheters, ostomies 
� Operating power-dependent equipment to sustain life 

 
During an emergency: 

� Some people may be separated from family and 
friends  

� Early identification of needs and intervention can 
prevent fatalities, and costly deterioration of 
health and functional independence 

 
Functional Independence includes people who use 
assistive equipment, animals, or medication to function 
independently on a daily basis, such as: 
� Mobility aids – wheelchairs, walkers, scooters 
� Communication aids – hearing aids, computers 
� Medical equipment and supplies – oxygen, syringes 
� Service animals 
� Medications of many types 

 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

51

Prepare to Survive – Prepare to Help             

 
 

 
 
 
 
 

Graphics -  BC 
Coalition of People with 
Disabilities 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
During an emergency: 
� Individuals may become separated from their assistive 

equipment and devices or service animal 
� Evacuate individuals with disabilities with their 

assistive equipment whenever possible 
� Do not separate an individual from their service animal 

at Reception Centres 
 
Supervision Needs may include individuals who have any 
of the following: 
� Dementia, Alzheimer's 
� Depression 
� Schizophrenia 
� Transfer trauma [will people know what this means?] 
� Brain injury 
� Developmental disabilities 
� Severe mental illness 

 
Transportation Needs includes people who cannot drive or 
are dependent on others to drive them, due to: 
� Disability 
� Age 
� Temporary injury 
� Poverty 
� Addiction 
� No access to vehicle 
� Legal restrictions 

 
Adapted From:  BC Coalition of People with Disabilities:  
Learning C-MIST: Train the Trainer:  Helping Individuals with 
Disabilities Create Emergency Preparedness Plans (2008). 
Also see Kailes, June Isaac and Enders, Alexandra (2006), 
Moving Beyond Special Needs: A Functional Based 
Framework for Emergency Management and Planning 

 


 

www.bccpd.bc.ca and www.volunteer.ca 

52

Prepare to Survive – Prepare to Help             

 C-MIST Puzzle 

  
Graphics - BC Coalition of People with Disabilities 


 

www.bccpd.bc.ca and www.volunteer.ca 

53

Prepare to Survive – Prepare to Help             

Personal Preparedness Chart 

 
 

What are your concerns? 
_____________________
_____________________
_____________________
_____________________ 

How would you get information and communicate with others? 
TV  TTY  Friends  
Radio  Computer / email  Neighbours  
Phone  Alarms  Meeting places  
Cell / Text  Other ___________ Other____________

Needs for sheltering at Home 
Food & Water  First Aid  
Medications  Other 
Light  Other 

What if you need 
to evacuate? 
Food & Water 
ρ   

 

Medicationsρ  
Importantρ 
Documentsρ 

 

Moneyρ  
Otherρ

Were to Go? 
Family  
Friends  
Hotel  
Emergency 
Shelter 

 

Other 

Transportation 
Bus  
Van / Para 
transit 

 

Car  
Other  

Who Can Help You? 
Family & 
Friends 

 

Neighbours  
Organizations 
& Groups 

 

Emergency 
Services 

 

Can you help them? 

What threats are 
likely in your 
community? Mark 
the ones you are 
concerned about:  
Heat Wave  
Storms  
Wildfire  
Earthquake  
Flood  
Power Outage  
Pandemic  
Other________  


 

www.bccpd.bc.ca and www.volunteer.ca 

54

Prepare to Survive – Prepare to Help             

 Basic Emergency Kit16 
 
 
 

 
 
 

 
 
In any major 
emergency 
you will 
need an 
emergency 
kit. It  can 
also be very 
handy in 
less serious 
situations 

 
Prepare to have emergency supplies for up to seven days. 
9 Water in bottles 
9 Identify alternate water supplies, such as hot water tank 
9 Flashlights – keep one by the bed and others around the 
house for when electricity is out 
9 Battery-operated radio and extra batteries 
9 Non-perishable food 
9 First aid kit 
9 Your own itemized specific needs using the C-MIST 
framework. Adapt the list as applicable:[which list?] 
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________ 
9 Keep your most important items in a Grab-and-Go Kit 
(see Personal Preparedness Checklist in the next section). 
 
 
“It is impossible to store all the items that you will need in the 
event of a [disaster], but with a little bit of imagination and 
some useful items, you can create things that will fit your 
needs.”  
 
San Francisco Fire Department - Neighborhood Emergency 
Response Team Training Manual 

 

                                                 
16 From:  BC Coalition of People with Disabilities (2008) Learning C-MIST:  Train the Trainer:  Helping Individuals 
with Disabilities Create Emergency Preparedness Plans 


 

www.bccpd.bc.ca and www.volunteer.ca 

55

Prepare to Survive – Prepare to Help             

Personal Preparedness Checklist 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

1. Create an emergency health information card. Keep 
copies in your wallet or purse and emergency supply. Have 
it prominently displayed in your home. 
2. Develop a personal team. Plan with family, friends, 
neighbours, co-workers or your personal care attendant. 
Designate a local friend or relative as a contact. This is the 
contact anyone in your team can call if you are separated. 
3. Prepare an emergency "Grab and Go” Kit. Have a bag or 
case that you can grab and take with you, if there is a need 
to evacuate. Include necessary medications, basic toiletries, 
special sanitary aids and emergency contacts. It is 
recommended to have at least a 7-day supply. 
4. Make a list of your medications and indicate if you have 
allergies. Identify your needs for assistive equipment. See 
the “Develop Your Personal Emergency Health Information” 
sheet for more details. 
5. Write out and information on the Photo Log Worksheet 
that is specific for your needs, such as assistance you may 
need with transferring etc. See the Photo Log worksheet for 
more details. 
6. Master the skill of giving quick information on how best to 
assist you. Refer to a [your?] photo log, if you have difficulty 
communicating. 
7. Plan your escape. Determine at least one exit or refuge 
area in your home and identify a location where your team 
can reunite. Also, find exit locations in other places you 
frequent. 
8. Determine if you can operate a fire extinguisher, turn off 
the water, gas, etc. 
9. Learn what to do in case of power outages. If you use 
equipment that requires power, identify an alternate source 
of power you can use in your community. 
10. Learn your community's warning procedures, evacuation 
plans and shelter locations.17 

                                                 
17 Adapted from:  BC Coalition of People with Disabilities (2008)  Learning C-MIST:  Train the Trainer:  Helping 
Individuals with Disabilities Create Emergency Preparedness Plans. 


 

www.bccpd.bc.ca and www.volunteer.ca 

56

Prepare to Survive – Prepare to Help             

 

Personal Emergency Health Information Checklist 
 

1. Profile of medical needs (include prescription and 
non-prescription):  

Medication When taken How often Storage:(refrigerator, 
etc.) 

Expiry 

     
     
     
     
     
     
     
     
 
Allergies:________________________________________________ 
 
Medication equipment (syringes, etc.): Organize to have a 7-day supply in 
your “Grab and Go” kit 
 
_______________________________________________________ 
 
2. Assistive Equipment and Medical Supplies 
 
Equipment I need:________________________________________ 
 
Equipment location:_______________________________________ 
 
Extra equipment that could be used in an emergency (e.g. manual 
wheelchair):__________________________________________ 
 
Photo log how you use your specialized equipment (see Photo Log) 
 
Organize extra supplies you need in your “grab and go” kit 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

57

Prepare to Survive – Prepare to Help             

 
 
3. Service animal information (if applicable) 
 
Make copies of vaccination records 
Veterinarian _________________________ Phone: __________________ 
 
4. Documents and Important People to Contact 

• Make copies of your personal ID 
• Identify any legal documents you may need 

 
Family physician:_______________________  Phone:_________________ 
 
Pharmacist:__________________________ Phone:__________________ 
 
Family members / close friends: 
 
Name:________________________  Contact:_________________ 
 
Name:________________________  Contact:_________________ 
 
Name:  _______________________ Contact:__________________ 
 
Personal team (cross reference with your photo log): 
 
Name:_______________________ Contact:___________________ 
 
Name:_______________________ Contact:___________________ 
 
Name:_______________________ Contact:___________________ 

From:  BC Coalition of People with Disabilities:  Learning C-MIST:  Train the Trainer:  
Helping Individuals with Disabilities Create Emergency Preparedness Plans (2008). 
 
 
 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

58

Prepare to Survive – Prepare to Help             

Photo Log  
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 

 
Objective: Create a photo log to help with communication in 
times of emergency. 
 
Directions: Take photos as described below, print out and 
complete the log descriptions. For example, document 
medication needed to evacuate or pictures of location of 
emergency supplies. Work together with members of your 
personal team to complete this photo log. 
 
Photograph and log the following: 
1. The location of important papers and medical information 
2. Assistive aid(s): What is needed? Where is it located? 
3. Service animal ID, food, leash 
4. Evacuation route in your personal plan 
5. Personal team photos and contact names 
6. Location of emergency supplies 
 
Put photos into a computer document with notes and save it 
as a computer file. Then print a hard copy and add the log to 
your written Emergency Preparedness Plan.  
Notes: 
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________ 
 
From:  BC Coalition of People with Disabilities:  Learning C-
MIST:  Train the Trainer:  Helping Individuals with 
Disabilities Create Emergency Preparedness Plans (2008). 


