Emergency Preparedness

Published by the Fairfax County Office of Emergency Management

September 2012
Fairfax Prepares: 30 Ways in 30 Days

Are you properly prepared for the next emergency that affects our community? In the last two years, we’ve experienced a derecho storm, floods, tropical storms, major snow and an earthquake. We’re always at risk for other incidents too, such as terrorism. Our whole community needs to be prepared and you can do your part. September is National Preparedness Month. During September, we encourage you to take part in “Fairfax Prepares: 30 Ways in 30 Days.” We encourage your participation and, even more importantly, your willingness to share these tips with your family, friends, coworkers, faith community, interest group and neighbors.

As we’ve seen recently in the Gulf Coast – as well as seven years ago with Hurricane Katrina – and elsewhere around the U.S., personal preparedness is key to reducing the impact of an incident.

Here’s how this campaign works:

1. Each day, we will post a new preparedness tip on our emergency blog (www.fairfaxcounty.gov/emergency/blog).
2. Each tip will have an “ask” for you to accomplish – something practical.

3. When you complete the ask (or if you were already prepared for a specific tip), then tell us through one or many of these ways:

• Post a quick comment in the blog comments section such as “I’ve done this.”

• Use the Twitter hashtag #fairfaxprepares and tweet your accomplishment.

• Visit our Facebook page (www.facebook.com/fairfaxcounty) and leave comments.

• Email us at webcontent@fairfaxcounty.gov that you accomplished an ask.

Try to accomplish as many asks as you can in the 30 days. And thanks for preparing!

Get Your Business Ready For Any Kind of Disaster with Free Webinar Series

Join the Office of Emergency Management for a Webinar on business preparedness on Wednesday, Sept. 26, at 11:30 a.m. Find out more details online at www.fairfaxcounty.gov/emergency/webinar.htm.

This summer, millions of businesses across the country were forced to close their doors in the aftermath of power outages, approaching wildfires and flooding caused by tropical storms. Business interruptions, even if it lasts just a few hours, cost business owners greatly in terms of lost productivity and profits. You can get help with your own business preparedness planning through a series of free webinars hosted by the U.S. Small Business Administration and Agility Recovery. The September series is presented in collaboration with FEMA’s Ready Campaign, as part of National Preparedness Month. SBA wants to help business owners take charge of the well-being of their own companies, the safety of their employees, and the sustenance of their local economies by being prepared to rebound quickly from any kind of disaster.
Here’s a list of the webinars, held each Wednesday in September at 2 p.m.: Sept. 5: “10 Steps to Prepare Any Organization for Disaster” with an introduction from James Rivera, associate administrator for SBA’s Office of Disaster Assistance. Sept. 12: “Protecting Your Organization by Preparing Your Employees” Sept. 19: “Utilization of Social Media During a Crisis” Sept. 26: Surviving a Crisis, Large or Small: Real Life lessons Learned” Business owners who recovered from disasters discuss their proactive emergency planning. A question and answer session will follow each of the presentations. Go to www2.agilityrecovery.com/npm to register for any of the webinars. SBA has partnered with Agility to offer business continuity strategies through their Prepare My Business website. Visit www.preparemybusiness.org to access past webinars and for useful preparedness tools.
Ask Fairfax Online Chat

Fairfax County has experienced several emergencies during the past 12 months – earthquake, hurricane, tropical storm, tornado and a derecho. September is National Preparedness month, which is the perfect time to prepare yourself, your family and your workplace. The Office of Emergency Management will be available to answer questions about recent emergencies and to share best practices for emergency preparedness during an “Ask Fairfax” online chat on Wednesday, Sept. 12 at 10 a.m. Submit your questions and follow the chat at www.fairfaxcounty.gov/askfairfax/ActiveDiscussion.aspx?roomid=40.

Preparedness Training for Everyone

Are you looking for great, engaging and short preparedness activities? If so, we encourage you to take the IS-909 - Community Preparedness: Implementing Simple Activities for Everyone course and download materials to help make preparedness engaging and conversational. The course is comprised of 16 preparedness modules on topics ranging from preparedness on a budget to fire extinguisher operation and includes specific topics such as disaster planning for a pet or service animal. Among other materials available, is a comprehensive Program Leaders guide for those just starting a neighborhood preparedness effort, as well as a FREE online training developed with the Emergency Management Institute. http://training.fema.gov/EMIWeb/IS/is909.asp
New School Preparedness Tool Helps Parents Kick- Off the School Year

Attention parents and guardians! FEMA’s Individual and Community Preparedness Division and the Department of Education recently introduced two new school information resource sheets, “Preparedness Tips for School Administrators” and “Preparedness Tips for Parents and Guardians.” Each contain tailored, practical suggestions about family and youth preparedness; links to tools and resources; and tips for discussing school emergency management activities such as evacuation and reunification procedures during Back to School Night events, PTA meetings or throughout the year.

