Stake and Ward Emergency Planning Guide 2015
“Be thou prepared, and prepare for thyself, thou, and all thy company

that are assembled unto thee, and be thou a guard unto them”

(Ezekiel 38:7).

Stake and ward councils can use this planning guide to create or update emergency response

plans (see Handbook 1: Stake Presidents and Bishops [2010] 5.1.3 and 5.2.11).

Stake and ward plans should be coordinated with plans in the community. Leaders may consider calling welfare specialists to assist with emergency response efforts. The most effective plans are brief and not overly complex. It is recommended that councils review and update plans regularly.

With the following steps and accompanying worksheets, the stake or ward should be able to create:

• A stake and ward preparedness plan

• An analysis of needs and action steps

Step 1: Identify Likely Disasters

List the disasters (natural or man-made) that are most likely to occur in your area. For each type of disaster, identify specific response actions that would be needed. (For example: In a disaster that can damage homes—such as an earthquake, fire, flood, or hurricane—a key action would be to find temporary shelter for displaced families.)

* Use the Disaster Review and Planning for Disruptions worksheets to complete this step.

Step 2: Gather Critical Information

Compile and maintain the following information:

. Contact data for all members and missionaries living within stake or ward boundaries.

. A map of the area, including the locations of member and missionary residences.

. A list of members with special needs, such as the disabled and the elderly.

. A list of members with equipment or skills (such as medical or emergency response training) that would be critical in a disaster.

. Contact information for public safety agencies (e.g., police, .re, medical).

. Contact information for community organizations (e.g., the Red Cross or Red Crescent) that provide emergency services, such as food, shelter, and medical care.

. Contact information for area welfare leaders and, where available, local Church welfare operations.

* Use the Critical Information worksheets and the Actions and Assignments worksheet to complete this step.

Step 3: Outline Assignments and Procedures

Plan how the council will organize and carry out each of the tasks listed below, identifying who will be responsible for each and what procedures they will follow. Designate a primary and an alternate central location where council members will gather after an emergency to direct relief efforts.

Prior to a disaster

. Develop working relationships with civil authorities and other community relief organizations.

Immediately after a disaster

. Determine and report the condition of members and missionaries.

Reports on member needs generally come from home teachers to quorum leaders, who then report them to the bishop. Bishops, in turn, report them to the stake president.

. Help to locate and reunite family members who have become separated.

. Obtain medical care for those who have been injured or who have other health challenges.

. Coordinate response efforts with civil authorities and community relief organizations.

. Assess needs and arrange for the supply of basic provisions and services—such as food, temporary shelter, sanitation, and clothing—for members and others.

Area welfare leaders and, where available, Church welfare operations can be called upon to assist with provisions and services.

. Determine and report the condition of Church buildings and property.

In the period following a disaster

. Provide assistance to members who have suffered damage to homes or belongings, emotional trauma, or loss of livelihood.

. Work with civil authorities and relief organizations to identify and respond to opportunities for the Church to assist with community needs.

* Use the Critical Information worksheets and Actions and Assignments worksheet to complete this step.

Step 4: Identify Emergency Communication Methods

Identify and plan for alternative communication methods that can be used in case phone lines, cellular phone service,

or vehicle transportation routes are disrupted during a disaster. Such methods may include:

• Internet communications (including e-mail, social media, and Internet telephony).

• Text messaging via cellular phone (which may be available even if voice service is not).

• Amateur radio.

• Personal contact via foot, bicycle, etc. (Full-time missionaries can also help.)

As needed, priesthood leaders may call members of their units to be communication specialists. Qualified specialists often own communications equipment and possess valuable experience.

* Refer to the Disaster Review and Planning for Disruptions worksheets to plan for communication disruptions. Use the Critical Information—Equipment, Skills, and Communication Resources worksheet to complete this step.

Step 5: Encourage Member Preparation

Regularly encourage members to engage in preparedness efforts and to follow the counsel outlined in the pamphlets

All Is Safely Gathered In: Family Home Storage (04008) and
All Is Safely Gathered In: Family Finances (04007).

Channels for doing this might include:

• Quorum and Relief Society meetings.

• Sacrament meeting or stake conference talks.

• Home and visiting teaching messages.

* Refer to the stake or ward plan and accompanying worksheets when presenting to ward members.

Stake and Ward Emergency Planning Guide
Worksheets

Stake and ward councils may use the stake and ward emergency planning worksheets to create or update their emergency response plans.

Use the following worksheets to help you with your plan:

• Disaster Review – Form 1
• Planning for Disruptions – Form 2
• Critical Information—Members with Special Needs – Form 3
• Critical Information—Equipment, Skills, and Communication Resources – Form 4
• Critical Information—Services – Form 5
• Actions and Assignments – Form 6
DISASTER REVIEW – Form 1
Identify and list which disasters are likely to occur in your area. Then place a check mark in the box for each disruption that would likely be caused by each disaster. The worksheet will total the number of disruptions for all likely disasters. Choose the disruption with the highest number to prioritize planning efforts.

