

Emergency Preparedness Education for the Latino Community Conducted by Health Promoters: A Mini Pilot Project

Final Report

April 2008

Montgomery County Department of Health and Human
Services

Latino Health Initiative
Vías de la Salud
Health Promoter Program

Advanced Practice Center
Public Health Emergency
Preparedness & Response
Program

Table of Contents

Executive Summary	ii
Acknowledgments	iii
Introduction	1
The Intervention	2
The Assessment Methodology	4
Results	5
Discussion and Conclusion	10
References Cited.....	13

List of Appendices

- Appendix A: Emergency Preparedness Training Curriculum for Lay Health Promoters
- Appendix B: APC Spanish-language Materials for Emergency Preparedness Education
- Appendix C: *Repuestas Sencillas a Preguntas Básicas sobre Preparación para Emergencias*
- Appendix D: Pre-Test, Post-Test, and Post-Test 2 Questionnaires
- Appendix E: Promoter Report on Emergency Preparedness Educational Sessions
- Appendix F: Photos of the Intervention Sessions

Executive Summary

Studies have found that Latinos and other minority communities are less likely to feel prepared for an emergency and to have an emergency plan than the public in general. The Latino Health Initiative and its health promoter program *Vías de la Salud* and the Advanced Practice Center for Public Health Emergency Preparedness of the Montgomery County Department of Health and Human Services, in collaboration with the University of Maryland, School of Medicine, developed, implemented, and assessed a culturally and linguistically appropriate intervention to increase awareness, knowledge, and practices regarding emergency preparedness among the low-income Latino community. Following a literature review and eight focus group discussions, experienced *Vías* health promoters were trained, using a curriculum based on the findings of the formative research and highlighting the key messages and materials of the Advanced Practice Center. Over a two-month period, teams of three *Vías* promoters conducted two pilot interventions at two collaborating community agencies that serve Latinos. At each site, the promoters held three educational sessions addressing “what is an emergency” and the three steps of emergency preparedness (initiate a conversation about emergencies; develop a family emergency plan; and prepare an emergency supply kit of nine essential items). Pre- and post-tests assessed the effects of the intervention on participants’ attitudes and practices and on the effectiveness of the promoter training. These data were complemented by participants’ comments on the sessions and promoters’ written reports and observations made during project meetings.

The intervention produced substantial increases in participants’ feelings that their families were prepared to deal with an emergency situation (from 8% at the pre-test to 69% at the post-test). Reported emergency preparedness practices also increased; on the final post-test 100% of participants reported having talked with their families about emergencies and having an emergency plan (compared to 23% and 33% respectively, on the pre-test). Most (90% or more) participants reported having stored water, food, and other supplies at the final post-test. Similar changes in promoter attitudes and practices were found. Participants reported that they found the sessions interesting, valuable, well explained, very clear, and motivating. Several indicated the importance of continuing emergency preparedness education for the Latino community. Promoters also said they were satisfied with the training they received, saying it prepared them well for carrying out the intervention.

These results suggest that the promoter-led community education sessions on emergency preparedness were remarkably effective in increasing the Latino community’s readiness for emergencies. Key factors likely to have contributed to the overall success of this intervention include: a carefully designed intervention, using a limited number of messages; collaboration with trusted community agencies; ongoing supportive supervision; the skills, talents, creativity, and enthusiasm of the experienced promoters; and the trust that the *Vías* promoters enjoy in the communities where the interventions were conducted. Programs with similar structures and processes as those of *Vías* should be able to replicate the project through the use of the curriculum, related materials, and attention to other key elements of the intervention.

Acknowledgments

This project has many parents, all of whom deserve recognition and thanks for their contributions.

From the Latino Health Initiative:

Vías de la Salud Health Promoters:

Doris Armas

Elva Jaldin

Luz Aleyda Perez

Maria Elena Rocha

Maria Nelly Torres

Rosa Lidia Fernández

Mercedes Moore, Program Coordinator

Sonia Mora, Manager

From the Advanced Practice Center:

Kay Aaby, Program Manager

Rachel Abbey, Program Specialist II

Betsy Burroughs, Communications Officer

Gloria Franco, Office Services Coordinator

Marta Gil, Registered Nurse

From the University of Maryland:

Olivia Carter-Pokras, Associate Professor

From Linkages to Learning/Highland Elementary School:

Claudia Silva

From Montgomery Housing Partnerships/Amherst Square:

Sulema Middleton

Nora Ortiz

Consultants:

Nancy Newton

Claudia Campos

Carlos Ugarte

Introduction

Racial and ethnic minority communities in the United States are among the populations most vulnerable to the ill effects of natural disasters and other public health emergencies.¹ Socioeconomic differences, housing patterns, building construction, community isolation, and cultural insensitivities, and distrust of governmental authorities are among the factors associated with this vulnerability.^{2 3 4 5 6 7} Moreover, language barriers and minority preference for particular information sources (i.e., family or kin) contribute to difficulties and ineffectiveness in disseminating emergency preparedness information to these communities.^{8 9 10 11}

Latinos are the fastest growing ethnic group in Montgomery County and represent almost 15 % of the County's population. Although the Latino community is very diverse in terms of country of origin, race, religion, levels of education, date of migration and reasons for migration, a large part faces barriers to public health information and services. These include low family incomes, less than primary education, low literacy levels, limited availability of culturally and linguistically appropriate information, and lack of awareness of existing sources of information and services.

Since 2006, the Latino Health Initiative (LHI) and its health promoter program *Vías de la Salud* (Pathways to Health, also known as *Vías*), and the Advanced Practice Center (APC) for Public Health Emergency Preparedness of the Montgomery County Department of Health and Human Services (DHHS) and the University of Maryland, School of Medicine have collaborated on the development, implementation, and evaluation of an intervention to increase awareness and knowledge about emergency preparedness in the County's Latino community. A grant from the National Association of County and City Health Officials and the Centers for Disease Control and Prevention established the APC and provided support for this effort, together with in-kind contributions from the LHI, mainly in personnel costs.

The LHI was established in 2000 and charged with developing, implementing and evaluating a plan of action that is responsive to the needs of Latinos in the County. Not only does the LHI seek to mobilize resources in the County to improve the health of its Latino populations, it is also an effort to involve and empower different segments of the Latino community to realize and use their cultural traditions as strengths in finding solutions to the community's problems. The LHI is now a nationally recognized model for local governments that wish to eliminate health disparities between ethnic and racial minorities and the general population. The LHI comprises staff members from the County Department of Health and Human Services and a Steering Committee of volunteer professionals, who represent national, state, and local organizations dealing with Latino health. The Steering Committee also acts as the planning and advocacy body for the LHI.

The Public Health Emergency Preparedness and Response Program was established in 2001 as a result of 9/11 and the anthrax attacks affecting the Washington metropolitan area. The APC was launched in 2004 as one of eight APCs in the nation. The purpose of the County's APC is:

- To be a resource in emergency response capabilities for local public health agencies, especially those who are also planning on a multi-jurisdictional area;

- To collect appropriate tools that other local public health agencies in the National Capital Region have developed for dissemination; and
- To create and develop toolkits, technologies, and other materials that have been evaluated and tested in Montgomery County, into formats that can be easily replicated and used by other local public health agencies.

Among the mandates of the APC is the development of unique tools, technologies, exercises, and educational materials to communicate more accurately and effectively with vulnerable populations and to improve emergency preparedness and response.¹²

A literature review and a series of eight focus group discussions with low-income Latino immigrants in the County were the first activities in the project.^{13 14 15} This formative research explored public emergency knowledge and perceptions of risks, and preferred and actual sources of emergency preparedness information. Participants had difficulty defining emergency and reported a wide range of perceived personal emergency risks: immigration problems; crime, personal insecurity, gangs; home/traffic accidents; home fires; environmental problems; and snipers. Corroborating evidence from the literature review, few participants had received information on emergency preparedness, and most did not have an emergency plan. These findings indicated a significant need to increase the Latino community’s knowledge and preparedness with regard to emergencies and suggested that community members—lay health promoters—could be trained to deliver such information.

These research findings served as the basis for the development of a culturally and linguistically appropriate training curriculum for health promoters (see Appendix A). The Spanish-language curriculum includes basic information on public health emergencies and actions to take to prepare for an emergency, outreach techniques, and other key elements of promoter field practice, such as techniques for engaging community members in dialogue. It outlines the specific knowledge and skills learning objectives, training content and participatory training methods, and includes a simple record-keeping tool. The appropriate use of Spanish-language materials developed by the APC for its *Plan to Be Safe Campaign*, (a poster with a take-away brochure, a tri-fold brochure, and a flipchart) is a key element of the training (see Appendix B). The poster and take-away brochure emphasize preparing a disaster kit with at least nine items. The tri-fold focuses on a three step plan, of which preparing a disaster kit is one step. The flipchart provides more details on the three steps and the nine items in the kit. The simple, low-literacy resource material for the promoters *Simple Answers to Basic Questions on Emergency Preparedness*, also in Spanish, complements the curriculum (see Appendix C).

The Intervention

In the fall of 2007, the curriculum was used to train six* experienced health promoters of the *Vías* program to conduct group educational sessions with Latino residents. In addition to 12 hours of classroom time, the training included applied practice by the group of promoters in between the class meetings. The *Vías* program, a model program of the LHI, is a comprehensive

* Five promoters were expected to carry out the intervention; the sixth was trained as a “back-up” promoter, should any of the five be unavailable.

community program to promote healthy behaviors and increase access to health care among low-income Latinos. The program began in 1998, and draws on evidence and best practices from the literature documenting the effectiveness of the health promoter model in health promotion and disease prevention. The promoters undertake a wide variety of tasks, from providing guidance on enrollment in the Maryland Child Health Insurance Program to advocating for issues affecting Latino health. The *Vías* promoters are volunteer lay health educators—and, critically important—true grassroots community members who share the characteristics of the population they are trying to reach. They are all natives of Central and South America and Spanish speakers, who live in County areas densely populated by Latinos and work in the same services where the immigrant population is disproportionately represented—child care, food services, housekeeping, construction. Because the promoters are the Latino community, they are able to overcome a primary barrier to reaching large sectors of Latino community—lack of trust of government agencies.