 

www.bccpd.bc.ca and www.volunteer.ca 

59

Prepare to Survive – Prepare to Help             

 

Common disasters information sheets: 

Severe Storm Information Sheet18 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Thunderstorms, hail, blizzards, ice storms, high winds and 
heavy rain can develop quickly and threaten life and 
property. Severe storms occur in all regions of Canada and 
in all seasons. 
 
When a severe storm is on the horizon, the Meteorological 
Service of Canada issues watches, warnings and advisories 
through radio and television stations, the Weather Office 
Website (www.weatheroffice.gc.ca/warnings), automated 
telephone information lines and Environment Canada's 
Weatheradio. 
 
Winter Storms: 
� Blizzards come in on a wave of cold arctic air, bringing 

bitter cold, high winds and poor visibility in blowing 
snow. They may last for days and can create a 
significant hazard. 

� In Canada, blizzards with high winds are most 
common in the Prairies, eastern Arctic and eastern 
Ontario. 

� Heavy snowfalls are most common in British 
Columbia, the Atlantic provinces, southern and eastern 
Quebec, and areas around the Great Lakes. 

� Freezing rain can occur almost anywhere in the 
country, but is particularly common in Ontario, Quebec 
and the Atlantic provinces. Freezing rain can result in 
widespread and long lasting power outages. 

 
Other seasons: 
Heavy rainfall can result in flooding. This is particularly true 
when the ground is still frozen or already saturated from 
previous storms. 

                                                 
18 Adapted from Know the Risks www.getprepared.gc.ca/knw/ris/index-eng.aspx 


 

www.bccpd.bc.ca and www.volunteer.ca 

60

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

 

 
Hurricanes are violent tropical storms. These extreme 
storms occasionally hit eastern Canada usually between  
June and November – September is the peak month.  
 
Hurricanes and other powerful storms can cause storm 
surges that flood areas near oceans and large lakes. 
 
Hurricanes can often be predicted one or two days in 
advance reaching land.  The key to hurricane protection is 
preparation. By taking precautions before, during and after a 
hurricane, lives can be saved and property damage averted. 
 
Tornadoes are relatively common in Canada, but only in 
specific regions: southern Alberta; Manitoba and 
Saskatchewan; southern Ontario; southern Quebec; the 
interior of British Columbia; and western New Brunswick. 
Tornado season extends from April to September with peak 
months in June and July, but they can occur at any time of 
year. 
 
Preparing for severe storms 
� If a severe storm is forecast, secure everything that 

might be blown around or torn loose. Flying objects, 
such as garbage cans and lawn furniture, can injure 
people and damage property. 

� Trim dead branches and cut down dead trees to 
reduce the danger of these falling onto your house 
during a storm. 

� If you are indoors, stay away from windows, doors and 
fireplaces. 

� You may want to go to the sheltered area that you and 
your family or your team chose for your emergency 
plan. 

� If you are advised by officials to evacuate, do so if you 
can. Take your emergency kit with you. 

 
For more information on severe storms in Canada, see 
Know the Risks at www.getprepared.gc.ca/knw/ris/index-eng.aspx 


 

www.bccpd.bc.ca and www.volunteer.ca 

61

Prepare to Survive – Prepare to Help             

 

Earthquake Information Sheet 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
The most 
important 
things to do 
are 
inexpensive 
and easy 
 
 
 
 
 

 
 
 
 
 
 
 

In Canada, British Columbia is most at risk from a major 
earthquake. Other areas at risk are the St. Lawrence and 
Ottawa River valleys, New Brunswick and southern 
Newfoundland. 
 
While very severe disasters tend to attract much of our 
attention, less spectacular disasters and emergencies are 
much more common. You are over 100 times more likely to 
experience a strong earthquake than ‘the big one’ (a very 
severe earthquake). 19 The problem with focusing only on 
the most severe scenarios is that it can distract attention 
from situations we are much more likely to face. 
 
You are more likely to be injured or killed by falling 
bookcases, collapsing chimneys or broken window glass 
than in a building collapse. 
 
Earthquake hazard reduction 
Go through your home or workplace, imagining what could 
happen to each part of it, if it is shaken by a violent 
earthquake. The most important things to do to prepare for 
an earthquake are inexpensive and easy to do: 
• Move heavy items to lower shelves. Secure top-heavy 

furniture and shelving units to prevent tipping. Think 
about what could fall and injure you or block your escape.

• Think about how you would quickly locate the items you 
need to function after an earthquake. For example, would 
your eyeglasses or other things you need to function be 
lost? Would you be able to find a flashlight and your cane 
if the power was out after an earthquake? 

• Put anti-skid pads under the equipment you need to 
function and survive or secure them with Velcro. 

                                                 
19 On average each year there is only one very severe earthquake worldwide (magnitude 8 or higher), 17 severe 
earthquakes (magnitude 7 - 7.9), and 134 strong earthquakes (6 - 6.9). USGS (April 15, 2010) Earthquake Facts and 
Statistics. http://earthquake.usgs.gov/earthquakes/eqarchives/year/eqstats.php 


 

www.bccpd.bc.ca and www.volunteer.ca 

62

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
• Secure mirrors, paintings and other hanging objects, so 

they won’t fall off hooks. 
• Label the on-off positions for the water, electricity and 

gas. If your home is equipped with natural gas keep the 
appropriate wrench near the valve. 

• Consider consulting a guide such as CMHC’s Residential 
Guide to Earthquake Resistance for information on 
correcting hazards such as unsecured water heaters, 
chimneys and poorly constructed exterior stairways and 
ramps. 

• Have a personal emergency plan, network and kit ready. 
 
What to do in an Earthquake20 
Wherever you are when an earthquake starts, take cover 
immediately. Stay there until the shaking stops. 
 
If you are indoors: “Drop, Cover, Hold” 
• Stay inside. 
• Drop under heavy furniture, such as a table, desk, bed or 
any solid furniture. 
• Cover your head and torso to prevent being hit by falling 
objects. 
• Hold onto the object that you are under so that you remain 
covered. 
• If you are in a wheelchair, lock the wheels and protect the 
back of your head and neck. 
 
If you are outdoors 
• Stay outside. 
• Go to an open area away from buildings. 
 
If you are in a vehicle 
• Pull over to a safe place where you are not blocking the 
road for rescue and emergency vehicles. 
• Avoid bridges, overpasses, underpasses, buildings or 
anything that could collapse. 

                                                 
20 Adapted from Public Safety Canada (2008) Earthquakes: What to do? www.getprepared.gc.ca 


 

www.bccpd.bc.ca and www.volunteer.ca 

63

Prepare to Survive – Prepare to Help             

Heatwave Information Sheet 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
Heatwaves are an example of non-spectacular disasters. 
Heatwaves can be deadly, particularly for seniors, people 
with disabilities, children, or people with compromised 
health. In 2003, a heatwave killed about 35,000 people in 
Europe.  
 
Extreme heat, especially when combined with high humidity, 
can make it difficult to maintain a normal body temperature. 
People who seldom experience extreme heat are more 
vulnerable in heat waves. 
 
In some communities, there is an added threat of poor air 
quality when extreme heat combines with air pollutants from 
industry, vehicles, wildfires and other sources. Heatwaves 
can overload the electrical grid due to high air conditioner 
use, leading to power outages. 
 
Community social networks and good community facilities 
are extremely important for heatwave survival. Strong 
support networks and facilities where people can go and 
cool off are essential, if the most vulnerable people are to 
survive a severe heat wave. 
 
Air-conditioned community centres, public libraries or other 
public facilities can be a life saver. Ideally, these facilities will 
have backup power or at least be prioritized for 
uninterrupted power in case of rolling blackouts. Shade 
trees, external window shades and other measures can 
make these public facilities more appropriate as cooling 
centers and reduce air conditioning energy costs.[previous 
sentence doesn’t read clearly and I’m not positive of the 
meaning] Some Canadian communities have heatwave 
plans that include establishing cooling centres. 
 
Communities can also take measures to reduce the impact 
of heat waves. Shade trees, white or light coloured roofs,  
 


 

www.bccpd.bc.ca and www.volunteer.ca 

64

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 
 
 
 

 
 

and other simple measures can make whole 
neighbourhoods cooler and more comfortable. Public water 
fountains can make it easier for people, including homeless 
people, to drink enough water. 
 
Reduce the risk from extreme heat21 
• If your home does not have air conditioning, choose other 

places you can go to get relief from the heat during the 
warmest part of the day. Schools, libraries, theatres and 
other community facilities often provide air-conditioned 
refuge on the hottest days. 

• Plan changes in your daily activities to avoid strenuous 
activity during the warmest part of the day. Extreme heat 
can quickly overcome the healthiest people, if they 
perform strenuous work at these times.  

• Drink lots of water. Dehydration occurs fast and makes 
you ill very quickly. 

• Find out if your medications or medical conditions reduce 
your ability to tolerate heat. 

• Check on family, friends, and neighbors who do not have 
air conditioning or who spend much of their time alone. 
The majority of deaths during the 1995 US Midwest heat 
wave were people who were alone. 

• Plan to wear lightweight, light-coloured clothing. Light 
colours will reflect away the sun's rays more than dark 
colours. 

 
Know the Danger Signs 
• Heat exhaustion: Cool, moist, pale or flushed skin; heavy 

sweating; headache; nausea or vomiting; dizziness; and, 
exhaustion. Body temperature may be normal or rising. 

