

Community Disaster Preparedness

Nobody Left Behind

Disaster Preparedness for Persons with Mobility Impairments

For information on 18"x24" color posters, please contact Pam Willits at pwillits@ku.edu.

Disaster Do's and Don'ts Checklist

- ✓ Do get involved at work, housing unit & in public disaster planning.
- ✗ *Don't wait until a disaster, and people with disabilities are left behind.*
- ✓ Do prepare at home and expand preparedness to public settings.
- ✗ *Don't assume evacuation plans exist for persons with disabilities.*
- ✓ Do form an 'Accessibility Committee' at work and other public places.
- ✗ *Don't assume you'll be evacuating with everyone else.*
- ✓ Do explore evacuation options with emergency managers & others.
- ✗ *Don't overlook alternatives, such as evacuation chairs.*
- ✓ Do share the plan with all those in the building and then practice it.
- ✗ *Don't wait until the disaster to raise awareness on disability issues.*
- ✓ Do learn about disasters and disabilities and share that knowledge.
- ✗ *Don't forget to check shelter accessibility & service animal provisions.*
- ✓ Do talk to local emergency managers and Red Cross about ADA.
- ✗ *Don't wait to train and educate others about the plan procedures.*
- ✓ Do initiate talking to emergency managers, responders, and Red Cross.
- ✗ *Don't forget to develop a network of supporters who can assist you.*
- ✓ Do get involved so that "Nobody Is Left Behind".

visit www.disabilityprepared.ku.edu for more info

Created by the Research and Training Center on Independent Living at the University of Kansas by a grant from the Centers for Disease Control and Prevention, flow-through award #U59DD00284. This poster's contents come from persons with mobility limitations who submitted an on-line consumer survey that pertained to their disaster or emergency experiences, and do not necessarily reflect the views of the researchers, funder, or the University of Kansas. For more information: 785-864-4095 or 785-864-0706 (TDD).

© Research and Training Center on Independent Living at the University of Kansas, www.rtcil.org