Following the training, teams of three *Vías* promoters conducted two pilot interventions in neighborhoods with a high concentration of Latinos. A lead health promoter coordinated the identification of intervention sites and made the needed arrangements to conduct the intervention. One intervention was held at Highland Elementary School, a Montgomery County public school where more than 75 % of the students are Latino, almost 50 % are English as a Second or Other Language students, and 56 % receive Free and Reduced Meals Services.¹⁶ A key partner in the intervention at this site was Linkages to Learning, a school-based collaboration among the Montgomery County DHHS, the Montgomery County Public Schools and non-profit, community based service providers, which provides accessible services to at-risk children and their families to improve adjustment to and performance in school, home, and community. All of the participants in the intervention at Highland Elementary School were clients of Linkages to Learning. The second intervention was held at Amherst Square, a mixed-income rental property of the Montgomery Housing Partnership, a community-based, nonprofit organization that works to preserve and expand affordable housing in the County. Both sites are long-term collaborators with the *Vías* program.

The intervention at each site consisted of three educational sessions. Although at each site promoters adjusted the intervention according to the audience and the time available, typically the first session addressed the topics of “what is an emergency” and steps one and two of emergency preparedness: 1) initiate a conversation about emergencies; and 2) develop a family emergency plan. The second session reviewed the themes of the first session, and introduced step 3: prepare an emergency supply kit of nine essential items. The third session summarized and reinforced the content of the first two sessions. Table 1 outlines the intervention schedule.

Table 1: Schedule of Health Promoter Emergency Preparedness Education Interventions

Session No.	Highland Elementary School	Amherst Square
Session 1	Thursday, Nov, 29, 2007 9:00-10:00 am	Thursday, Nov. 29, 2007 6:00- 8:00 pm
Session 2	Thursday, Dec. 13, 2007 9:00-10:00 am	Thursday, Dec. 6, 2007 6:00- 8:00 pm
Session 3	Thursday, Jan. 31, 2008 9:00-10:00 am	Thursday, Jan. 31, 2008 6:00-8:00 pm

In addition to the linguistic and cultural competence of trusted community members conducting the intervention in Spanish at easily accessible sites at convenient times, all sessions followed standard practices of the *Vías* program, which have been demonstrated to reduce barriers to information and services and contribute to the success of the program’s activities. These practices include: on-site child care, so that parents can participate readily; healthy snacks for participants and their children; and incentives for participants. In this pilot project, the latter included items related to emergency preparedness—flashlights and batteries, first aid kits, medication dispensers, and travel toothbrushes—as well as t-shirts with the slogan in Spanish “My family is prepared. And yours?” and more substantial items, including jackets and small, wheeled carrying cases. While t-shirts and small items are typical of the incentives used in other *Vías* activities, the larger items were unique to this project. Participants at each session received at least one incentive; the larger items were raffled off at the last session—among those who had brought their emergency plan at one site, and among those who had attended all three sessions at the second site.

The Assessment Methodology

A pre-post design was used to assess the effects of the intervention on participants’ attitudes and practices regarding emergency preparedness. Participants completed a simple seven-question questionnaire at three points in time: 1) before beginning Session 1—Pre-test; 2) after completing Session 2—Post Test; and 3) after completing Session 3—Post-Test 2. The Pre-Test questionnaire also collected qualitative data on why participants came to the sessions and what they would like to know about emergency preparedness. The two Post-test questionnaires asked about doubts participants still had about emergency preparedness and requested comments on the educational sessions. (See Appendix D for the three questionnaires.) In addition, the promoters completed a short report on each session, with the number of participants and comments on the process, outcomes, and any unusual circumstances (see Appendix E). During three meetings to plan and assess activities, promoters also described participants’ reactions to the intervention.

The effects of the training on health promoter knowledge, attitudes, and practices were assessed using a pre-post test, which was applied before the first training session, again after the last training session, and a third time at a post-intervention debriefing meeting.

Results

Findings from the two sites were largely similar. They are reported in the aggregate here.

There was little variation in the combined total number of participants for each of the three sessions, as shown in Table 2, although at each site, the number of participants varied by session. At both sites, community members who had not participated in sessions 1 and/or 2 came to the second and/or third sessions, attracted by word of mouth. Promoters reported an average of two to three “new” participants in each session. A lead health promoter telephoned all participants, reminding them of the next scheduled session. All participants were Latino, with the exception of one woman at Highland Elementary School, who is from Thailand. The promoters were very pleased to have men attending the sessions at Amherst Square—male participation in promoter education events at this site is unusual.

Table 2. Participants in Emergency Preparedness Education Intervention by Gender

	Highland ES	Amherst Square			Subtotals		Total
Session No.	Female*	Female	Male	Total	Female	Male	Total
1	20	14	5	19	34	5	39
2	17	16	5	21	33	5	38
3	22	11	5	16	33	5	38
*No males participated in any session at Highland ES.							

The reasons participants came to the first session included those specific to emergency preparedness and those related to a general desire to be an informed community member. Responses in the first category included: “To learn how to talk to my family and teach them how to prepare.” “To learn how to react [to emergencies] and what to do.” “To learn about emergencies, which can happen at any time.” In the second category, participants made comments such as, “I like to learn about good and interesting things.” “I need to know something that I don’t know.”

Although less than half the participants answered the Pre-Test question about what they would like to know about emergency preparedness, among those who did, concern about sources of assistance in the event of an emergency or disaster was the most frequently mentioned, as outlined in Table 3.

Table 3: What Participants Would Like to Learn about Emergency Preparedness

Response	Frequency
What to do, where to go, where to get support in case of an emergency: location of emergency shelters; agencies providing help; phone numbers to call	7
How to be prepared	5
Terrorist attacks, earthquakes, floods, hurricanes, disease outbreaks, fire	2
How to control anxiety and stay calm in the event of a disaster	2
School emergency codes	1
How to give first aid	1
Everything	1

Overall, the intervention produced a substantial increase in participants’ feelings that their families were prepared to deal with an emergency situation, as shown in Figure 1. There was also a corresponding decrease in participants reporting that they did not feel their families were prepared.[†]

Figure 1.

Reported emergency preparedness practices also increased, to the point where all participants reported having talked with their families about emergencies and having an emergency plan after the third session, as seen in Figure 2.

[†] In session 3, the number of post-tests completed is less than the number of participants because several participants left before the session ended and did not complete Post-Test 2.

Figure 2.

The Pre, Post, and Post 2 questionnaires asked participants to name other emergency preparedness supplies that they had stored at home. Table 4, based on the nine essential items recommended by the APC, shows the changes in the frequency that participants mentioned the nine items as well as others, not part of the nine.

Table 4. Participants' Reports of Other Emergency Supplies Prepared

Item	Pre	Post	Post 2
	Frequency		
Water	-	-	8
Food	1	7	12
Clothes	-	7	8
Medications*	-	7	17
Flashlight	1	6	10
Can opener	1	4	4
Radio	-	5	6
Hygiene items	-	4	4
First aid	-	1	5
Other	-	-	-
• ID documents	2	-	2
• Blankets	1	-	-
• Pills & bandages	1	-	-
• Money	-	6	3
• Other/Etc./"More"	-	2	6
• Batteries	-	-	3

Item	Pre	Post	Post 2
• Small ice chest (for medications)	-	-	2
• The 9 essentials	-	-	1
*It is possible that this response includes first-aid related items.			

Because a large part of the Latino community that the *Vías* program aims to reach has school-age children, participants were also asked if they knew the emergency plans of their children’s schools. The intervention encouraged participants to learn these plans, so that they could be incorporated into family emergency plans. Figure 3 shows changes in knowledge of school emergency plans.

Figure 3

After sessions 2 and 3, participants were asked to name any doubts they still had about emergency preparedness. The majority either said “none” or did not answer the question. Among those who did respond, questions about school emergency plans—“If a disaster occurs during school hours, where do they take the students?” and “What do I do if something happens to me before I can pick up my children?”—and how to give first aid were the most common concerns, although each was mentioned by only two participants.

Participants’ comments about the intervention, requested on the two post-tests, were overwhelmingly positive. “Excellent.” “Perfect.” “Very good.” “Very interesting. Very important.” “Very valuable information. We learned a lot.” Only one participant had a negative opinion. “I don’t think these sessions have helped me learn much or how to prepare my family.” Some mentioned the promoters’ educational style and approach: “Very well explained and very easy to understand.” “Very educational and constructive.” “They motivate us to prepare for an emergency.” “Very well prepared.”

Corroborating post-test results, many wrote that they had acted upon what they learned. “Everything was very clear. Moreover, we put it into practice.” “I already have my neighborhood

meeting place and I have talked to my neighbors.” “The sessions have helped us make a plan and follow it the way it should be.” “I feel prepared. I am going to find out about the school emergency plans.” Others expressed gratitude for the intervention. “Excellent information, we need it, thank you.” “Thank you for your time and for informing us.” “Thank you for the information in Spanish.”

Several indicated the importance of continuing emergency preparedness education for the Latino community. “These sessions are very important for our community.” “Continue with these sessions because I think there are a lot of people like us who didn’t know how to react in the event of an emergency.” “Very good for us Hispanics.”

Finally, a few participants expressed the need for information on other health topics, including dentures, diabetes, and asthma. One made a general plea—“Please continue with any kind of session.”

The promoters also expressed satisfaction with participants’ reactions to the sessions in their written reports, discussions at project meetings, and the final debriefing. “We could see the participants’ satisfaction and their happiness because they now felt prepared to deal with an emergency.” “This was a new theme for people; they thanked us for telling us about it.” “One person wanted to know why we didn’t make flyers to invite people to the sessions; she would have spread the information.” “I really liked the participants’ interest in our presentations.” “The important thing is that people were interested, they made their emergency plans and they prepared some of the nine essential elements—some more than others.”