• Heat stroke: Hot, red skin; changes in consciousness; 
rapid, weak pulse; and, rapid, shallow breathing. Body 
temperature can be very high. 

                                                 
21 Adapted from National Disaster Education Coalition (2004). Heat (Heat wave). 
http://www.disastereducation.org/library/public_2004/Heat.pdf 


 

www.bccpd.bc.ca and www.volunteer.ca 

65

Prepare to Survive – Prepare to Help             

Wildfire Information Sheet 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Wildfires are a serious hazard in many Canadian 
communities. The regions with the highest wildfire threats 
are British Columbia, and the Boreal forest zone that covers 
large parts of Ontario, Quebec, the Prairie provinces, and 
the Yukon and Northwest Territories.  
 
Recent wildfires in Russia, Australia and California show 
that wildfires can be deadly, particularly for people with 
disabilities. Smoke from large fires can blanket huge areas, 
threatening people with respiratory conditions miles away. 
 
How to prepare for a wildfire22 
If your community is surrounded by brush, grassland or 
forest: 

• Check for, and remove, fire hazards in and around 
your home, such as dried out branches and leaves. 

• Have an escape plan so all members of the family 
know how to get out of the house quickly and safely. 

• Have an emergency plan and establish a personal 
support network. 

• Find out about emergency evacuation and shelter 
plans in your area. Are there plans in place to meet all 
your functional needs? How would you find out about 
an evacuation? 

• Make sure all family members are familiar with the 
technique of "Stop, Drop and Roll" in case of clothes 
catching on fire. 

• Make sure every floor and all sleeping areas have 
smoke detectors. 

• Consult with your local fire department about making 
your home and neighbourhood fire-resistant. 

 
Communities can lessen the hazard by: reducing the 
available fuel in forests surrounding built up areas and 
restoring natural water levels in peat bogs. 

                                                 
22 Adapted from Wildfires in Canada (2010) www.getprepared.gc.ca/knw/ris/wldf-eng.aspx#a2 


 

www.bccpd.bc.ca and www.volunteer.ca 

66

Prepare to Survive – Prepare to Help             
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
Evacuation 
Wildfires are one of the emergencies that often require 
widespread evacuation for extended periods of time. For 
example, in 2003 over 45,000 people evacuated from their 
homes and workplaces in BC due to forest fires. 
 
Notification of evacuations is a major concern for people 
with communication disabilities. Not everyone can hear radio 
announcements or a knock on their door. As explained in 
the 2008 Southern California Wildfires After Action Report: 
 

“Access to emergency public warnings, as well as 
preparedness and mitigation information and 
materials, must include people who only receive their 
information orally or visually, and people who need 
and use alternative formats (Braille, large print, disks, 
graphics/symbols, and audio) to access information.” 
(p11/48) 

 
It is also essential that transportation and shelter 
arrangements cover everyone’s functional needs. Too often, 
fire evacuation plans have been “designed for people who 
can: walk, run, see, drive, read, hear, speak and quickly 
understand and respond to instructions and alerts.”23  
 
Financial barriers to evacuation should also be taken into 
account. For example, not everyone has a car or has 
enough money to fill their gas tank near the end of the 
month. 

 

                                                 
23 Kailes, J. (2008). Southern California Wildfires After Action Report, prepared in partnership with the Access to 
Readiness Coalition, The California Foundation for Independent Living Centers, and The Center for Disability Issues 
and the Health Professions at Western University of Health Sciences. http://www.jik.com/CaliforniaWildfires.pdf p 28 


 

www.bccpd.bc.ca and www.volunteer.ca 

67

Prepare to Survive – Prepare to Help             

Flood Information Sheet24  
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

Floods are the most frequently occuring hazard in Canada. 
They can occur at any time of the year and are most often 
caused by heavy rainfall, rapid melting of a thick snow pack 
or ice jams. Storm surges can also temporarily raise sea 
levels in coastal areas and cause flooding. 
 
The flooding of New Orleans was the result of a strong 
storm surge and heavy rains, combined with the destruction 
of naturally protective wetlands and inadequate flood 
protection infrastructure. 
 
Knowing the flood risk in your area is very important. For 
example, the route you normally take to and from your home 
could cross the low point on a flood plain, while other routes 
may be much safer. 
 
Flood facts 
• A heavy rainfall can result in flooding, particularly when 

the ground is still frozen or already saturated from 
previous storms. 

• Flash flooding – in which warning time is extremely 
limited – can be caused by hurricanes, violent storms or 
dams breaking. 

• All Canadian rivers experience flooding at one time or 
another. The potential for flood damage is high where 
there is development on low-lying, flood-prone lands. 

 
If a flood is forecast for your area 
• Turn off basement furnaces and the outside gas valve. 
• If there is enough time, consult your electricity or fuel 

supplier for instructions on how to proceed. 
 
If flooding is imminent  
Move important papers and other valuable belongings to 
other floors above ground level. 

                                                 
24 Adapted from Floods in Canada (2010) www.getprepared.gc.ca/knw/ris/fld-eng.aspx 


 

www.bccpd.bc.ca and www.volunteer.ca 

68

Prepare to Survive – Prepare to Help             
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Evacuation 
needs to 
include 
people who 
do not own 
cars 
 
 
 
 
 
 

 
 
 
 

 

 
• Remove toxic substances, such as pesticides and 

insecticides from the flood area to prevent pollution. 
• Keep your radio on to find out which areas are affected, 

which roads are safe, where to go and what to do if the 
local emergency team asks you to leave your home. 

 
If you need to evacuate 
• Leave your home when you are advised to do so by local 

emergency authorities. 
• Take your emergency kit with you. 
• Time permitting, leave a note telling others when you left 

and where you have gone.  
 
Never cross a flooded area 
• If you are on foot, fast water could sweep you away. 
• If you are in a car, do not drive through flood waters or 

underpasses. The water may be deeper than it looks and 
your car could become stuck or swept away by fast 
water. 

• Avoid crossing bridges, if the water is high and flowing 
quickly. 

• If you are caught in fast-rising waters and your car stalls, 
leave it to save yourself and your passengers. 

 
Evacuation 
Flooding is one of the emergencies that often requires 
evacuation for extended periods of time. Notification of 
evacuations is a major concern for people with 
communication disabilities.  
 
It is also essential that transportation and shelter 
arrangements cover everyone’s functional needs. Financial 
barriers to evacuation should also be taken into account. 

 


 

www.bccpd.bc.ca and www.volunteer.ca 

69

Prepare to Survive – Prepare to Help             

The Social Organization Framework  
 
 
 
 
 
 
 
 
 
Resiliency 
can be 
increased by 
enabling 
people to 
help 
themselves 
and one 
another 
during crises. 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

The Social Organization Framework is a capacity-building 
and social action approach that focuses on how social 
networks provide support to individuals in everyday life and 
in crisis situations.  
 
It is critical to recognize the role that social networks play in 
developing community capacity, which can reduce the 
vulnerability of those members of the population at greatest 
risk and increase community resiliency.25 People often 
survive disasters because community members organize 
with people in their networks to help others. This social 
organization through networks mobilizes existing social 
capital. 
 
Social Networks: 
Informal networks are relationships with family, friends, 
neighbours and work colleagues. Informal networks bring 
the power of interpersonal relationships and the ability to 
influence others in their networks to act. 
 
Formal networks include community organizations and 
government agencies, such as disability organizations, 
volunteer centres, social service organizations, faith-based 
organizations, professional organizations and unions, 
recreational clubs, schools, health and government services. 
A key role of formal networks is to enhance informal 
networks. Formal networks also contribute specialized 
expertise and support resilience through programs and 
services. 
 
Virtual networks are internet-based communication 
resources 
 
 

                                                 
25 Kiefer, John J. et al, (2008) Providing Access to Resilience-enhancing Technologies for Disadvantaged 
Communities and Vulnerable Populations 


 

www.bccpd.bc.ca and www.volunteer.ca 

70

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

 
Many factors can contribute to an individual being isolated 
and socially excluded from network participation, including 
socio-economic factors, disability/ability, race and gender. 
 
Resiliency is the ability of individuals and societies to 
maintain positive functioning in the face of significant 
adversity. Resiliency can be enhanced by enabling people to 
help themselves and one another during crises.26  
 
Social Capital 
At the core of social capital is the interaction and trust 
among social networks. It is about the exchange of 
information, the reciprocity between individuals and the trust 
built through successful interactions. 
 
Community Capacity is made up of two key elements: 

• The way people demonstrate a sense of shared 
responsibility for the general well-being of the 
community and its members. 

• The way they collectively create ways to address 
community needs and confront threats to the safety 
and well-being of community members. 

 
Without community social networks in a major disaster, 
individuals and families are on their own, until emergency 
response agencies can help. This can take three to seven 
days is some cases. 
 
 
 
 
 
 
 
 
 

                                                 
26 Centre for Emergency Preparedness and Response, Public Health Agency of Canada and the BC Coalition of People 
with Disabilities (2008) Checklist to Facilitate Health Emergency Planning for At-Risk People 


 

www.bccpd.bc.ca and www.volunteer.ca 

71

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Without Social Networks 
 

 
 

 
                                                                  Diagram 1 
 
 
 
                                                 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

72

Prepare to Survive – Prepare to Help             

 
Successful 
mutual aid 
responses to 
emergencies 
can result in 
stronger 
networks 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

 
With Social Networks 

 

 
 

                                                                         Diagram 2 
 
 
When social networks are in place, an individual’s response 
to disaster is usually positive. They have a very strong 
desire to help others, as well as an ability to work effectively 
with emergency services workers, even without formal 
training. 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

73

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 

Successful mutual aid responses to emergencies can result 
in stronger networks and improved community resiliency. 
 