	Form 1
	
	
	
	
	
	
	
	
	
	
	

	EMERGENCY OR DISASTER (Examples include earthquake, hurricane, typhoon, cyclone, fire, flooding, tornado, widespread disease, civil unrest, and other disasters.)
	Food, Drinking Water, and Cooking
	Physical Safety
	Shelter and Clothing
	Church Meetinghouses, Facilities, and Property
	Communication
	Emotional and Spiritual Well-Being
	Heating and Cooling
	Medical Services
	Power Sources
	Sewer and Water
	Transportation and Fuel Supply

	House fire
	
	
	x
	
	
	
	
	
	
	
	

	Flooding
	
	
	x
	
	
	
	
	
	
	
	

	Technical Incident
	
	
	x
	
	
	
	
	
	
	
	

	Terrorism
	
	
	x
	
	
	
	
	
	
	
	

	Energy Shortage
	
	
	x
	
	
	
	
	
	
	
	

	Earthquake
	
	
	
	
	
	
	
	
	
	
	

	Heat Wave
	
	
	
	
	
	
	
	
	
	
	

	Thunder Storms
	
	
	
	
	
	
	
	
	
	
	

	Food Shortage
	
	
	
	
	
	
	
	
	
	
	

	High Wind
	
	
	
	
	
	
	
	
	
	
	

	Water Shortage/Contamination
	
	
	
	
	
	
	
	
	
	
	

	Riots
	
	
	
	
	
	
	
	
	
	
	

	Strikes
	
	
	
	
	
	
	
	
	
	
	

	Nuclear Power Plant Accident
	
	
	x
	
	
	
	
	
	
	
	

	Tornados
	
	
	
	
	
	
	
	
	
	
	

	Winter Storms
	
	
	
	
	
	
	
	
	
	
	

PLANNING FOR DISRUPTIONS – Form 2
This worksheet is used to begin immediate and long-term planning efforts. Choose a disruption from the Disaster Review worksheet and identify resources you will need to respond for each time frame. For example, if the disruption is damage to homes, a short-term need could be using a meetinghouse for shelter, a mid-term need could be performing minor repairs to homes or purchasing tents, and a long-term need could be constructing more permanent shelters. Use the Actions and Assignments worksheet to plan how to gain access to needed resources. Complete a new worksheet for each disruption.

[image: image1.emf]Short Term Needs (0 - 72 Hours) Mid-Term Needs (1-2 Weeks) Long-Term Needs (2+ Months)

CRITICAL INFORMATION—MEMBERS WITH SPECIAL NEEDS – Form 3
Identify members in your ward or stake with special needs, such as wheelchair assistance, oxygen, special medications, and so on. Use this worksheet to identify the need, the member, and his or her contact information. Then list the name of who will contact the member in an emergency.

[image: image2.emf]Special Need Member Contact Information Who will Contact This

Person in an Emergency

CRITICAL INFORMATION—EQUIPMENT, SKILLS AND COMMUNICATION RESOURCES – Form 4
Identify members in your ward or stake with equipment or skills (such as medical or emergency response training) that would be useful in emergency response or cleanup efforts. List the equipment or skill and the member’s name and contact information.

[image: image3.emf]Equipment/SkillMember Contact Information

CRITICAL INFORMATION—SERVICES – Form 5
Create a list of community and public resources, such as Church meetinghouses, facilities, and property; public safety agencies; and community or other organizations that provide emergency services such as food, shelter, and medical care. List the name of the organization, services provided, and organization contact information. List the name of the ward or stake council member who will contact the organization prior to an emergency. Consider coordinating efforts and sharing this worksheet with other wards or stakes if they are in close proximity or have shared services.

[image: image4.emf]Name of Organization Services Provided Contact Information Who will contact

ACTIONS AND ASSIGNMENTS – Form 6
As you complete your emergency plan, you may notice that there are areas of concern or gaps where you do not have the resources, contacts, or information you need. Use the Actions and Assignments worksheet to identify where you can improve your plan. Then make assignments in the stake or ward council and define a completion date.

[image: image5.emf]Action Assignment (person/group) Due Date [] Completed

For more information about emergency preparedness and for help in filling out these forms, please visit preparedness.lds.org.
© 2015 by Intellectual Reserve, Inc. All rights reserved. English approval: 9/14. PD10052395

C:\Users\Michael\Documents\1 - 00_PFP - Master - 179 Gb BU 5Tb 4-2-17\04-Spiritual_Strength__ Church Manuals
Sheet1

		Short Term Needs (0 - 72 Hours)		Mid-Term Needs (1-2 Weeks)		Long-Term Needs (2+ Months)

Sheet1

		Equipment/Skill		Member		Contact Information

Sheet1

		Name of Organization		Services Provided		Contact Information		Who will contact

Sheet1

		Special Need		Member		Contact Information		Who will Contact This

								Person in an Emergency

Sheet1

		Action		Assignment (person/group)		Due Date		[] Completed