The promoter training and subsequent practice produced improvements in promoters’ knowledge about emergency preparedness, as shown in Table 5.

Table 5. Promoters’ Knowledge—Pre, Post-Training, & Post-Intervention

	Pre-training (No. correct responses) N = 6	Post-training (No. correct responses) N = 6	Post-intervention (No. correct responses) N = 5
An emergency plan should include a contact person who does not live in Maryland, Virginia or DC. (T)	4	6	5
Emergency shelters accept pets. (F)	3	6	5
In the event of any emergency, the best thing to do is to evacuate from the area. (F)	1	6	2
The first step in preparing for an emergency is making an emergency supplies kit. (F)	0	5	4
The following are among the 9 essential items in an emergency supplies kit			
• Prescription medications (T)	1	6	5
• Candles & matches (F)	2	6	5
• Manual can opener (T)	5	6	5

The training also resulted in improvements in the promoters' emergency preparedness attitudes and practices, as shown in Table 6.

Table 6. Promoters' Emergency Preparedness Attitudes & Practices

	Pre-training (No. responses) N = 6			Post-training (No. responses) N = 6			Post-intervention (No. responses) N = 5		
	Yes	More or less	No	Yes	More or less	No	Yes	More or less	No
I feel that my family is prepared for an emergency.	1	2	3	4	1	1	4	1	0
My family has talked about emergencies & how to prepare for them.	3	-	3	5	-	1	5	-	0
My family has an emergency plan	1	-	5	6	-		5	-	0
My family has stored water in case of an emergency.	2	-	4	5	-	1	5	-	0
My family has stored food in case of an emergency.	3	-	3	4	-	2	5	-	0
I know the emergency plans of my children's schools or childcare centers.	2	2*	2	1	2*	3	4	1*	0
*Two promoters do not have children living at home.									

The promoters' main suggestion to improve the intervention came from the Highland Elementary School team—increase the time scheduled to more than one hour. “It is not enough to achieve the objectives completely.” In contrast, the Amherst Square team, which had scheduled two hours for each session, felt that this was sufficient time.

When asked about the adequateness of the training in developing their abilities to carry out education sessions, the promoters indicated that the training was “very complete,” “practical,” and “well explained.” The “way in which we learned to do the sessions was easy to understand and made it easy to present” to the community. Several said they were particularly appreciative of the opportunity to learn a new topic that “I had never thought of before.” Suggestions for improvements in the training included more information on school emergency plans and going more “in depth” in the information included in *Simple Answers to Basic Questions on Emergency Preparedness*.

Discussion and Conclusion

Although this mini-pilot project would not pass the test of “rigorous research,” (for example, with randomly selected intervention and control groups), the data that were collected indicate that the promoter-led community education sessions on emergency preparedness are remarkably effective in increasing the Latino community's readiness for emergencies. In a recent national survey on emergency preparedness among the United States public, 43 % in general and 33 % of

Latinos said they felt very prepared or prepared for a disaster with no warning (terror attack or earthquake). When asked about a disaster with a warning (hurricane or wildfire), the numbers increased—60 % in general and 48 % of Latinos.¹⁷ The mini-pilot project result of 70 % of participants saying they felt prepared to deal with an emergency is substantially higher than both scenarios proposed to respondents in the national survey. The same national survey also found that 43 % of the public in general said they had a family emergency preparedness plan, whereas 100 % of the mini-pilot participants reported they had a plan. Another study of Los Angeles county residents found that about 37 % of Latinos reported they had gathered emergency supplies; 16 % said they had prepared an emergency plan.¹⁸ Again, the mini-pilot results were much higher.

Promoters' feelings about family preparedness for an emergency were comparable to those of participants and their reported emergency preparedness practices were equivalent or higher. Promoters' knowledge of emergency preparedness declined after the intervention as compared to after the training on two items, most notably on the question about the need to evacuate in the event of any emergency. Although the facilitators/coordinators did not observe the promoters telling community participants to evacuate in all emergency situations, this highlights the need for ongoing supportive supervision and reinforcement of knowledge.

A number of factors are likely to have contributed to the overall success of this intervention. These include:

- A carefully designed, culturally and linguistically appropriate intervention, based on audience research and the lessons learned from years of experience of the *Vías* program.
- Use of a limited number of messages to help the promoters master basic concepts and to help the community understand key actions to undertake.
- Collaboration with trusted community agencies that serve Latinos.
- The provision of incentives, although no participant mentioned these in the post intervention questionnaires, and the promoters said that “incentives are not the priority for the community.”
- Ongoing supportive supervision and regular meetings with the promoters.
- The skills, talents, creativity, and enthusiasm of the experienced *Vías* promoters.
- The trust that the *Vías* promoters enjoy in the communities where the interventions were conducted; they are well known through their ongoing work at these site.

Feasibility of Replication

While the first five may be readily replicated in other Latino communities through the use of the curriculum, related materials, and attention to other key elements of the intervention—particularly coordination and supervision, the latter two are not as easy to duplicate.

Based on the structure and processes of the *Vías* program, Table 7 below outlines the necessary items in an annual budget (12 months) for six health promoters to carry out 18 three-session interventions over a year. Actual dollar costs of line items are not included to maintain confidentiality. The estimated annual cost for *Vías* to replicate and expand the program within Montgomery County is \$43,216.

Table 7. Line Items in Annual Budget to Replicate and Expand Health Promoter Emergency Preparedness Intervention

Item	Cost
Personnel	
Promoter coordinators (20 hours /month x 12 months)	
Coordinator assistant (3 hours/month x 12 months)	
Training & Intervention Costs	
Incentives for 6 HP x 3 consecutive training sessions (4 hours each session)	
Incentive for Logistic Aide during the project	
Incentives for 6 HP x 36 sessions	
Incentives for 6 HP x 8 project regular follow up meetings	
Babysitters 2 x 47 sessions (training & intervention sessions)	
Food for training sessions, follow up meetings and project participants (20 persons x 47 sessions)	
Incentives for participants in interventions (t-shirts, first-aid kits, flashlights, etc.)	
Miscellaneous (photocopying, training supplies, etc.)	
Grand Total	\$43,216.00

Total costs would likely vary with different program structures and personnel. However, omission of any of the line items would make it unlikely that the success of the intervention conducted by Vías could be repeated. Certainly the words of the community merit attention: “Continue with these sessions.”

References Cited

-
- ¹ Fothergill, A., Masetas, E.G, Darlington, J.D. (1999). Race, ethnicity and disasters in the United States: a review of the literature. *Disasters*, 23(2):156-73.
- ² Kaspersen, R., Golding, D., & Tuler, S. (1992). Social distrust as a factor in sitting hazardous facilities and communication risks. *Journal of Social Issues*, 4:161-187.
- ³ Perry, R.W., & Lindell, M. K. (1991). The effects of ethnicity on decision-making. *International Journal of Mass Emergencies and Disasters*, 9(1):47-68.
- ⁴ Perry, R. W., & Mushkatel, A. H. (1986). *Minority citizens in disaster*. Athens: University of Georgia Press.
- ⁵ Phillips, B. D. (1993). Cultural diversity in disasters: Sheltering, housing, and long term recovery. *International Journal of Mass Emergencies and Disasters*, 11(1): 99-110.
- ⁶ Phillips, B. D., & Ephraim, M. (1992). *Living in the aftermath: Blaming processes in the Loma Prieta earthquake* (Working Paper No. 80). Boulder: IBS, Natural Hazards Research and Applications Information Center, University of Colorado.
- ⁷ Vaughn, E. (1995). The significance of socioeconomic and ethnic diversity for the risk communication process. *Risk Analysis*, 15(2):169-180.
- ⁸ Fothergill, A. et. al. (1999). Race, ethnicity and disasters in the United States: A review of the literature. *Disasters*, 23(2):156-173.
- ⁹ Peacock, W. G., & Girard, C. (2000). Ethnic and racial inequalities in hurricane damage and insurance settlements. In W. G. Peacock, B. H. Morrow, & H. Gladwin (Eds.), *Hurricane Andrew: Ethnicity, gender, and the sociology of disasters* (pp. 171-190). New York: Routledge.
- ¹⁰ Perry, R. W., & Mushkatel, A. H. (1986).
- ¹¹ Phillips, B. D., & Ephraim, M. (1992).
- ¹² Montgomery County DHHS, Public Health Emergency Preparedness and Response Program. *APC Mission & Purpose* <http://www.montgomerycountymd.gov/hhstmpl.asp?url=/content/hhs/phs/APC/mission.asp>
- ¹³ Ugarte, C & C. Campos. (2006) *Qualitative Research on the Perceptions of the Latino Community of Montgomery County Maryland about Emergency Preparedness: Focus Group Discussions (FGDs) Report*. Report prepared for: The University of Maryland, School of Medicine, the Latino Health Initiative, Department of Health and Human Services, Montgomery County, Maryland, and Montgomery County Maryland's Advanced Practice Center for Public Health Preparedness and Response. June 2006
- ¹⁴ Ugarte, C & C. Campos. (2006) *Qualitative Research on the Perceptions of the Latino Community of Montgomery County Maryland about Emergency Preparedness: Supplemental Focus Group Discussions Report*. Report prepared for: The University of Maryland, School of Medicine, the Latino Health Initiative, Department of Health and Human Services, Montgomery County, Maryland, and Montgomery County Maryland's Advanced Practice Center for Public Health Preparedness and Response. August 2006
- ¹⁵ Carter-Pokras, O., et. al. (2007) Emergency Preparedness: Knowledge and Perceptions of Latin American Immigrants, *Journal of Health Care for the Poor and Underserved*. 18(2):465-481

¹⁶ Montgomery County Public Schools. Schools at a Glance. Highland Elementary School
<http://www.montgomeryschoolsmd.org/departments/regulatoryaccountability/glance/currentyear/schools/02774.pdf>

¹⁷ Redlener, I. et. al. (2007). *The American Preparedness Project: here the US Public Stands in 2007 on Terrorism, Security, and Disaster Preparedness: Annual Survey of the American Public*. New York: National Center for Disaster Preparedness, Columbia University Mailman School of Public Health and The Children's Health Fund.