Marcelo’s Minute Get Involved in Community Preparedness

September is National Preparedness Month, which is a great time to prepare yourself and your family for an emergency. Once you’re prepared, get involved in your community by signing up to volunteer during an emergency. Pre-trained volunteers are able to provide the most value in an emergency situation and there are many opportunities available through the Fairfax County

Citizen Corps Council. The Citizen Corps Council harnesses the power of every individual through education, training and volunteer service. In turn, communities are safer, stronger and better prepared to respond to the threats of terrorism, crime, public health issues and disasters of all kinds. Volunteering and training opportunities are available for all residents through member organizations, including the Medical Reserve Corps, Community Emergency Response Team, American Red Cross, Volunteer Fairfax and many others. For a list of member organizations, visit www.fairfaxcounty.gov/oem/citizencorps. For a list of volunteer opportunities in Fairfax County, visit www.volunteerfairfax.org.

If you need additional information, contact me at 571-350-1013, TTY 711, or email

marcelo.ferreira@fairfaxcounty.gov. Marcelo Ferreira, OEM community liaison, holds the certified emergency manager (CEM) credential from the International Association of Emergency Managers (IAEM).

Pledge to Prepare for Emergencies:
Gov. McDonnell recognizes September as National Preparedness Month

September is National Preparedness Month, an annual nationwide effort to encourage Americans to plan and prepare for emergencies. “Unfortunately, within the past 14 months, just about every Virginian has experienced tornados, the historic Mineral earthquake, Hurricane Irene, Tropical Storm Lee or the recent severe derecho wind storm,” said Michael Cline, state coordinator of emergency management. “These are all powerful reminders that each of us is responsible to be ready for both predicted and unexpected emergencies. If you are not ready, you can pledge to prepare during September.” Families and individuals should plan as though they must go for at least three days without electricity, water service, access to a supermarket or other local services.

To prepare, follow these four steps:
Stay informed

Get free information on what to do before, during and after emergencies at www.ReadyVirginia.gov and www.ListoVirginia.gov. Stay aware of changing weather conditions by monitoring local media reports. Get a battery-powered and/or hand-crank radio with a weather band so you can hear emergency information when the power is out.

Make a plan

Discuss, agree on and document an emergency plan with those in your care. For sample plans, see www.ReadyVirginia.gov and www.Ready.gov.
Build a Kit

Keep enough emergency supplies on hand for you and those in your care. Start with non-perishable food and water, and then add first aid, prescriptions, flashlights and batteries. Remember supplies for children, those with special needs and pets.

Get Involved

Before a disaster happens, the whole community can get involved in programs and activities to make families, homes and businesses safer from risks and threats. Check with local emergency managers, first responder agencies and volunteer organizations for training opportunities.

“In any large emergency, police, fire and rescue may not always be able to reach you quickly, such as if trees and power lines are down. The most important thing you can do to help your local responders is being able to take care of yourself and your family,” said Cline. “The more of us who are prepared, the quicker our community will recover.”
To recognize the significance of National Preparedness Month, Governor Bob McDonnell issued a special proclamation. To view it, go to www.governor.virginia.gov/OurCommonwealth/Proclamations/viewproc.cfm?id=166
Many families and teachers may want to talk with children about emergency preparedness during September. The Ready Kids website focuses on weather-related emergencies and helps educate children ages 8-12 about how they can help their families prepare. Materials for teachers also are available at www.ready.gov/kids or by calling 1-800-BE-READY, 1-888-SE-LISTO and TTY 1-800-462-7587. To learn more about National Preparedness Month and to join the National Coalition of people and organizations who have pledged to prepare in September, go to www.Ready.gov.

Monitor Tropical Storms and Learn How to Prepare

With forecasts of tropical storms or hurricanes, it’s important for residents to stay tuned to local news and always evacuate when instructed to. Take time this month to ensure that you:

• Have an adequate communication plan with friends and family.