“Some people rebuild a way of life that they experience as 
superior to their old one in important ways. . . They 
appreciate their newly found strength and the strength of 
their neighbours and community. . .  Groups and societies 
may go through a similar transformation producing new 
norms for behaviour and better ways to care for individuals 
within the group.”27   
 
Even responding collectively to a non-spectacular 
emergency, such as a heat wave, can lead to stronger 
networks, build social capital and improve community 
resiliency. However, these positive effects seem to require 
that people are actively involved and are treated with 
respect.  
 
“I landed in Halifax, Nova Scotia, shortly after a big 
hurricane tore up the city in October of 2003. The man in 
charge of taking me around told me about the hurricane – 
not the winds at more than a hundred miles an hour that tore 
up trees, roofs, telephone poles, not the seas that rose 
nearly ten feet, but the neighbours. He spoke of the few 
days when everything was disrupted and lit up with 
happiness as he did so. In his neighbourhood all the people 
had come out of their houses to speak with each other, aid 
each other, to improvise a community kitchen, make sure 
the elders were okay, and spend time together, no longer 
strangers.”  

Rebecca Solnit 28 

                                                 
27 Richard G. Tedeschi, R.  C. Park, and L. Calhoun. Eds. (1998), Posttraumatic Growth: positive changes in the 
aftermath of a crisis. Qtd in Solnit, Rebecca. (2009) A Paradise Built in Hell. P 220 
28 Solnit, Rebecca. (2009) A Paradise Built in Hell: The extraordinary communities that arise in disaster. Viking Pp 
3-4 


 

www.bccpd.bc.ca and www.volunteer.ca 

74

Prepare to Survive – Prepare to Help             

 
Comparing Disaster Responses 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 

 
Traditional 
 

 
Community Based 
 

1) People affected by 
disasters are passive 
recipients of external aid.  

1) Community members are 
the most important first 
responders and provide 
support to professional first 
responders when necessary. 

2) Response is designed for 
the least vulnerable: people 
without disabilities who drive 
and are not financially 
stressed. 
 

2) The emphasis is on 
responding to the most 
vulnerable people in society, 
so that everyone will be 
included. 
 

3) Individuals and families 
are encouraged to prepare to 
survive on their own. 
 

3) People are encouraged to 
prepare to survive and to 
work together to help others. 
 

4) Experts without disabilities 
design disaster response 
programs. 
 

4) Community members, 
including people with 
disabilities, are involved in 
developing disaster response 
programs. 
 

5) Government agencies 
attempt to control all aspects 
of disaster preparation, 
response, and recover, even 
when their resources are 
overwhelmed by the scale of 
the disaster. 
 
 
 
 
 

5) People’s participation is 
essential to disaster 
management. Government 
agencies focus on the 
technically challenging parts 
of disaster response and 
support community mutual 
aid. 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

75

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
6) The emphasis is on 
building organizational 
capacity in government 
agencies and a few 
supporting non-governmental 
organizations.  

 
6) Building community 
resiliency requires supporting 
formal and informal networks 
in communities. A broad 
spectrum of groups must be 
involved.  

7) Recovery is about 
returning to ”normal”, 
something that does not 
require community 
participation. 
 

7) Communities will not be 
the same after even a fairly 
modest emergency. 
Recovery can mean that 
community networks are 
strengthened, and the new 
normal is more inclusive and 
resilient.  

8) “Command and control” is 
the organizational model 
used, and rules prevent 
innovation, except at the 
highest levels of decision-
making. 
 

8) Organizations and 
individuals have to be 
innovative to deal with the 
local situation. Different 
styles of decision-making are 
effective in different groups. 
 

9) Disasters are a result of 
natural forces. Government 
agencies can take steps to 
mitigate the impact. 
 

9) Often an incident is a 
disaster for the people 
affected because of their 
social and economic 
situation, such as people 
with disabilities living in sub-
standard housing or not 
having the resources they 
need to evacuate. Societies 
can change these situations. 

  
“Eighty percent of people saved in a disaster can be saved 
without specialized skills.” 
Ed Chu, San Francisco Fire Department29 

                                                 
29 Quoted in Solnit, Rebecca. (2009) A Paradise Built in Hell: The extraordinary communities that arise in disaster. 
Viking. P 311 


 

www.bccpd.bc.ca and www.volunteer.ca 

76

Prepare to Survive – Prepare to Help             

 Asset Map Handout 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

Asset 
Mapping 
provides a 
collective 
inventory of 
the positive 
and valued 
aspects of a 
community 
 
 
 
 
 
 
 
 
 
 
 

 
“Maps are more than pieces of paper. They are stories, 
conversations, lives and songs lived out in a place and are 
inseparable from the political and cultural contexts in which 
they are used.” 
—A. Warren, International Forum on Indigenous Mapping for 
Indigenous Advocacy and Empowerment 
 
Asset-based community development is an important tool for 
neighbourhoods and communities. Based on the thinking 
that communities have most of what they need to thrive and 
that, by identifying and mobilizing strengths, communities 
can focus on building collective capacity and collaboration 
as pathways to healthy and resilient communities.  
 
Some asset maps show the physical location of assets in a 
community and are similar to traditional maps. However, 
often an asset “map” does not look anything like what most 
people think of as a map.  
 
Conducting a needs assessment is the more traditional first 
step in community development, however, asset-mapping is 
now regarded as one of the more powerful tools to unleash 
the positive energy that leads to lasting transformation. It is 
important to validate each individual’s and organization’s 
contribution because, in an emergency, no amount of help is 
insignificant. 
 
Asset Mapping is an important and relevant tool for 
emergency preparedness because it highlights and honours 
the many skills, gifts and contributions that individuals, 
communities and organizations can potentially bring to an 
emergency situation.  When an emergency happens, the 
first responders are often your friends, families and 
neighbours. Asset Mapping allows you to see all the 
resources that are potentially available to you in an 
interesting and visual format. 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

77

Prepare to Survive – Prepare to Help             

 
 
 
 

 

Asset Mapping provides an inventory of the positive and 
valued aspects of a community, including places, 
institutions, programs and people. In doing so, it also 
provides the foundation for assessing gaps and making 
improvements. Asset Mapping is a positive and enjoyable 
approach to learning about a community. It begins to answer 
the question, “Where are we now?” and helps community 
members to think positively about the place in which they 
live and work.  
 
It also challenges residents to recognize how other people 
see and experience the same community. This process 
fosters community participation and can be a great way to 
engage people in their community. By identifying community 
assets, communities can better understand how to build on 
these important community resources. 

 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

78

Prepare to Survive – Prepare to Help             

Asset Map Template A 

 

 
 

Asset Examples: 
Individual: first aid skills, ladder, plumbing skills, spare water and food, 
counselling skills, axe, cell phone, shelter  
Neighbours, Caregivers, etc: Crisis counselling skills, carpentry skills, 
camp stove, two way radios, disability caregiver skills, conflict resolution, 
fire-extinguisher, community organizing skills 
Community Centres/Local Businesses: Reception centre space, updated 
information, water, food, organizational skills,  
Professional First Responders, NGOs/Government: Helicopters, 
medical services, advanced rescue skills and equipment, organizational skills 


 

www.bccpd.bc.ca and www.volunteer.ca 

79

Prepare to Survive – Prepare to Help             

Asset Map Template B 

 

Neighbours 
went door 
to door and 
checked on 
people 

Community  
Centre 
provided 
food and 
water 

Emergency 
warning 
systems were 
accessible to 
people with 
visual and 
hearing 
disabilities 

Reception 
centre was 
universally 
accessible 
and 
multilingual 

Neighbours 
with cars 
/trucks 
were 
shuttling 
people to 
safe places

Neighbours 
with first aid 
training were 
assisting 
people 

It was a close 
community, so 
everyone knew 
to check on 
people with 
disabilities and 
elders 

Saw 2 men 
rescue a 
neighbour’s 
cat from a 
tree  

Handout for 2.11.b. Asset Mapping Activity. 
Note: Map all aspects (specific to general) of why this story was inspiring.  Use 
as many spokes on the map as necessary.  


 

www.bccpd.bc.ca and www.volunteer.ca 

80

Prepare to Survive – Prepare to Help             

 

Emergency scenarios: 

Heat Wave Scenario 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
It is a very hot August in Montreal. Temperatures have been 
at 35-40 degrees Celsius for the last week. Your group lives 
in a housing co-op with 75 residents where a variety of 
languages are spoken. About a third of the residents have a 
disability, serious health conditions or are over 70 years old. 
One resident with Multiple Sclerosis has researched how 
this condition makes her more vulnerable to heat, but some 
residents do not know if they are more susceptible to heat or 
not. 
 
Many of the residents do not speak French or English well.  
Your group is about to start a meeting in the common room 
to discuss support for co-op residents during the heat wave. 
Then, a young homeless woman who is living with a group 
of homeless people in a park nearby asks if they can use the 
co-op’s hose to get water and cool off.  
 