¹⁸ Eisenman D.P., et. al. (2006) Differences in individual-level terrorism preparedness in Los Angeles County. *American Journal of Preventive Medicine*, 30(1):1-6.

Appendices

Appendix A: Emergency Preparedness Training Curriculum for Lay Health Promoters

Appendix B: APC Spanish-language Materials for Emergency Preparedness Education

Appendix C: *Repuestas Sencillas a Preguntas Básicas sobre Preparación para Emergencias*

Appendix D: Pre-Test, Post-Test, and Post-Test 2 Questionnaires

Appendix E: Promoter Report on Emergency Preparedness Educational Sessions

Appendix F: Photos of the Intervention Sessions

Emergency Preparedness in the Latino Community: Training Manual for Promoters

DEPARTMENT OF HEALTH AND HUMAN SERVICES
MONTGOMERY COUNTY, MARYLAND

This publication was supported by Cooperative Agreement Number U50/CCU302718 from the Centers for Disease Control and Prevention (CDC) to the National Association of County and City Health Officials (NACCHO). Its contents are solely the responsibility of the Montgomery County, Maryland Advanced Practice Center for Public Health Emergency Preparedness and Response, and do not necessarily represent the official views of the CDC or NACCHO.

This publication is in the public domain. It may be reproduced in whole or in part by any individual or organization without permission, as long as the following citation is given: Montgomery County, Maryland Advanced Practice Center for Public Health Emergency Preparedness and Response, "Emergency Preparedness in the Latino Community: Training Manual for Promoters," May 2008. If part or all of the publication is reproduced, the Montgomery County APC would appreciate knowing how it is used. Please contact us at www.montgomerycountymd.gov/apc.

Table of Contents

Acknowledgments	iii
Introduction	1
Purpose of the Curriculum	2
Objectives of the Intervention	2
Objectives of the Curriculum	2
Popular Education	3
How to Use the Curriculum	3
Organization of the Curriculum	3
About the Complementary Materials	4
About the Educational Methodologies	4
Preparation for the Training	5
Activities in the Curriculum	6
Activity 1: Icebreaker	7
Activity 2: Pre-test	8
Activity 3: Welcome: Introduction to the Project	10
Activity 4: Our Norms for the Training	15
Activity 5: Demonstration (Model) of an Educational Intervention on Emergency Preparedness ..	17
Activity 6: Analysis of the Educational Intervention	23
Activity 7: Closing	25
Activity 8: Homework Review	26
Activity 9: Preparing for Emergencies	27
Activity 10: Practicing the Group Educational Intervention	30
Activity 11: Closing	32
Activity 12: Homework Review	33
Activity 13: The Report: Documenting the Educational Interventions	35
Activity 14: Practicing the Group Educational Intervention	39
Activity 15: Post-test	41
Activity 16: Closing	43

Acknowledgments

This document has many parents, all of whom deserve recognition and thanks for their contributions.

From the Latino Health Initiative:

Vías de la Salud Health Promoters:

Doris Armas

Elva Jaldin

Luz Aleyda Perez

Maria Elena Rocha

Maria Nelly Torres

Rosa Lidia Fernández

Mercedes Moore, Program Coordinator

Sonia Mora, Manager

From the Advanced Practice Center:

Kay Aaby, Program Manager

Rachel Abbey, Program Specialist II

Betsy Burroughs, Communications Officer

Gloria Franco, Office Services Coordinator

Marta Gil, Registered Nurse

From the University of Maryland:

Olivia Carter-Pokras, Associate Professor

From Linkages to Learning/Highland Elementary School:

Claudia Silva

From Montgomery Housing Partnerships/Amherst Square:

Sulema Middleton

Nora Ortiz

Consultants:

Nancy Newton

Claudia Campos

Carlos Ugarte

Introduction

Studies have found that Latinos and other minority communities are less likely to feel prepared for an emergency or to have an emergency plan than the public in general. The Latino Health Initiative and its health promoter program *Vías de la Salud* and the Advanced Practice Center for Public Health Emergency Preparedness of the Montgomery County Department of Health and Human Services in collaboration with the University of Maryland School of Medicine, developed, implemented, and assessed a culturally and linguistically appropriate intervention to increase awareness, knowledge, and practices regarding emergency preparedness within the low-income Latino community.

Following a literature review and eight focus group discussions, experienced *Vías* health promoters were trained using a curriculum based on the findings of the formative research and highlighting the key messages and materials of the Montgomery County Advanced Practice Center. Over a two-month period, teams of three *Vías* promoters conducted two pilot interventions at two collaborating community agencies that serve Latinos. At each site, the promoters held three educational sessions addressing “what is an emergency” and the three steps of emergency preparedness (initiate a conversation about emergencies; develop a family emergency plan; and prepare an emergency supply kit of nine essential items). Pre- and post-tests assessed the effects of the intervention on participants’ attitudes and practices and on the effectiveness of the promoter training. These data were complemented by participants’ comments on the sessions and promoters’ written reports and observations made during project meetings.

The intervention produced substantial increases in participants’ feelings that their families were prepared to deal with an emergency situation (from 8% at the pre-test to 69% at the post-test). Reported emergency preparedness practices also increased; on the final post-test 100% of participants reported having talked with their families about emergencies and having an emergency plan (compared to 23% and 33% respectively, on the pre-test). Most (90% or more) participants reported having stored water, food, and other supplies at the final post-test. Similar changes in promoter attitudes and practices were found. Participants reported that they found the sessions interesting, valuable, well-explained, very clear, and motivating. Several indicated the importance of continuing emergency preparedness education for the Latino community. Promoters also said they were satisfied with the training they received, noting it prepared them well for carrying out the intervention.

These results suggest that the promoter-led community education sessions on emergency preparedness were remarkably effective in increasing the Latino community’s readiness for emergencies. Key factors likely to have contributed to the overall success of this intervention include: a carefully designed intervention, using a limited number of messages; collaboration with trusted community agencies; ongoing supportive supervision; the skills, talents, creativity, and enthusiasm of the experienced promoters; and the trust that the *Vías* promoters enjoy in the communities where the interventions were conducted. Programs with structures and processes similar to those of *Vías* should be able to replicate the project through the use of the curriculum, related materials, and attention to other key elements of the intervention.

Purpose of the Curriculum

The purpose of the curriculum is to allow programs with similar structures and processes as Vías to replicate the project and/or similar activities through the use of the curriculum, related materials, and attention to other key elements of the intervention. The curriculum is designed to train promoters in the basic elements of emergency preparedness in the Latino community. It includes key concepts and messages, the use of educational materials, conduct of group interventions, and documentation of activities.

Objectives of the Intervention

The activities of the promoters have the following objectives:

- Increase knowledge about possible emergencies and appropriate responses among the Latino population.
- Increase knowledge about planning and preparedness for emergencies, including emergency supply kits and “shelter in place.”
- Increase appropriate practices for emergency preparedness among the Latino community.
- Develop culturally and linguistically appropriate educational interventions on emergency preparedness.
- Strengthen County capacities in supporting and carrying out educational programs on emergency preparedness for Latinos who reside in Montgomery County.

The curriculum is oriented toward Latinos with previous experience and training as health promoters or community workers. The methodologies are designed for a group of 12 to 15 participants.

Objectives of the Curriculum

Main Objective:

After participating actively in the 3 training sessions, the promoters will have the knowledge and skills necessary to plan and carry out educational sessions on emergency preparedness for individuals and groups.

Specific Objectives:

The promoters will have the following knowledge:

- What is the Emergency Preparedness Project
- The 3 steps in emergency preparedness
- The themes a family should have a conversation about regarding emergency preparedness
- How to make an emergency preparedness plan
- The 9 essential items in an emergency supply kit
- How and where to get information in emergency situations

The promoters will have the following skills:

- Transmit key messages on emergency preparedness in a group or one-on-one educational session
- Motivate dialogue about emergency preparedness
- Complete and turn in the forms needed to document their work

The concepts, key messages, and practices promoted in the curriculum come from the Advanced Practice Center, recommendations from other authorities in emergency preparedness, and the results of 8 focus groups with the Latino community.

Popular Education

Changing individual attitudes and behaviors is necessary for the Latino community to be able to prepare adequately for emergencies. Nevertheless, it is not sufficient. Barriers such as poverty and discrimination as well as the perception that other issues, such as gang violence and the current anti-immigrant climate, are emergencies of greater importance to the Latino community that also need to be addressed. This is why the methodologies emphasize group participation. Expressing and critically analyzing ideas and exploring strategies can help our community deal with the cultural, social, economic, and political barriers to emergency preparedness.

How to Use the Curriculum

The curriculum has a total of 12 hours of instruction. It is organized in 3 sessions, 4 hours each. The activities in each session represent the minimum necessary to achieve the objectives of the training.

It is not necessary to following the instructions in the curriculum exactly. Themes or content and methods can be changed, replacing them with others or eliminating them to adjust the training to the participants. Since each group is different, the facilitators should be creative and adapt the curriculum to the needs of their group. Local human resources such as bilingual personnel from the local health department, agencies that provide services related to emergency preparedness and other groups should be used, in order to present the reality of the community.

Organization of the Curriculum

Each training session is divided into activities. Each activity is organized in the following manner:

- **Methodology:** the type of activity
- **Learning Objectives:** the specific and measurable knowledge and skills that the participants are expected to achieve by the end of the activity
- **Time:** the minutes the activity takes
- **Materials:** the materials needed to carry out the activity. Materials such as handouts for participants and transparencies for use with a projector are included.