• Identify hurricane evacuation routes.

• Gather supplies including a battery-powered radio, extra batteries, flashlight, cell phone chargers, medications, non-perishable food and first aid items for family and pets.

Remember, hurricanes also bring flooding. Flooding can occur two ways: gradually or very suddenly.

If you are in an area where there is a chance flooding can occur very suddenly, which is also known as a “flash flood,” move immediately to higher ground. Avoid walking or driving through any flooded areas – it only takes six inches of fast-moving flood water to knock over an adult and two feet to move a vehicle. Knowing likely risks for your area, whether wildfires, earthquakes, or tornados, and knowing what to do when a disaster strikes is a critical part of being prepared and may make all the difference when seconds matter. Use the links below to make your family, business and community safer, more resilient and better prepared for any disaster event. What to do before, during, and after a hurricane or tropical storm:

• On your computer: www.Ready.gov/hurricanes
• On your phone: m.fema.gov or on the FEMA app (https://www.fema.gov/smartphone-app)
Latest forecasts from the National Hurricane Center:

• On your computer: www.hurricanes.gov
• On your phone: http://hurricanes.gov/mobile
• On Twitter: www.twitter.com/NHC_Atlantic
• On Facebook: www.facebook.com/US.NOAA.NationalHurricaneCenter.gov
The Fairfax County Citizen Corps harnesses the power of individuals through education, training and volunteer service to make communities safe, stronger and better prepared to respond to the threats of terrorism, crime, public health issues and disasters of all kinds. There are five core programs:

Volunteers in Police Service (VIPS)

Provides support for the police department by incorporating volunteers so that law enforcement professionals have more time for frontline duty. VIPS includes auxiliary police officers, administrative volunteers, and the Citizen’s Police Academy. www.fairfaxcounty.gov/oem/citizencorps/vips.htm
Neighborhood Watch

Brings private citizens and law enforcement together to reduce crime and improve the quality of life in our neighborhoods. It brings to life the simple concept of neighbors watching out for neighbors. Volunteers may join an existing group or establish one in their neighborhood.

www.fairfaxcounty.gov/oem/citizencorps/nw.htm
Medical Reserve Corps (MRC)

The Medical Reserve Corps is composed of medical and non-medical volunteers of the Fairfax County Health Department that could support the Health Department if called upon to prepare for, respond to and recover from natural and man-made disasters and emergencies.

www.fairfaxcounty.gov/MRC
Community Emergency Response Team (CERT)

Trains people in neighborhoods, workplaces, and schools in basic disaster response skills, such as fire suppression and search and rescue, and helps them take a more active role in emergency preparedness.
www.fairfaxcounty.gov/oem/citizencorps/cert.htm
Fire Corps

Volunteers are trained to perform nonoperational administrative duties at the Fairfax County Fire and Rescue Department Headquarters and at volunteer fire stations.

www.fairfaxcounty.gov/oem/citizencorps/firecorps.htm
Red Cross Poll Shows Social Media and Apps Motivate People to Prepare

Americans are becoming increasingly reliant on mobile devices during emergencies to provide information, useful tools and a way to let loved ones know they are safe, according to a new survey conducted by the American Red Cross.

Mobile apps now tie social media as the fourth-most popular way to get information in an emergency, following TV, radio and online news. The Red Cross survey found that 20 percent of Americans said they have gotten some kind of emergency information from an app, including emergency apps, those sponsored by news outlets and privately developed apps. Other key findings include:

• Emergency social users are also most likely to seek and share information during emergencies. While they look for the hard facts – road closures, damage reports and weather conditions – they share personal information about their safety status and how they are feeling.

• Three out of four Americans (76 percent) expect help in less than three hours of posting a request on social media, up from 68 percent last year.

• 40 percent of those surveyed said they would use social tools to tell others they are safe, up from 24 percent last year.