Please consider this scenario and your responses based on 
the limitations that people have in the following functional 
areas: hearing, seeing, breathing, walking and mobility, 
manipulating objects, speech, communication, learning and 
understanding. 
 
Group Process notes: 
 

• In your small group, you need to discuss the next 24-
hours and record your responses on the big sheet of 
paper.   

• Feel free to be creative with the markers and stickers: 
draw a map, draw pictures, use words, create a 
legend, use the stickers, etc. 

• Your response solutions can include both already-
existing resources and resources your group decides 
need to be developed. Be sure sure to identify on the 


 

www.bccpd.bc.ca and www.volunteer.ca 

81

Prepare to Survive – Prepare to Help             

sheet which ideas are existing resources and which 
are potential resources.  

• Response solutions should focus on:  formal and 
informal community networks and draw upon the 
assets of communities, groups and individuals. 

• Note and record gaps in your knowledge and 
understanding of response procedures  

• Please ensure that all small group members have a 
chance to contribute to the discussion (doing rounds is 
recommended). 

• Please respect and make use of the different 
knowledge and experience of the participants in your 
groups. 

• You will be sharing the results of your discussion with 
the larger group.   

 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

82

Prepare to Survive – Prepare to Help             

Winter Storm Scenario 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

It is January in a small town in Cape Breton.  Today, a 
winter storm blew through the city, with winds gusting to 120 
km/hour. Fallen trees have caused power outages 
throughout most of the city.  As a result, many homes do not 
have heat.  It is now 6 pm and the electrical company 
estimates that it will take at least 8-24 hours to restore 
power to the city.  The temperature outside is –23 Celsius.  
 
The roads are icy and have become impassable. Transit has 
shut down.  Home support workers are unable to reach their 
clients.  
 
Your workshop group lives in a low-income apartment 
building that is now without heat. One person from your 
group recently attended an emergency preparedness 
training.   
 
Please consider this scenario and your responses based on 
the limitations that people have in the following functional 
areas: hearing, seeing, breathing, walking and mobility, 
manipulating objects, speech, communication, learning and 
understanding. 
 
Group Process notes: 
 

• In your small group, discuss the next 24 hours and 
record your responses on the big sheet of paper.   

• Feel free to be creative with the markers and stickers: 
draw a  map, draw pictures, use words, create a 
legend, use the stickers, etc. 

• Your response solutions can include both already-
existing resources and resources your group decides 
need to be developed. Be sure sure to identify on the 
sheet which ideas are existing resources and which 
are potential resources.  

• Response solutions should focus on:  formal and 


 

www.bccpd.bc.ca and www.volunteer.ca 

83

Prepare to Survive – Prepare to Help             

 

informal community networks, and draw upon the 
assets of communities, groups and individuals. 

• Note and record gaps in your knowledge and 
understanding of response procedures 

• Please ensure that all small group members have a 
chance to contribute to the discussion (doing rounds is 
recommended) 

• Please respect and make use of the different 
knowledge and experience of the participants in your 
group 

• You will be sharing the results of your discussion with 
the larger group.   

 
Adapted from D.E.M. Net – Disability Emergency 
Management Network, Manitoba, Are you Ready?  Train-
the-Trainer Manual.  

 


 

www.bccpd.bc.ca and www.volunteer.ca 

84

Prepare to Survive – Prepare to Help             

Wildfire Scenario 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

It is a dry summer in Ontario.  Last week, a lightening strike 
ignited a forest fire in the woods 3 km away from the small 
town of Grassy Narrows, Asubpeeschoseewagong First 
Nation. Grassy Narrows has a population of 700 people.  
The forest fire swept through part of the community and 
destroyed 10 homes.  Many community members live below 
the poverty line and need improved, accessible housing.  
Fifty residents are displaced and living in the local 
community hall.  
 
Please consider this scenario and your responses based on 
the limitations that people have in the following functional 
areas: hearing, seeing, breathing, walking and mobility, 
manipulating objects, speech, communication, learning, and 
understanding. 
 
 Group Process notes:  

• In your small group, discuss the next 24 hours and 
record your responses on the big sheet of paper.   

• Feel free to be creative with the markers and stickers: 
draw a map, draw pictures, use words, create a 
legend, use the stickers, etc. 

• Your response solutions can include both already 
existing resources and resources your group decides 
need to be developed. Be sure to identify on the sheet 
which ideas are existing resources and which are 
potential resources.  

• Response solutions should focus on:  formal and 
informal community networks, and draw upon the 
assets of communities, groups and individuals. 

• Note and record gaps in your knowledge and 
understanding of response procedures 

• Please ensure that all small group members have a 
chance to contribute to the discussion (doing rounds is 
recommended) 

• Please respect and make use of the different 


 

www.bccpd.bc.ca and www.volunteer.ca 

85

Prepare to Survive – Prepare to Help             

knowledge and experience of the participants in your 
group 

• You will be sharing the results of your discussion with 
the larger group.   

 


 

www.bccpd.bc.ca and www.volunteer.ca 

86

Prepare to Survive – Prepare to Help             

Earthquake Scenario 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

It is 5:00 pm, Tuesday, May 24th and a severe earthquake 
has hit the BC Lower Mainland (magnitude 7.5). This is the 
day before most monthly disability and income assistance 
cheques are issued. 
 
Many roads are blocked by downed wires, debris and 
abandoned vehicles. All Disaster Response Routes are 
closed to non-emergency traffic. All major bridges are closed 
pending damage inspection and one has partly collapsed. 
Transit services have completely shut down. 
 
Power is out across the region. Water mains, sewers and 
gas mains have ruptured in many areas with unstable soils, 
and Richmond is completely without water. Some fires have 
broken out, but nobody knows how serious they will 
become. Parts of the telephone system are operating and 
others are overloaded. Emergency services have asked that 
telephones only be used in life or death situations. 
 
Your workshop group is at your school and has suffered only 
minor injuries. One member of your group is a new 
immigrant to Canada and speaks very little English. She was 
a nurse in the Philippines and has participated in relief 
efforts in her home country. She carries a first aid kit in her 
purse. Another member of your group uses an electric 
wheelchair and has attended emergency preparedness 
training. 
 
Please consider this scenario and your responses based on 
the limitations that people have in the following functional 
areas: hearing, seeing, breathing, walking and mobility, 
manipulating objects, speech, communication, learning, and 
understanding. 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

87

Prepare to Survive – Prepare to Help             

 
 

 

Group Process notes:  
 

• In your small group, discuss the next 24 hours and 
record your responses on the big sheet of paper.   

• Feel free to be creative with the markers and stickers: 
draw a map, draw pictures, use words, create a 
legend, use the stickers, etc. 

• Your response solutions can include both already 
existing resources and resources your group decides 
need to be developed. Be sure to identify on the sheet 
which ideas are existing resources and which are 
potential resources.  

• Response solutions should focus on:  formal and 
informal community networks, and draw upon the 
assets of communities, groups and individuals. 

• Note and record gaps in your knowledge and 
understanding of response procedures 

• Please ensure that all small group members have a 
chance to contribute to the discussion (doing rounds is 
recommended) 

• Please respect and make use of the different 
knowledge and experience of the participants in your 
group 

• You will be sharing the results of your discussion with 
the larger group.   

 
Adapted from D.E.M. Net – Disability Emergency 
Management Network, Manitoba, Are you Ready?  Train-
the-Trainer Manual.   
 
Did you know? On average, each year there is one “very 
severe earthquake” worldwide (magnitude 8 or higher), 17 
“severe earthquakes” (magnitude 7 - 7.9) and 134 “strong 
earthquakes” (6 - 6.9). 
 
So you are over 100 times more likely to have to deal with a 
strong earthquake than ”the big one” (a very severe 
earthquake). Data source: 
http://earthquake.usgs.gov/earthquakes/eqarchives/year/eqstats.php.


 

www.bccpd.bc.ca and www.volunteer.ca 

88

Prepare to Survive – Prepare to Help             

 
Case studies: 
 
a) Case Study:  Neighborhood Emergency Response Team (NERT) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 

In 1989, a strong earthquake (6.9) lasting about 15 seconds 
hit San Francisco. The quake killed 63 people, injured over 
3000 and triggered fires that were very difficult to control due 
to broken water mains. Community members sprang into 
action to rescue trapped people, do first aid and to assist the 
fire department in laying hoses to bypass the broken water 
mains. 
 
As a result, the San Francisco Fire Department decided to 
train community members to be able to respond even better 
in the next disaster. The result is the Neighborhood 
Emergency Response Team (NERT) training which includes 
fire-fighting, and search and rescue skills. The NERT 
training manual explains: 
 

The Loma Prieta earthquake and aftermath of October 
17, 1989 demonstrated the importance of civilian 
volunteers during a disaster . . . The intention of this 
training is to give volunteers a higher level of basic 
skills in fire-fighting, search and rescue, disaster 
medicine, and preparedness. . . 
 
Neighborhood Emergency Response Team members 
will be: 

• Better prepared in self-sufficiency following a disaster. 
• Able to provide emergency assistance to their family 

and immediate neighbors. 
• Able to work as a team in their neighborhood in the 

event of a major disaster. (p.4) 
 
The NERT training is described as “a community based 
training program dedicated to a neighbor-helping-neighbor 
approach.”30 A related program, Map Your Neighborhood –  

                                                 
30 SF NERT home page (accessed April 28, 2010) - http://www.sf-fire.org/index.aspx?page=859 


 

www.bccpd.bc.ca and www.volunteer.ca 

89

Prepare to Survive – Prepare to Help             
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
Strengthening Networks for Resiliency, encourages 
community members to organize on a block or building basis 
to provide mutual aid in case of disaster. This program 
includes instructions to ensure that people who need extra 
help get it. 
 