- Preparation: what the facilitator should do before beginning the activity.
- Procedure: step-by-step description of what the facilitator does to carry out the activity

About the Complementary Materials

This manual is only one of the tools needed to replicate the Project. The materials below are a fundamental part of the training and the community interventions:

Brochure: *Everybody Ready*

Brochure: *Plan 9*

Poster: *Plan 9*

Flip chart: *Plan 9*

Simple Answers to Basic Questions about Emergency Preparedness: Information for Promoters

These materials are available for downloading in “.pdf” format at the Advanced Practice Center Web site: www.montgomerycountymd.gov/apc

About the Educational Methodologies

The educational methodologies used in the curriculum are designed to promote participation by everyone. Adults learn better when the material is important and relevant to their lives. Each participant brings countless experiences and knowledge. Every person has something to learn and to teach in these processes. This is why educational methodologies that encourage reflection based on participants’ experiences are used. These educational methodologies include:

Icebreakers and other activities to stimulate participation

Icebreakers and similar activities help participants get to know each other and create an informal and friendly atmosphere. They are also useful to stimulate the group members at times when they are weary or when some small distraction is needed. Participatory activities can also be used to evaluate training sessions.

Role play / practice

All promoters need ample opportunities to practice their educational and communication work in a supportive environment before they carry it out in their communities. Role play gives them the opportunity to have several experiences and increases their confidence in being a “good promoter.”

Every time that role play is done, explain the purpose of the activity and demonstrate the activity to the participants before they try it. Establish the norms for the activity: “Perfect” performance is not expected, and the “observers” should make positive comments and focus their feedback on the performance, not on the characteristics of the person who is role playing the promoter. Always ask the person whose role was playing the promoter first:

- What worked well in the interaction?
- What would you like to do differently?

Then, ask the person role playing the “client” or audience her/his reaction to the experience. Finally, ask the “observers” to comment.

Brainstorming

Brainstorming is a methodology that encourages participants to give their opinions about a theme, based on their experiences. The facilitator asks open-ended questions and requests the group’s answers. Each answer is written on a flip chart or blackboard, without comment. After everyone has given ideas, the group discusses and analyzes the theme, based on the noted suggestions and comments.

Games

Games are used to communicate an idea or to promote discussion. Games also help motivate the group and encourage participants to share their experiences and learn from each other. Games imply much more preparation on the part of the coordinator or facilitator. It is important to prepare games in advance. They should be fun and informational at the same time.

Small group activities

Many of the curriculum activities suggest work in small groups, no larger than 6 people. The purpose is to give all participants the opportunity to contribute, give opinions, and learn in order to facilitate the educational process.

Discussion

The facilitator can direct the discussion of a theme using open-ended questions and group responses. This activity is more effective than a lecture given by the facilitator. It also helps to take into account the experience of each participant. Before beginning a discussion, the most important points to be addressed should be prepared. If the group does not mention these points, the facilitator should bring them to the discussion in order to achieve the learning objectives.

Preparation for the Training

The facilitator or coordinator should be well prepared before beginning the training. Review the instructions for each activity and prepare the materials in advance. In some cases, a second facilitator may be needed.

The content of the modules and activities need to be adapted or adjusted according to the objectives and the Project situation in which the promoters are working.

This curriculum is not a comprehensive manual of all the information needed for training promoters to help educate the Latino community on emergency preparedness. There are many other materials that can be used as references or to enrich the content of the training. The curriculum has a list of sources of additional information.

Activities in the Curriculum

First Training Session

Activity	Time (minutes)
1. Icebreaker	30
2. Pre-test	15
3. Welcome: Introduction to the Project	40
4. Our Norms for the Training	5
5. Demonstration (Model) of an Educational Intervention on Emergency Preparedness	90
6. Analysis of the Educational Intervention	45
7. Closing	15
Lunch	30
TOTAL	270 (4½ hours)

Second Training Session

Activity	Time (minutes)
8. Homework Review	60
9. Preparing for Emergencies	60
10. Practicing the Group Educational Intervention	105
11. Closing	15
Lunch	30
TOTAL	270

Third Training Session

Activity	Time (minutes)
12. Homework Review	60
13. The Report: Documenting the Educational Interventions	60
14. Practicing the Group Education Intervention	90
15. Post-test	15
16. Closing	15
Lunch	30
TOTAL	270

Activity 1: Icebreaker

Methodology: Icebreaker

Learning Objectives:

Knowledge

- State participants' names and other characteristics

Time: 30 minutes

Procedure:

1. Welcome participants. Introduce facilitators and their roles.
2. Explain that they will do an activity to get to know each other better.
3. Divide the participants into pairs who do not know each other (or who are not from the same agency).
4. They have 5 minutes to interview each other, asking:
 - Name
 - Agency
 - Length of time as promoter and topics that s/he addresses as promoter
 - What the promoter's family has done to prepare for an emergency.
5. After 5 minutes, the two present themselves to the larger group, telling what they have learned.

Activity 2: Pre-test

Methodology: Written pre-test

Purpose: Establish baseline of promoter knowledge and skills

Time: 15 minutes

Materials:

- Pre-test

Preparation:

- Make photocopies of the pre-test

Procedure:

1. Explain the purpose of the pre-test is to learn or measure if the training has done a good job: it is not to measure the knowledge of participants. We will repeat the pre-test when all the training sessions are completed to see if we have successfully transmitted the information and skills that the promoters need to do a good job.
2. Explain that all the contents of the pre-test will be covered during the training sessions.
3. Distribute the pre-test (or refer participants to it in their folders) and allow 10 minutes to complete it.

Pre-Test

Write True or False for each statement:

1. _____ An emergency plan should name two family meeting places: 1) directly outside the house in the event of a sudden emergency like a fire; and 2) outside the neighborhood.
2. _____ It is not necessary to prepare for an emergency. The government and rescue organizations will help in such cases.
3. _____ Being prepared for possible emergencies can mean the difference between a tragedy and survival.
4. _____ An emergency preparedness plan should name a friend or relative who does not live in Maryland, Virginia or DC to be the “family contact.”
5. _____ Shelters for victims of emergencies accept pets.
6. _____ In any emergency, the best thing to do is to evacuate the area.
7. _____ The first step in making an emergency preparedness plan is to prepare an emergency supply kit.
8. An emergency supply kit should have 9 essential items. Mark the 3 of the following that are not essential.

- | | | |
|--------------------------------|-------------------------|------------------------|
| Water | Compass | Food |
| Clothing | Prescription medication | Candles and matches |
| Flashlight and extra batteries | Manual can opener | Personal hygiene items |
| Tent | First aid items | Battery-powered radio |

Circle the answer that corresponds to your situation.

9. I feel that my family is prepared to deal with an emergency (for example, a flood, hurricane, disease outbreak, fire, or terrorist attack).
 Yes More or less No
 10. My family has had a conversation about possible emergency situations and how to prepare for them. Yes No
 11. My family has an emergency preparedness plan. Yes No
 12. My family has stored water for emergency situations. Yes No
 13. My family has stored food for emergency situations. Yes No
 14. My family has stored other items for emergency situations. Yes No
- Which items?

15. I know the emergency plans of my children’s schools or day care centers.
 Yes No I do not have children who live with me
16. Please write the information you would like to have to help your family and the Latino community prepare for emergencies.

Activity 3

Welcome: Introduction to the Project

Methodology: Presentation and group discussion

Learning Objectives:

- **Knowledge:**
 - State the objectives of the project
 - State the agencies participating in the project
 - State the main activities of the project
 - State the objectives of the training
 - State the roles and responsibilities of the promoter
 - State persons to whom the promoters should turn in cases of doubt, problems, etc. (supervisors)
- **Skills:**
 - Identify own training needs (knowledge and skills)

Time: 40 minutes

Materials:

- Daily Agenda
- Calendar of Training Sessions
- Project Objectives
- Agencies Participating in the Project
- Training Objectives
- Roles and Responsibilities of the Promoter
- Brochures and other materials about the agencies and the project
- *Simple Answers to Basic Questions about Emergency Preparedness*

Preparation:

- Make the transparencies.
- Obtain the brochures and other project materials.
- Make photocopies of the transparencies to distribute to participants.

Procedure:

1. Review the daily agenda and request clarifications.

2. Show the transparency *Project Objectives*; summarize the project. Point out Agencies Participating in the Project.
3. Show the transparency *Training Objectives*; explain the purpose of the training is:
 - To prepare the promoters to fulfill their roles and responsibilities in the Project, which are to provide culturally and linguistically appropriate information and education on emergency preparedness.
4. Explain that to do this, there will be 3 training sessions; distribute the calendar of training sessions.
5. Show the transparency *Roles and Responsibilities of the Promoter* and review each responsibility, asking for comments and questions.
6. Remind participants that the training deals with the knowledge and skills that the promoters need to fulfill these responsibilities and duties.
7. Refer participants to the brochures and other materials in their folders or information packets.
8. Ask for questions and clarify doubts.
9. Explain the purpose of *Simple Answers to Basic Questions about Emergency Preparedness* and tell them that their homework is to read it.

Project Objectives

The activities of the promoters have the following objectives:

- Increase knowledge about possible emergencies and appropriate responses among the Latino population.
- Increase knowledge about planning and preparedness for emergencies, including emergency supply kits and “shelter in place.”
- Increase appropriate practices for emergency preparedness within the Latino community.
- Develop culturally and linguistically appropriate educational interventions on emergency preparedness.
- Strengthen County capacities in supporting and carrying out educational programs on emergency preparedness for Latinos who reside in Montgomery County.

Agencies participating in the project

County:

- Advanced Practice Center/Public Health Emergency Preparedness and Response Program

Promoter component:

- Latino Health Initiative
- *Vías de la Salud* Health Promoter Program
- University of Maryland

Community agencies:

- Linkages to Learning / Highland Elementary School
- Montgomery Housing Partnership /Amherst Square

Training Objectives

Main Objective:

After participating actively in the 3 training sessions, the promoters will have the knowledge and skills necessary to plan and carry out educational sessions on emergency preparedness for individuals and groups.