The Red Cross continues to encourage people to call 9-1-1 as the best first action when in need of emergency assistance. The Red Cross has release a series of free apps for both iPhone and Android users, available at redcross.org/prepare/mobile-apps. www.redcross.org/news/press-release/More-Americans-Using-Mobile-Apps-in-Emergencies
Health Officials Remind Residents that Prevention is Best Way to Combat Mosquito-borne Illness

The last days of summer may be gone, but the mosquito breeding and biting season is not yet over. While Virginians continue to enjoy outdoor activities, the Virginia Department of Health (VDH) urges everyone to “Pay Attention to Prevention.” It is the best way to combat mosquito-borne (arboviral) illnesses, such as those caused by West Nile virus (WNV) and Eastern equine encephalitis (EEE) virus. The Centers for Disease Control and Prevention (CDC) reports that nationwide WNV is spreading faster than it has in years past, partly due to a mild winter and several spring rains that allowed the mosquito population to build early. As of Aug. 28, WNV disease had been reported in four Virginians. This is not unusual in Virginia: there were nine reports of WNV disease in humans last year; for 2006 to 2010, WNV disease was reported in 1 to 5 persons annually. As of Monday, Aug. 27, Virginia had reported one case of human disease caused by Eastern equine encephalitis (EEE) virus. Virginia’s report was only the third case in the U.S. this year; the last report of human EEE disease in Virginia was in 2003. In addition, one case of disease caused by the La Crosse encephalitis virus had been reported.

Many of these mosquito-borne illnesses can be prevented by controlling the mosquito population and protecting against mosquito bites in the following ways:

• Wear long, loose and light-colored clothing.

• If possible, stay indoors when mosquitoes are biting.

• Use insect repellant with the smallest percentage of DEET necessary for the length of time you are exposed to mosquitoes. Use according to the manufacturer’s directions and DEET should not applied to infants under two months old.

• Turn over or remove containers in your yard where water collects, such as old tires, potted plant trays, buckets and toys.

• Eliminate standing water on tarps or flat roofs.

• Clean out birdbaths and wading pools once a week.

• Clean roof gutters and downspout screens. Reprinted from the Virginia Department of Health

www.vdh.virginia.gov/news/PressReleases/2012/082912WNV.htm
Business Preparedness Webinar

Disasters can affect anyone at any time. Is your business prepared for the next emergency?

Find out what your business can do now to prepare for the next emergency. Join the Fairfax County Office of Emergency Management for the “Prepare Your Business for the

Next Emergency” Webinar at 11:30 a.m. on Wednesday, Sept. 26. The hour-long Webinar will help small and large business owners become better prepared to stay in business when the next disaster hits Fairfax County.
Space is limited; register early.

Don’t think your business could be affected? Just reflect on some of the recent emergencies in Fairfax County — earthquake, Hurricane Irene, Tropical Storm Lee and the June 29, 2012, derecho.

During the Webinar, emergency management officials will provide startling information about the number of businesses that never re-open following a large-scale disaster; how you can find resources for your business continuity planning efforts; what emergency supplies your business should have on hand; and how you and your employees can stay informed of emergency information.

For more information, and to register for the Business Preparedness Webinar, go to www.fairfaxcounty.gov/emergency/webinar.htm.
Participate in Multi-state Earthquake Drill on Oct. 18

Join thousands of people who will “Drop, Cover and Hold On” in the first-ever Great SouthEast ShakeOut earthquake drill held simultaneously in Virginia, Georgia, South Carolina, North Carolina, Maryland and Washington, D.C.

• WHEN? Oct. 18, at 10:18 a.m.

• WHERE? Wherever you are – home, school, work or play

• WHY? Practice what you should do if an earthquake strikes so you and your family will be better prepared

• HOW? Learn more and register yourself, your family, your school, your office, your organization for the ShakeOut drill at www.shakeout.org/southeast.
Many Virginians do not know the safe response to an earthquake. Emergency management and preparedness experts agree that Drop, Cover and Hold On is what we in the U.S. should do to reduce injuries and deaths during earthquakes.

• DROP to the ground (before the earthquake drops you).

• Take COVER by getting under a sturdy desk or table.

• HOLD ON to it until the shaking stops.

If there isn’t a table or desk near you, drop to the ground in an inside corner of the building, and cover your head and neck with your hands and arms. Do not try to run to another room to get under a table. Earthquakes occur without warning and may be so violent that you cannot run or crawl. Drop, Cover and Hold On immediately. Don’t run outside. Trying to run in an earthquake is dangerous because the ground is moving and you can easily fall or be injured by falling bricks, glass and other building materials. You are much safer to stay inside and get under a table.
To learn more, go to www.vaemergency.gov. Register for the ShakeOut at www.shaeout.org/southeast.