The emphasis of both programs is on helping others and 
increasing community resiliency, rather than only personal 
or family survival. One advertisement explains: “WHY: So 
we are prepared to do what we can for each other in times 
of disaster. Help us make your community more resilient!!!” 
31  
 
The NERT course includes a strong emphasis on 
improvisation, something which is essential for successful 
disaster response. “It is impossible to store all the items that 
you will need in the event of a devastating earthquake, but 
with a little bit of imagination and some useful items, you can 
create things that will fit your needs.” p. 70 
 
The skills listed in the Map Your Neighborhood assets 
mapping exercise [in this manual?] include many that people 
with disabilities may have, so there is potential for people 
with disabilities to participate in true mutual aid. 
 

“The NERT program trusts citizens and distributes 
power to the thousands who have been trained in 
basic rescue, firefighting and first-aid techniques.”32  
Rebecca Solnit 

 
For more information see: San Francisco Fire Department 
(2006). Neighborhood Emergency Response Team training. 
http://www.sf-fire.org/index.aspx?page=859  
San Francisco Department of Emergency Management: Map your 
neighbourhood. http://72hours.org/pdf/map_your_neighborhood.pdf 

                                                 
31 Poster for training session starting April 29, 2010 http://www.sf-
fire.org/Modules/ShowDocument.aspx?documentid=1592 
32 Solnit, Rebecca. (2009) A Paradise Built in Hell: The extraordinary communities that arise in disaster. Viking pp 
310-311 


 

www.bccpd.bc.ca and www.volunteer.ca 

90

Prepare to Survive – Prepare to Help             

b) Case Study: Functional Assessment Service Teams (FAST) 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

The FAST 
program was 
developed by 
and for 
people with 
disabilities 
 
 
 
 
 
 
 
 
 
 
 

When the California Foundation for Independent Living 
Centers and other groups discovered, through the 
experience of Hurricane Katrina, that US emergency 
shelters were unprepared to meet the needs of people with 
disabilities, they set out to change the situation. After three 
years of public advocacy work through the Access 2 
Readiness Coalition, they succeeded in getting the 
Functional Assessment Service Team Training (FAST) off 
the ground.33  
 
The purposes of FAST–a C-MIST based program–are to 
ensure that people with disabilities have their functional 
needs met and are treated with respect in emergency 
shelters. 
 

“The intent of using Functional Assessment Service 
Teams (FASTs) in shelters is to recognize that some 
people need assistance with essential functional 
needs and some do not. . .  
 
Some people and systems confuse safety nets with 
fishing nets. Fishing nets, as they do with fish, scoop 
people from environments in which they coped or 
thrived, confine them and threaten their health, safety 
and independence.” 

 
June Isaacson Kailes, Disability Policy Consultant 

 
The FAST program was developed by and for people with 
disabilities. A significant proportion of the FAST training is 
done by people with disabilities and the program is open to 
people with disabilities. The training is for both government 
and non-governmental emergency services employees who 
agree to work in group lodgings during emergencies. 

                                                 
33 Access to Readiness Coalition (2009) 2009 Education and Advocacy Agenda. 
www.access2readiness.org/site/c.hpIQKWOzFqG/b.5117895/k.C93B/Advocate.htm 


 

www.bccpd.bc.ca and www.volunteer.ca 

91

Prepare to Survive – Prepare to Help             
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
FAST aims to meet the functional needs of all emergency 
shelter users, including seniors and people with injuries 
incurred as a result of the emergency situation. 
 
The program also emphasizes that caregivers are put in 
danger when shelters and emergency evacuation plans, do 
not meet the needs of people with disabilities: 

“According to CBS News, following Katrina, of those 
who stayed behind 38% did not evacuate because 
they had a disability or were caring for individuals with 
a disability.”34 

 
The program operates on the basis that general group 
lodgings should meet the needs of most people with 
functional limitations and their caregivers, rather than having 
segregated facilities. 
 

 
FAST illustration shows integrated shelter reception 

 
California Department of Social Services (2009) Functional 
Assessment Service Team Training. 
http://www.access2readiness.org/site/c.hpIQKWOzFqG/b.50
30271/k.AE7C/FAST.htm 

                                                 
34 CA Department of Social Services (no date) Emergency Sheltering for People with Disabilities and Elderly 


 

www.bccpd.bc.ca and www.volunteer.ca 

92

Prepare to Survive – Prepare to Help             

c) Case Study: Disability Emergency Management Advocacy (DEMA) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

The 2009 southeastern Australia heat wave was severe, 
with record-breaking temperatures over a prolonged period 
of time. Hundreds died as a result of the heat and about 
2,000 people were treated for heat stroke and other effects 
of the heat wave. 
 
The most dramatic result of this heatwave was the wildfires, 
particularly the ”Black Saturday” firestorms in which 173 
people died and over 400 were injured. 
 
Like Hurricane Katrina, a disproportionate number of people 
with disabilities or other vulnerabilities died in the fires. 
According to the Royal Commission that investigated the 
disaster, “nearly half of the people who died were classed as 
‘vulnerable’ because they were aged less than 12 years or 
more than 70 years or because they were suffering from an 
acute or chronic illness or disability.”35 
 
Action for Community Living, a state-wide organization 
providing leadership, empowerment and advocacy in 
disability, decided that something had to be done. They 
founded Disability Emergency Management Advocacy 
(DEMA) to provide an active voice to ensure that people with 
disabilities and seniors are considered in all aspects of 
emergency management planning. DEMA works with 
seniors, health and mental health organizations, emergency 
services, local and state government departments, and 
individuals with disabilities. DEMA now has over 200 
participants representing these community sectors.  
 
DEMA had an Inclusive Emergency Management forum that 
ensured the voices of people with disabilities were heard by 
the Victorian Bushfire Royal Commission, as well as 
conducting a research project on bushfire safety for people 
with special needs. 

                                                 
35 http://afcl.org.au/resources/news/Pages/default.aspx?item_id=26 


 

www.bccpd.bc.ca and www.volunteer.ca 

93

Prepare to Survive – Prepare to Help             
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Their submission to the Royal Commission reads, in part: 

 
“People with disabilities are equal members of the 
community and, as such, they should participate in 
community-based activities in order to ensure their 
needs are met.  Their participation in planning of 
emergency management and risk reduction activities 
throughout the decision-making process will ensure an 
equitable and effective programme.  The most 
effective way to view emergencies through the eyes of 
people with disabilities is to involve community 
members with disabilities in the planning and 
preparation process.” 

 
In August, 2010 DEMA launched their Inclusive Emergency 
Management Project in partnership with the City of 
Whittlesea. This project aims to deliver inclusive community 
education across all stages of emergencies and develop 
supports to empower people to participate in developing 
their own emergency management plans. 
 
More information: 
www.afcl.org.au/dema 

 


 

www.bccpd.bc.ca and www.volunteer.ca 

94

Prepare to Survive – Prepare to Help             

Case Study Worksheet 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

1. This case study is inspiring because: 
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________ 
 

2. We could implement these ideas from the case study 
in our own groups/communities: 

________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________ 
 

3. The example in the case study could be more 
inclusive of people with disabilities, people living in 
poverty and others by: 

________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________
________________________________________________ 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

95

Prepare to Survive – Prepare to Help             

Prepare to Survive – Prepare to Help: Workshop Evaluation Form 
 
Please comment on: 
 

1. Workshop highlights: 
 
________________________________________________________________ 
 
________________________________________________________________ 
 
________________________________________________________________ 
 
 

2. Tools I will take away and use in my community: 
 
________________________________________________________________ 
 
________________________________________________________________ 
 
________________________________________________________________ 
 
________________________________________________________________ 
 

3. What didn’t work/what I would change in the next workshop: 
 
_______________________________________________________________ 
 
_______________________________________________________________ 
 
_______________________________________________________________ 
 
_______________________________________________________________ 
 

4. In what way(s) could this training be more inclusive? 

_______________________________________________________ 
_______________________________________________________ 

_______________________________________________________ 
 

Date of training:


 

www.bccpd.bc.ca and www.volunteer.ca 

96

Prepare to Survive – Prepare to Help             

 

4. Workshop Resources 
 
The following video is listed as a resource with the workshop activities: 2.6. 
a, b and c, Disability Awareness; 2.7.a. C-MIST and the functional needs 
framework; and 2.8.b. Video and discussion.  
 
Are you Ready?  Train-the-Trainer Manual to support Meeting Functional 
Needs of Individuals During Emergencies:  Manual and DVD Training Tool.  
Disaster Emergency Management Network, Manitoba (2009). The full video 
is available at  http://www.ilrc.mb.ca/projects/demnet/. The video clips for 
use with the Prepare to Survive – Prepare to Help training are available 
online at www.readyforcrisis.ca. 
 