Specific Objectives:

The promoters will have the following **knowledge**:

- What is the Emergency Preparedness Project
- The 3 steps in emergency preparedness
- The themes a family should have a conversation about regarding emergency preparedness
- How to make an emergency preparedness plan
- The 9 essential items in an emergency supply kit
- How and where to get information in emergency situations

The promoters will have the following **skills**:

- Transmitting key messages on emergency preparedness in a group or one-on-one educational session
- Motivating dialogue about emergency preparedness
- Completing and turning in the forms needed to document their work

Promoter Roles and Responsibilities

The main role of the promoter is:

To provide information and education which respects the culture and language of the community, in order to improve knowledge about emergency preparedness.

To achieve this, the promoters will:

Give information in one-on-one and group interventions about:

- What is a public emergency
- The importance of emergency preparedness
- How to make an emergency preparedness plan
- How to prepare an emergency supply kit

The promoters will carry out the following activities:

- Plan and carry out one-on-one and group educational sessions
- Plan for and attend special events, such as health fairs
- Meet regularly to plan, organize, and evaluate the educational activities for the Latino community and to receive ongoing supervision
- Complete and turn in the forms needed to document their work

The promoters have the right to:

- Receive the training and supervision needed to feel satisfied and capable in their work
- Participate in the development of outreach strategies
- Expect an incentive / stipend if they fulfill the goals established by the promoters and the agency.

(Adapted from “Descripción del Trabajo de una Persona Promotora de Salud de CASA de Maryland”)

Activity 4

Our Norms for the Training

Methodology: Group analysis

Learning Objectives:

- **Knowledge:**
 - State the norms or rules regarding behaviors established by the participants
 - Explain the importance of norms for the training
- **Skills:**
 - Work as a team
 - Create mutually supportive relationships

Time: 5 minutes

Materials: Flip charts and markers

Preparation: None

Procedure:

1. Ask the participants to suggest norms or rules regarding behavior that all the participants should follow during the training. Explain that these will help achieve our objectives. (See example below.)
2. Establish consensus
3. Summarize, using the main message:
 - The rules established by the group contribute to learning because they create a pleasant and orderly environment.

Examples of norms or rules

- All the participants are welcome to participate.
- The participants and the facilitators have equal responsibilities in creating an environment where everyone feels free to participate and contribute.
- All the participants (including the facilitator) will listen with open hearts and minds.
- Everyone's opinion is respected—disagreements are welcome, but they should be non-judgmental.
- Everyone has the right not to answer any question.
- The participants will help maintain the group spirit.

- Information about individuals who are not in the training should not be revealed; personal information about participants should not be discussed outside the training.
- All questions are valid. The informational needs of the participants must be respected.
- Interruptions (phone calls, cell phones, etc.) should be kept to a minimum.
- All participants are committed to arriving on time and attending all training sessions.
- All participants are responsible for keeping the training site clean and in the condition in which they found it.

Activity 5: Demonstration (Model) of an Educational Intervention on Emergency Preparedness

Methodology: Demonstration

Learning Objectives:

- **Knowledge:**
 - State the key messages that should be transmitted in a group educational intervention.
 - State the materials that should be used in a group educational intervention.
 - State the steps to follow in presenting an educational session on emergency preparedness.
- **Skills:**
 - Transmit key messages in a group educational intervention.
 - Use audiovisual materials to support and reinforce key messages.
 - Motivate questions and participation.
 - Use communication skills (active listening, using simple language, summarizing, asking open-ended questions, etc.).

Time: 90 minutes

Materials:

- Brochures and flip chart from Advanced Practice Center
- Box with 9 essential items for emergencies
- An Educational Session
- Key Messages
- Simple Answers to Basic Questions

Preparation:

- Obtain the materials.
- Rehearse the demonstration.

Procedure:

1. The facilitators (2) present a model of a group educational intervention, using the materials from the Advanced Practice Center and other sources.

2. The participants play the roles of community members.
3. The model of the group intervention follows the guidelines in *An Educational Session* and transmits the *Key Messages*.
4. The intervention can develop as a dialogue between the 2 facilitators, with questions to the audience/community. For example:
 - Facilitator A: Yolanda, I've heard that emergency preparedness is important, but I don't know what kind of emergency they're talking about.
 - Facilitator B: Good question, Alicia. Let's see what our guests have to say:
 - What is a public emergency? When does a public emergency happen?
 - (The dialogue continues according to the audience's responses, clarifying doubts using the key messages, etc.)
 - Facilitator A: Thank you. Now I understand what an emergency is and why you need to be prepared. But, what should I do to prepare?
 - Facilitator B: Look, there are 3 simple steps: (explain the 3 steps, using the flip chart).
 - Facilitator A: Yes. What should we talk about with the family?
 - Facilitator B: Why don't we ask the guests?
 - (The dialogue continues according to the audience's responses, clarifying doubts using the key messages, etc.)
 - NOTE: The demonstration should include an example of how to handle questions or information that the promoters do not know.
5. At the end, distribute the brochures and posters from the Advanced Practice Center to all participants.

An Educational Session

Procedure:

- Explain clearly the purpose of the session and how long it will last.
- Ask questions.
- Motivate people to ask questions.
- Be positive and respectful.
- Listen actively.
- Use simple language / vocabulary and your own words.
- Allow time for a friendly and informal chat.
- Use the audiovisual materials.
- Transmit the key messages.
- Summarize what you have explained.
- Ask what participants have learned.

Examples of questions for an educational session

- What is a public emergency? When does a public emergency happen?
- Has anyone done anything to prepare for public emergency situations?
- Why don't people prepare for emergencies?
- What can we do to be prepared?
- What should we talk about with our families?
- What kind of information should an emergency preparedness plan have?
- What essential items or supplies do you need to have as part of emergency preparedness?
- Would someone like to summarize what they have learned?
- With whom can we share what we have learned?

Key Messages

A [public] emergency is any situation or event that puts a large number of people at risk of death or serious injury.

A public emergency can be an act of God or a natural disaster—like a huge winter storm or a hurricane—or it can be manmade—like an act of terrorism. If an emergency happens, the government and rescue organizations will try to help you, but you also need to be prepared.

It is better to lose one minute in your life, than to lose your life in one minute! You and your family can prepare for an emergency. Everybody be ready!

Preparedness is the best response to emergency situations. Being prepared in advance can make the difference between tragedy and survival. Everyone can do certain simple things to prepare themselves and their loved ones for the unexpected.

There are 3 steps in emergency preparedness:

1. Start a conversation with the family about possible emergency situations and how to prepare for them.
2. Make a plan and share it with the family.
3. Prepare an emergency supply kit to help shelter in place in the event of an emergency.

Although it is impossible to predict what will happen in an emergency, or in what circumstances you may find yourself, these steps for preparing for unexpected situations are good for both natural disasters and manmade emergencies.

START A CONVERSATION WITH YOUR FAMILY

- Talk about the types of emergency events that might happen and the different ways to respond to them.
- Ask a friend or relative who does not live in Maryland, Virginia or DC to be your “family contact.” Other family members can call this person and identify where they are.
- Have a local contact, too.
- Pick 2 places to meet: 1) right outside your house, in the event of a sudden emergency, such as a fire; 2) outside your neighborhood in case you can’t return home. Everyone must know the address and phone number.
- Analyze the possibilities of evacuating the area or staying put and sheltering in place.
- Know the emergency plans of your children’s school or childcare, and of your workplace.
- Consider older adults and other family members who may need special assistance.
- Plan for the care of your pets. Shelters generally do not accept animals.

MAKE A PLAN

Gather critical information and share it with your family. All family members and your children's schools should have the following types of information:

- Personal information: name, birth date, address, phone and cell phone numbers
- Nearest relative: name, relationship, address, phone and cell phone numbers
- Local contact: name, relationship, address, phone and cell phone numbers
- Out-of-state contact: name, relationship, address, phone and cell phone numbers
- Pets care for by: name, address, phone and cell phone numbers
- Meeting places: outside your home; outside your neighborhood

PREPARE A SUPPLY KIT: 9 ESSENTIAL ITEMS

You and your family should collect these 9 essential items to help you shelter in place in the event of an emergency. Store the kit in a safe place in your home. The authorities may recommend that you stay in your home for a few days. This kit will also be useful if the authorities give instructions to evacuate your community.

1. Water
2. Food
3. Clothes
4. Medications
5. Flashlight and batteries
6. Manual can opener
7. Battery-operated radio
8. Hygiene items
9. First aid items

KNOW YOUR NEIGHBORS

Talk to your neighbors about how to work together in the event of an emergency. Consider how you can help the elderly, children, and others with special needs. Make plans for child care in case parents are not able to return home.

LISTEN TO THE RADIO OR THE TELEVISION IN AN EMERGENCY

The authorities will use radio and television to communicate what steps the public should take. This is why it is very important to have a battery-operated radio, in the event electrical power goes out. Stay calm. With preparedness and information, there is no need to panic.

STAY INFORMED

Knowing the kind of events that are more likely to occur in your area and knowing what to do in the event of an emergency are fundamental parts of preparedness. They can be critically important when you must act without delay. Get more information at:

Montgomery County, Maryland Advanced Practice Center for Public Health Preparedness:
<http://www.montgomerycountymd.gov/hhstmpl.asp?url=/content/hhs/phs/APC/preparedness.asp#VulnerablePopulations>

American Red Cross:
<http://www.redcross.org>

Centers for Disease Control and Prevention:
<http://emergency.cdc.gov/>

Federal Emergency Management Agency:
<http://www.fema.gov/>

Department of Homeland Security:
<http://www.ready.gov/>
1-800-BE-READY (1-800-237-3239)

By telephone:

If you do not have access to a computer and you need more information about emergency preparedness, please call the Information Line of the Department of Health and Human Services of Montgomery County: 240-777-1245 or TTY 240-777-1295.

Activity 6

Analysis of the Educational Intervention

Methodology: Discussion

Learning Objectives:

- **Knowledge:**
 - State the key messages that should be transmitted in a group educational intervention.
 - State the materials that should be used in a group educational intervention.
 - State the steps to follow in facilitating an educational session on emergency preparedness.
- **Skills:**
 - Transmit key messages in a group educational intervention.
 - Use audiovisual materials to support and reinforce key messages.
 - Motivate questions and participation.
 - Use communication skills (active listening, using simple language, summarizing, asking open-ended questions, etc.).