 
The following PowerPoint resources are available on the Ready for Crisis 
website at www.readyforcrisis.ca: 
C-MIST PowerPoint 
Social Organization PowerPoint 
Facebook PowerPoint 
Twitter PowerPoint 
 
The NERT Map Your Neighborhood brochure can be found at, 
http://72hours.org/pdf/map_your_neighborhood.pdf, San Francisco 
Department of Emergency Management, Map Your Block – Help Prepare 
Your Community One Block at a Time.   
 
 
 
 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

97

Prepare to Survive – Prepare to Help             

5. Tools 

Tips for Creating Workshops  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

As more people take this training, we will have better 
prepared communities and individuals. Hosting a training in 
your community can also have the benefit of increasing 
community networks and contacts.   
 
1. Set a date for the training: 
 
� Set a date well in advance so you have enough time to 

publicize the workshop and to arrange for supports, 
such as interpreters. 

� Make sure that the date does not conflict with any 
other important events in your community. 

� Consult a diversity calendar to ensure that the date 
does not conflict with important religious or cultural 
events. 

 
2. Workshop location: 
 
� Make sure the workshop location is wheelchair 

accessible, including washrooms. 
� Review emergency procedures for the building and 

ensure that it is appropriate for people with disabilities.
� Ensure that any equipment you want to use (such as 

DVD player, projector, etc.) is available or that you 
can bring your own. 

� Ensure that the room is large enough for participants 
to move around 

� If there is transit in your community, the location 
should be easily accessible by transit. 

� It is best if you can visit the location in advance to 
confirm that it meets your needs. 

 
Community centres, seniors’ centres, community groups, 
colleges/universities, Aboriginal friendship centres, religious 
groups, housing co-ops, libraries, and labour unions often  


 

www.bccpd.bc.ca and www.volunteer.ca 

98

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

 
have workshop space available at a reasonable cost. 
 
3.  Participants: 
 
You may consider doing the workshop for a specific group 
(e.g. disability group) or advertise the workshop for the 
general community.  Consider inviting seniors’ groups, 
disability groups, service providers (e.g. home care), 
decision-makers in your municipality/region, faith groups, 
neighbourhood associations, people in informal networks of 
people with disabilities and volunteer groups.   
 
Ask people to confirm attendance, so you know how many 
people to plan for.  Do a phone or email reminder a few days 
before the workshop. 
 
Ask workshop participants what they need to participate in 
the workshop (e.g. ASL interpretation, food allergies, seating 
arrangements, etc.) 
 
4.  Media/publicity: 
 
� Prepare a poster and email announcement (see 

sample template in the next section) 
� Develop an outreach list  
� Send out email through the list, social media (e.g. 

Facebook) and post on websites, if appropriate 
� Poster at community centres, libraries, coffee shops 
� Send an announcement to radio stations that offer free 

community announcements 
� Send an announcement to community newspapers 

that have free announcement sections 
� Remember to advertise through diverse means:  radio 

shows and newspapers from diverse language groups, 
post in community centres, faith/religious centres, etc. 

 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

99

Prepare to Survive – Prepare to Help             

 
 
 
 

 

 
5.  Accessibility: 
 
If your group has funding for the workshop, consider offering 
the following to ensure workshop accessibility: 
 
� Food 
� Transportation subsidy 
� Disability supports, such as attendant subsidy and 

large print materials  
� Translation or sign language interpretation 
� Childcare subsidy 

 
As well, consider offering the workshop in languages other 
than English and/or French.   


 

www.bccpd.bc.ca and www.volunteer.ca 

100

Prepare to Survive – Prepare to Help             

Sample Workshop Announcement 
 
Prepare to Survive–Prepare to Help! 
 
(Your group name) will be hosting an emergency planning workshop on 
people with disabilities and developing community networks.  This workshop 
will cover: 
 

• disability issues and disability awareness 
• local emergency plans 
• personal preparedness plans 
• community building and outreach skills  
• community response and recovery in emergency scenarios 

 
The dates of the workshop are [  ].  Lunch and snacks will be provided.  The 
workshop location is wheelchair/scooter accessible.   
 
Please confirm your attendance by emailing [ ] or calling []:   
 
Please let us know if you need: 
 

• ASL or other language interpretation 
• Have any food allergies 
• Transportation subsidy 
• Care subsidy 
• Childcare subsidy 
• Other needs:   

 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

101

Prepare to Survive – Prepare to Help             

 

Facilitation Tips 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

A facilitator helps plan an agenda, guide the group 
discussion and create a safe space for collective learning 
and decision-making. Facilitation plays an important role in 
encouraging dialogue, resolving conflict and sustaining the 
energies with groups. 
 
It is wise to have at least two facilitators so there is: 
� more energy available to the group 
� better management of conflict 
� more support during activities 
� if one facilitator’s energy is low, the other can take 

over 
 

If you are an experienced facilitator, consider asking a less 
experienced facilitator to join you as a learning experience. 
 
One of the most important things to remember about 
facilitation is that it occurs in the moment; no one can predict 
what will happen. Using facilitation tools helps provide 
structure and prepares you for some of the unexpected. The 
role of the facilitator is not to ”know everything” or to ”control 
or direct discussion”,  but to respectfully guide discussion. 
 
Facilitation Skills and Tools 
 
� Please choose and modify the activities, so they work for 

your group. Feel free to be creative and adapt these 
activities, particularly to ensure that all the people with 
disabilities in your group can participate. 

� Plan to start and end on time out of respect for your 
participants’ time. 

� Organize the seating arrangement in ways that will help 
facilitate dialogue and be accessible for all participants.  If 
possible, organize the chairs in a circle to allow everyone 
to see each other when they are talking. 

� Make sure that everyone can hear, see and are 


 

www.bccpd.bc.ca and www.volunteer.ca 

102

Prepare to Survive – Prepare to Help             

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

comfortable in their seating.  If someone is having 
difficulty, ask them what they need to change and ensure 
that the changes happen. 

� At the beginning, stress that all input has value and 
deserves respect.  Develop guidelines for respect and 
participation through, for example, a ground rules flip 
chart or visual.   It could include guidelines like: share 
airtime, no side-talking, be respectful, cell phones off, etc. 
You can use these guidelines later to remind people 
about the agreed upon rules. 

� Try for balance in who speak, to avoid domination by 
certain people or groups. 

� If only a few people talk, break into pairs, triads or small 
groups for some of the work. 

� Refer to comments made by some of the quieter people 
to encourage them to contribute again. 

� Challenge disrespectful and/or discriminatory behaviours 
or comments, without attacking the person. 

� Use paraphrasing and mirroring, if one of the participants 
statements is confusing or convoluted.  Use your own 
words to say what you think the speaker meant.” “It 
sounds like what you are saying is….” and make sure 
that the participant feels understood. “Did I get it?”  If not, 
keep asking for clarification until you understand what 
they meant. 

� Be prepared to change the pace, activity and set-up if it 
does not work. 

� Remember that the most important communication 
comes from the eyes, face and body gestures.  You can 
say welcoming things and your body can give the 
opposite message. 

� Pay attention to logistics, breaks and the comfort of 
participants. 

� Watch for power imbalances between individuals and 
groups of participants; for example, many men, few 
women and the women are not talking.  

� Encourage a variety of people to report back from groups 
and to take different kinds of responsibilities in the group. 

� Use humour and stories to keep making the material fun 


 

www.bccpd.bc.ca and www.volunteer.ca 

103

Prepare to Survive – Prepare to Help             

 

for participants. 
� Remember to “vibes watch” or appoint someone who will 

take on the task.  A vibes watcher pays attention to the 
emotional climate and energy level of the participants (in 
particular non-verbal cues) and when necessary makes 
suggestions to change the energy.  Suggestions could 
include doing an energizer if energy is low, taking a break 
or having a minute of silence. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

104

Prepare to Survive – Prepare to Help             

 
6.  Reference Materials 

List of Acronyms:  
 
ASL  American Sign Language 
BCCPD British Columbia Coalition for People with Disabilities [Canada] 
C-MIST Communication, Medical Needs, Functional Independence, 

Supervision and Transportation.   
CSA Canadian Standards Association 
DEMA Disability Emergency Management Advocacy [Australia] 
D.E.M.Net Disability Emergency Management Network, Manitoba 
DDAG Disability Disaster Advocacy Group [Australia] 
EMO  Emergency Management Office [Canada] 
EPPDC  Emergency Preparedness for People with Disabilities Committee 

[British Columbia, Canada] 
FAST  Functional Assessment Service Team [US] 
GIS  Geographic Information Systems 
NERT Neighborhood Emergency Response Team [US] 
NGO   Non-Governmental Organization 
SOF  Social Have Organization  


 

www.bccpd.bc.ca and www.volunteer.ca 

105

Prepare to Survive – Prepare to Help             

Glossary:  
 
Canadian Code for Volunteer Involvement is designed to help 
organizations discuss how their volunteers are engaged and supported, and 
the role volunteers can play in helping the voluntary organization achieve its 
mission. 
 
Carer is a term used in Australia to refer to care aids, family members and 
others who provide care to people with disabilities. 
 
C-MIST Functional Needs Framework: Communication, Medical Needs, 
Functional Independence, Supervision and Transportation.  This is a tool to 
effectively address functional needs in an emergency or disaster context. 
This approach looks at the needs that people will have in an emergency, 
rather than the disability or condition which is often only understood by 
medical professionals.  
 