Time: 60 minutes

Materials:

- Brochures and flip chart from Advanced Practice Center
- Box with 9 essential items for emergencies
- *An Educational Session*
- *Key Messages*
- *Simple Answers to Basic Questions*

Preparation:

- Obtain the materials.
- Make photocopies of *An Educational Session* and *Key Messages*.

Procedure:

1. Analyze the model demonstration of the group educational intervention, asking questions such as:
 - Please comment on the presentation:
 - What did you like?
 - What was not clear?

- Was there enough time to present all the information?
 - How could we improve it?
 - What was the sequence of the presentation? Which steps did we follow?
 - How did we use audiovisual materials?
 - How did we motivate the audience to ask questions?
 - How did we deal with questions and answers from the audience?
 - How was the language/vocabulary that we used?
 - What key messages did we present?
 - What did we do when we didn't know the answer to a question?
 - How did we conclude the presentation?
2. Point out the handouts, *An Educational Session* and *Key Messages*, reviewing them and asking for questions.
 3. Explain that the promoters will do something similar in their educational interventions.
 4. Ask for comments on how they would adapt the intervention according to the circumstances: for example, doing the intervention with 3 or 4 promoters or doing the intervention one-on-one.

Activity 7: Closing

Methodology: Presentation

Time: 15 minutes

Materials:

All materials distributed during the session.

Procedure:

1. Give the homework:
 - Read and review all the materials distributed during the session, including *Simple Answers*, *Key Messages*, and the materials from the Advanced Practice Center.
2. Explain that in the next session they will have an opportunity to ask more questions about emergency preparedness and to clarify doubts. They will also practice the group educational intervention.

Activity 8: Homework Review

Methodology: Dialogue

Learning Objectives:

- **Knowledge:**
 - State the key messages that should be transmitted in a group educational intervention.
 - State the materials that should be used in a group educational intervention.
 - State the steps to follow in carrying an educational session on emergency preparedness.

Time: 60 minutes

Materials:

- Brochures and flip chart from Advanced Practice Center
- Box with the 9 essential items for an emergency supply kit
- *An Educational Session*
- *Key Messages*
- *Simple Answers to Basic Questions*

Procedure:

1. Greet the participants.
2. Ask who has done their homework and ask who has questions about the content of the materials.
3. Facilitate a discussion about the Project and emergency preparedness, clarifying doubts and pointing out the answers in the materials, including where they can find more information.
4. Ask:
 - Who has taken steps to prepare for an emergency?
 - What steps have you taken?
 - Who has looked for more information? What information did you look for?

Activity 9: Preparing for Emergencies

Methodology: Game

Learning Objectives:

- **Knowledge:**
 - State the 3 steps in emergency preparedness.
 - State the elements in an emergency preparedness plan.
 - State the 9 essential items that a family should collect in the event that they need to shelter in place.

Time: 60 minutes

Preparation:

- Obtain the materials (or illustrations of the materials).

Materials:

- A box or suitcase with 20 or more objects, according to *List of Materials for the Box*

Procedure:

1. Place the box or suitcase on a table.
2. Give the instructions:
 - Form 2 teams of an equal number of participants. When I give the signal, one team member goes to the table and takes an object out of the box, without looking inside.
 - Your team members have 30 seconds to say how the object is related to emergency preparedness.
 - If it is one of the 9 essential items you should collect, you must say so.
 - If the answer is correct, the team gets a point. If the answer is incorrect, or if you don't give your answer within 30 seconds, the other team has the opportunity to answer.
 - If the answer is correct, the second team gets a point.
 - The teams take turns until all the objects are identified. The team with the most points in the end wins a prize.
3. Ask the first team to take out an object and explain its relationship to emergency preparedness.
4. NOTE: If neither of the 2 teams gives the correct answer, put the object aside until the end of the activity. (See *List of Materials for the Box* for the correct answers.)
5. Write each team's points on a flip chart.
6. Give the answers to the objects that were not correctly identified in the end.

7. Ask for questions and comments.
8. Ask a volunteer to say the 3 steps in emergency preparedness.
9. Ask a volunteer to say the 9 essential items in an emergency supply kit.
10. Ask for applause for the winning team.

List of Materials for the Box

NOTE: If real objects are not available, substitute a drawing or photograph of the object.

OBJECT	EXPLANATION
Swimsuit	Not an essential item.
Index card with “Mario in Florida: 907-444-8765”	An emergency preparedness plan should have the information of a person who does not live in Maryland, Virginia or DC and who can be the “family contact.”
Photo or drawing of a person in a wheelchair	An emergency preparedness plan should take into account the elderly and other family members with special needs.
Flashlight	One of the 9 essential items.
Copy of school system brochure on emergency preparedness	An emergency preparedness plan should include information about the emergency plans of children’s schools and day care centers as well as the plans of the workplace.
Batteries	One of the 9 essential items, for the flashlight and the radio.
Canned pet food	An essential item, if the family has a pet
Index card with “9-1-1” written on it	In emergency situations, call 911 only if it is a matter of life or death.
Bottle of water	One of the 9 essential items. NOTE: Explain that one gallon per day per person for 3 days is needed.
A candle	Not an essential item.
First aid kit	One of the 9 essential items.
Soda (or beer, if appropriate) bottle	Not an essential item.
Battery operated radio	One of the 9 essential items.
Manual can opener	One of the 9 essential items.
Disposable diaper	One of the essential items if there is an infant in the family.
Roll of toilet paper	One of the 9 essential items (personal hygiene items)
Jar of peanut butter	Food that does not need to be refrigerated, prepared or cooked and that need very little or no water to prepare is one of the 9 essential items.
Bottle or carton of fresh milk	Not an essential item. Fresh food cannot be stored for emergencies.
Cosmetic (e.g., lipstick, eye shadow)	Not an essential item.
Empty prescription medication container	One of the 9 essential items. NOTE: Explain that enough for three days is needed.
Copy of APC brochure “Everybody Ready”	All family members and children’s schools should have their information in this brochure (contacts, personal information, etc.)
Drawing or photo of a snowstorm	Part of emergency preparedness is having a conversation about the kinds of emergencies that could occur and the different ways to respond to them.

Activity 10

Practicing the Group Educational Intervention

Methodology: Practice / role play and analyze in small groups

Learning Objectives:

- **Knowledge:**
 - State the key messages that should be transmitted in a group educational intervention.
 - State the materials that should be used in a group educational intervention.
 - State the steps to follow in conducting an educational session on emergency preparedness.
- **Skills:**
 - Transmit key messages in a group educational intervention.
 - Use audiovisual materials to support and reinforce key messages.
 - Motivate questions and participation.
 - Use communication skills (active listening, using simple language, summarizing, asking open-ended questions, etc.)

Time: 105 minutes (1 hour, 45 minutes)

Materials:

- Brochures and flip chart from Advanced Practice Center
- Box(es) with the 9 essential items (See appendix)

Preparation:

- Obtain the materials and the boxes

Procedure:

1. Review briefly the demonstration and the analysis of the group intervention from the previous session, asking:
 - What was the sequence of the presentation? Which steps did we follow?
 - How did we use audiovisual materials?
 - How did we motivate the audience to ask questions?
 - How did we deal with questions and answers from the audience?
 - How was the language/vocabulary that we used?

- What key messages did we present?
 - What did we do when we didn't know the answer to a question?
 - How did we conclude the presentation?
2. Explain the purpose of the activity: to give participants the opportunity to improve their skills in conducting a group educational session on emergency preparedness.
 3. Explain that they will have the opportunity to practice in small groups. The people in the group who are not practicing the presentation will play the role of people in the community, asking questions and making comments like community members will do.
 4. The materials that the promoters can use during a presentation will be available for the practice.
 5. Form groups of 4 to 5 promoters: 2 or 3 will practice the presentation; the others will play the role of community members.
 6. They will have 40 minutes for the first practice. Then, they have 10 minutes to analyze the practice, pointing out what they liked, what they did well, and making suggestions to improve.
 7. Then they exchange roles: the promoters who played the role of community members have 40 minutes to practice their presentation and 10 minutes for analysis.
 8. Before beginning the practice, ask for questions or doubts about the activity.
 9. After the practice, ask for comments on what participants have learned and what they will do in their educational sessions.

Activity 11: Closing

Methodology: Presentation

Time: 15 minutes

Materials:

- All previously distributed
- Camera to take photos for promoter identification cards

Procedure:

1. Give the homework:
 - Carry out the 3 steps in emergency preparedness, using the educational materials distributed. Come to the next session prepared to comment on your experiences in getting ready.
 - Start a conversation with your family about possible emergency situations and how to prepare for them.
 - Make a plan and share it with your family.
 - Prepare an emergency supply kit to help you shelter in place in the event of an emergency.
2. Explain that in the next session, participants will have the chance to practice the group intervention.
3. Take a photograph of each promoter for her or his ID card, which will be distributed at the final session.

Activity 12: Homework Review

Methodology: Dialogue

Learning Objectives:

- **Knowledge:**
 - State the 3 steps in emergency preparedness.
 - State the element that an emergency preparedness plan should have.
 - State the 9 essential items for an emergency supply kit.
- **Skills:**
 - Carry out the 3 steps in emergency preparedness.
 - Analyze possible obstacles to emergency preparedness and their relationships to promoting emergency preparedness in the Latino community.

Time: 60 minutes

Materials:

- Brochures and flip chart from Advanced Practice Center
- Box with 9 essential items for emergencies
- *Simple Answers to Basic Questions*

Preparation:

- Obtain the materials.
- Make photocopies of *An Educational Session* and *Key Messages*.