Community Asset Mapping is the process of identifying and utilizing the 
strengths within communities as a means for increasing community capacity. 
Its purpose is to uncover the positive human, material, financial, 
entrepreneurial and other resources in a community, and record the 
information on a collectively-created map. It also provides the foundation for 
assessing gaps and making improvements. 

Community Capacity is a community’s collective ability to draw on its skills 
and resources to address community needs, overcome challenges, and 
mobilize in the face of adversity. 

Cultural Competency looks beyond “culture as ethnicity” to explore the 
complexities of individual cultural identities, including those of people with 
disabilities. 
 
Group Lodging facilities or Shelters are sites where people affected by a 
disaster or emergency may be provided accommodation if commercial 
lodging is either unavailable or inappropriate.  
 
Mitigation means eliminating or reducing impacts of emergencies through 
proactive measures (e.g. assuring that dykes are built and maintained to  
 


 

www.bccpd.bc.ca and www.volunteer.ca 

106

Prepare to Survive – Prepare to Help             

 
prevent flooding). Mitigation is often considered to be a sub-category of 
preparedness, particularly for personal emergency planning. 
 
Paratransit is an alternative mode of flexible passenger transportation that 
does not follow fixed routes or schedules. 
 
Popular education is a creative and inclusive educational technique 
designed to allow people to become more aware of how their personal 
experiences are connected to larger social problems.  
 
Preparedness means developing effective policies, procedures and plans to 
respond to and manage an emergency.   
 
Reception Centres are sites where evacuees may be received during a 
disaster. They may be a facility, such as a recreation centre, church hall, 
school, hotel lobby or even a tent. Facility types depend on what is available 
in the community or what is needed. 
 
Recovery means the process of repairing (and ideally improving) conditions 
after an emergency.  For example, recovery can be an opportunity to restore 
housing and, at the same time, improve the amount of affordable and 
accessible housing in the community. 
 
Resiliency is the capacity of individuals, societies and communities to 
maintain positive functioning in the face of significant adversity. Community 
resiliency can be enhanced by enabling people to help themselves and one 
another through formal and informal networks during crises. 
 
Response means the actions taken immediately before, during or directly 
after an emergency occurs (e.g. evacuation). 
 
The Social Organization Framework looks at how social networks provide 
support to individuals in everyday life and in crisis situations. It is critical to 
recognize the role that social networks play in developing community 
capacity which in turn can reduce the vulnerability of those members of the 
population at greatest risk and increase community resiliency. 
  
 


 

www.bccpd.bc.ca and www.volunteer.ca 

107

Prepare to Survive – Prepare to Help             

 
UN Convention on the Rights of Persons with Disabilities (2006) The 
purpose of the Convention is to promote, protect and ensure the full and 
equal enjoyment of all human rights and fundamental freedoms by all people 
with disabilities, and to promote respect for their inherent dignity. 


 

www.bccpd.bc.ca and www.volunteer.ca 

108

Prepare to Survive – Prepare to Help             

Resource List:  
 
Building evacuation 
 
Human Resources and Skills Development Canada Office for Disability 
Issues (2009). Planning for safety: Evacuating people who need assistance 
in an emergency. 
www.hrsdc.gc.ca/eng/disability_issues/doc/pfs/page00.shtml 
 
C-MIST and functional needs: 
 
BC Coalition of People with Disabilities (2008).  Learning C-MIST. 
http://www.bccpd.bc.ca/docs/learningcmist.pdf 
 
Kailes, June Isaacson (2009). Emergency Safety Tips for People Who Use 
Electricity and Battery-Dependent Devices. Frank D. Lanterman Regional 
Center and June Isaacson Kailes, Disability Policy Consultant. 
http://www.jik.com/Power%20Planning%2010.24.09.pdf 
 
Community mapping: 
 
Community Outreach of Our United Villages. Asset Mapping workbook. 
Portland, OR. 
http://ouvcommunityoutreach.org/docs/tool_packets/Asset_Mapping_Workbook.pdf 
 
Fuller, Tony & Denyse Guy, Carolyn Pletsch. (2002) Asset Mapping: A 
Handbook. 
http://www.rwmc.uoguelph.ca/cms/documents/11/Asset_Mapping1.pdf 
 
ProVention Consortium (no date) Community Risk Assessment 
methodologies and case studies.  
http://www.proventionconsortium.org/?pageid=43 
 
San Francisco Department of Emergency Management, Map Your Block – 
Help Prepare Your Community One Block at a Time.   
http://72hours.org/pdf/map_your_neighborhood.pdf 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

109

Prepare to Survive – Prepare to Help             

 
Community resiliency: 
 
Centre for Disaster Preparedness, Citizenry-Based and Development 
Oriented Disaster Response (no date). Experiences and Practices in 
Disaster Management in the Citizens’ Disaster Response Network in the 
Philippines. 
http://www.proventionconsortium.org/themes/default/pdfs/CRA/CBDO-
DR2001_meth.pdf 
 
Disaster Resilient Communities Initiative, Provincial Emergency Program, 
BC (2004).  Hazard, Risk and Vulnerability Analysis Tool Kit.  
http://www.proventionconsortium.org/themes/default/pdfs/CRA/BC_HRVA_2
003_meth.pdf 
 
Hutchins, Rick, and Sladowski, Paula Speevak, Centre for Volunteer Sector 
Research and Development, Carleton University - in partnership with the 
Canadian Red Cross (2009), Community Resiliency Activity Book.   
http://www.readyforcrisis.ca/pdf/Community-Resiliency-Handbook-CVSRD-
English-Mar-20-09B.pdf 
 
Solnit, Rebecca. (2009) A Paradise Built in Hell: The extraordinary 
communities that arise in disaster. Viking 
 
Stork-Finlay, Susan (2009) Heat Wave Planning Guide: Development of 
heatwave plans in local councils in Victoria.  Disability Advocacy Group 
(DDAG). 
http://www.health.vic.gov.au/environment/downloads/planning-guide.pdf 
 
Cultural competency: 
 
Ontario Volunteer Centre Network (2009), A Guide for Cultural Competency 
Application of the Canadian Code.   
http://volunteer.ca/files/AGuideforCulturalCompetency-
ApplicationoftheCanadianCode.pdf 
 
 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

110

Prepare to Survive – Prepare to Help             

 
Disability groups and emergency planning training: 
 
AI.COMM project (2009) Bringing the Community Together to Plan for 
Disease Outbreaks and Other Emergencies: A Step by Step guide for 
Community Leaders. 
http://www.avianflu.aed.org/docs/AI.COMM_Together_June09.pdf 
 
Disability Emergency Management Advocacy (2009). Inclusive Emergency 
Management Position Paper. 
http://afcl.org.au/resources/Pages/Publications.aspx 
 
Disaster Emergency Management Network, Manitoba (2009).  Are you 
Ready?  Train-the-Trainer Manual to support Meeting Functional Needs of 
Individuals During Emergencies:  Manual and DVD Training Tool.  
http://www.ilrc.mb.ca/projects/demnet/ 
 
Emergency Management Ontario (2007).  Emergency Preparedness Guide 
for People with Disabilities and Special Needs.   
http://www.emergencymanagementontario.ca/english/prepare/specialneeds/
specialneeds.html 
 
EMO Nova Scotia/Nova Scotia Persons with Disabilities Emergency 
Preparedness Committee.  Are You Ready?  Emergency Preparedness for 
Persons with Disabilities Instructors Guide.   
 
Kailes, June Isaacson (2008).  South California Wildfires After Action Report.  
http://www.jik.com/CaliforniaWildfires.pdf 
 
Public Safety Canada (2010). Emergency Preparedness Guide for People 
with Disabilities/Special Needs.  http://www.getprepared.gc.ca/_fl/pub/ep-gd-
psn-eng.pdf 
 
Popular Education: 
 
Catalyst centre. 
http://www.catalystcentre.ca/ 
 
 


 

www.bccpd.bc.ca and www.volunteer.ca 

111

Prepare to Survive – Prepare to Help             

 
Highlander Research and Education Centre. 
http://www.highlandercenter.org/index.html 
 
Jeffereson Center for Education and Research. (2004) Popular Education 
Tool Kit. Portland, OR.  
http://www.jeffctr.org/docs/Popular%20Education%20Tool%20Kit.pdf 
 
Trapese Popular Education Collective. 
http://www.trapese.org/ 
 
Service continuity: 
 
Non-profit Risk Management Center (2010). Service Continuity Planning 
Course. http://bcp.nonprofitrisk.org/ 
 
Social Organization Framework: 
 
BC Coalition of People with Disabilities (2009).  A Shared Responsibility: the 
need for an inclusive approach to emergency planning for people with 
disabilities.  http://www.bccpd.bc.ca/docs/asharedresponsibility.pdf 
 
Volunteer involvement: 
 
Volunteer Canada (2006). Canadian Code for Volunteer Involvement. 
http://www.volweb.ca/volweb/public_files/Canadian_Code.pdf 
 
Disaster preparedness resource collections: 
 
BC Coalition of People with Disabilities, Emergency Preparedness 
Publications.  http://www.bccpd.bc.ca/publications/other.htm 
 
Nobody Left Behind – Disaster Preparedness for People with Mobility 
Disabilities.  http://www.nobodyleftbehind2.org/ 
 
Ready for Crisis – Health Emergencies and the Voluntary Sector: 
http://www.readyforcrisis.ca/ 