Procedure:

1. Ask who did their homework and request a volunteer to present her/his experiences in carrying out the 3 steps in emergency preparedness.
2. Motivate the participants to ask questions.
 - About the educational materials:
 - Did you use the materials in doing the 3 steps?
 - Did they help? How did they help?
 - About Step 1 (the conversation)
 - What was the first thing you did?
 - Who did you talk with? What did you talk about? What questions did your family have about emergency preparedness?

- Did you identify your contacts outside the area?
 - Did you ask about emergency plans at work or at school?
 - Were there questions you could not answer? Did you look for more information? Where?
 - Were there any difficulties in talking about emergencies?
 - About Step 2 (the plan)
 - What is your plan like?
 - What are your 2 meeting places?
 - Whom did you share your plan with?
 - Did you have any difficulties in making a plan?
 - About Step 3 (the 9 essential items)
 - What items did you collect?
 - What kind of food did you collect?
 - What clothing did you collect?
 - Were there any items you could not collect? Which ones and why?
 - Where did you store the items?
3. Ask for another volunteer to present his/her experiences, if there is time.
 4. Discuss the experiences in following the 3 steps in emergency preparedness. Ask questions such as:
 - According to your experiences, what kinds of difficulties or obstacles might the Latino community have in emergency preparedness and following the 3 steps?
 - What doubts or questions might the community have?
 - What are possible answers or solutions to these difficulties?
 - How can you incorporate your experiences and what you have learned into your educational interventions?

Activity 13:

The Report: Documenting the Educational Interventions

Methodology: Presentation, case studies and practice

Learning Objectives:

- **Knowledge:**
 - Describe the content and purpose of the report form.
- **Skills:**
 - Fill out the form.

Time: 60 minutes

Materials:

- Report form
- Cases for the report

Preparation:

- Make transparencies and photocopies of the *Report* form
- Make photocopies of the cases

Procedure:

1. Remind the participants that is necessary to document what the promoters do (the number of people who participate in the interventions, etc.) to find out if the project objectives are being achieved.
2. Show the transparency of the *Report* and review it, item by item.
3. Point out that a report needs to be completed for each educational activity; that is, for each group session, each health fair, or each one-on-one intervention.
4. Ask for questions and clarify doubts; explain that participants will have the opportunity to practice filling out the *Report*.
5. Divide the participants in 4 groups. Give each group one case and one *Report* form.
6. Ask the groups to read the case and complete the form according to the information in the case.
7. Circulate among the groups and clarify doubts.
8. Allow 20 minutes; bring the participants back together, and ask each group to present its case and tell how the group completed the form.
9. Summarize the activity, clarify misunderstandings and make suggestions.

Report

Educational Activities on Emergency Preparedness

Promoter names:

Number of promoters: _____

Date of Activity: ____/____/____
Month Day Year

Neighborhood where activity was carried out: (check one)

- Langley Park Wheaton Silver Spring Gaithersburg Rockville
 Long Branch Takoma Park Other (Which?) _____

Type of activity:

- Group session Individual (one-on-one) Brief contact (e.g., health fair)

Place where activity happened: _____

Type of place: (check one)

- Private home Park/public area
 Street / street corner School
 Church Clinic /health service
 Community service agency Other _____
 Business

Duration of the activity _____ minutes

Participants

- Total number of participants
 Number (or estimate) of Latino participants
 Number (or estimate) of child participants (0 – 12 years)
 Number (or estimate) of youth participants (13 – 20 years)
 Number (or estimate) of adult participants (over 21 years)

Materials / incentives distributed

Number (or estimate) of “Everybody Ready” brochures

Number (or estimate) of “Plan 9” brochures

Number (or estimate) of “Plan 9” posters

Number (or estimate) of other materials (specify below)

Comments

(Participants’ most common questions or doubts; problems with the group; etc.)

Cases for the Report

Case 1

Saturday, January 25, 2007, 5 promoters (Alberto, Inés, Rigoberto, Rosario, and Betty) went to the health fair sponsored by the Centro Católico in Langley Park. There they put up a table with all the campaign materials; they took 100 *Plan 9* brochures, and 100 *Everybody Ready* brochures. They also took samples of the 9 essential items for an emergency supply kit. They talked to many people during the 4 hours. To motivate people to visit the table, 3 promoters circulated among the people at the health fair, encouraging them to visit the table and handing out bookmarks. At the end of the day, there were no materials left.

Case 2

Sunday, November 4, 2007, Lourdes and Hilda went to the laundromat SuperWash in Rockville and talked to the customers there for 2 hours. They think they talked to at least 20 people, including adults and children. With some, they had a long conversation, and with others, they only gave out the brochure *Everybody Ready* and encouraged them to follow the steps in the material. They took 50 copies of the brochure *Plan 9*; there were 27 copies remaining when they left.

Case 3

May 14, 2007, 2 promoters (Gloria and Marta) held a 45 minute group session at Sacred Heart Church. The 2 promoters circulated a sign-in list; 33 people signed in, but they estimated that there were at least 40 people at the session. They were all adults, and almost all were Latinos, but there was one woman from Mozambique. The 2 promoters gave a presentation about emergency preparedness using the flip chart. Then they had a group discussion. At the end, they gave each participant a *Plan 9* poster. During the discussion, a man asked if meningitis was a disease that could cause a public health emergency. The promoters say they would find out the information for him.

Case 4

October 23, 2007, Rosa, a promoter, held an educational session in her home with Elena, another promoter. Five people came to the session: Rosa's neighbors Mr. Perez, 57 years old, and his wife, Mrs. Pérez, 49, her friend Juana, 35, and her two children who go to Rolling Terrace Elementary School. All of them have lived in the United States for almost 10 years. At the session, they drank some juice and ate some crackers while they talked about emergency preparedness. To start the discussion, Rosa showed the campaign poster. Everyone thought it was very interesting, but Juan said she didn't know the emergency plan at her children's school and she did not know how to get the information. The session lasted about 1 hour. The promoters gave the brochures to the adults and bookmarks to the children.

Activity 14:

Practicing the Group Educational Intervention

Methodology: Practice / role play and analysis in small groups

Learning Objectives:

- **Knowledge:**
 - State the key messages that should be transmitted in a group educational intervention.
 - State the materials that should be used in a group educational intervention.
 - State the steps to follow in presenting an educational session on emergency preparedness
- **Skills:**
 - Transmit key messages in a group educational intervention.
 - Use audiovisual materials to support and reinforce key messages.
 - Motivate questions and participation.
 - Use communication skills (active listening, using simple language, summarizing, asking open-ended questions, etc.)

Time: 90 minutes (1 hour, 30 minutes)

Materials:

- Brochures and flip chart from Advanced Practice Center
- Box(es) with the 9 essential items (See appendix)

Preparation:

- Obtain the materials and the boxes.

Procedure:

1. Review briefly the group intervention practice from the previous session.
2. Ask:
 - How would you do it differently now that you have had your own experiences in carrying out the 3 steps?
 - What new or different information would you include in your presentation?
3. Explain that they have another opportunity to improve their skills in conducting an educational session on emergency preparedness.

4. Give these instructions:
 - Form groups of 4 to 5 promoters: 2 or 3 will practice the presentation; the others will play the role of community members.
 - The materials that the promoters can use during a presentation will be available for the practice
 - They will have 30 minutes for the first practice. Then they have 10 minutes to analyze the practice, pointing out what they liked, what they did well, and making suggestions to improve.
 - Then they exchange roles: the promoters who played the role of community members have 30 minutes to practice their presentation and 10 minutes for analysis.
 - Before beginning the practice, ask for questions or doubts about the activity.
5. After the practice, ask for comments on what participants have learned and what they will do in their educational sessions.

Activity 15: Post-Test

Methodology: Written post-test

Purpose: Determine changes in promoters' knowledge and skills

Time: 15 minutes

Materials:

- Post-test

Preparation:

- Make photocopies of the post-test

Procedure:

1. Explain that the purpose of the post-test is to learn or measure whether the training has done a good job: it is not to measure the knowledge of participants.
2. Distribute the post-test (or refer participants to it in their folders), and allow 10 minutes to complete it.

Post-Test

Write True or False for each statement:

- _____ An emergency plan should name two family meeting places: 1) directly outside the house in the event of a sudden emergency like a fire; and 2) outside the neighborhood.
- _____ It is not necessary to prepare for an emergency. The government and rescue organizations will help in such cases.
- _____ Being prepared for possible emergencies can mean the difference between a tragedy and survival.
- _____ An emergency preparedness plan should name a friend or relative who does not live in Maryland, Virginia or DC to be the “family contact.”
- _____ Shelters for victims of emergencies accept pets.
- _____ In any emergency, the best thing to do is to evacuate the area.
- _____ The first step in making an emergency preparedness plan is to prepare an emergency supply kit.
- An emergency supply kit should have 9 essential items. Mark the 3 of the following that are not essential.

Water	Compass	Food
Clothing	Prescription medication	Candles and matches
Flashlight and extra batteries	Manual can opener	Personal hygiene items
Tent	First aid items	Battery-powered radio

Circle the answer that corresponds to your situation.

- I feel that my family is prepared to deal with an emergency (for example, a flood, hurricane, disease outbreak, fire, or terrorist attack).
 Yes More or less No
 - My family has had a conversation about possible emergency situations and how to prepare for them. Yes No
 - My family has an emergency preparedness plan. Yes No
 - My family has stored water for emergency situations. Yes No
 - My family has stored food for emergency situations. Yes No
 - My family has stored other items for emergency situations. Yes No
- Which items?

- I know the emergency plans of my children’s schools or day care centers.
 Yes No I do not have children who live with me
 - The 3 training sessions gave me the information that I need to help my family and the Latino community to prepare for emergencies.
 Yes More or less No

Explain:

Activity 16: Closing

Methodology: Presentation

Time: 15 minutes

Materials:

- Certificates of completion for the training on Emergency Preparedness for Health Promoters (signed by the appropriate authorities)
- Promoter identification cards

Procedure:

1. Congratulate the promoters for completing the training and give out the certificates and ID cards.
2. Clarify any questions and remind them of the next steps.

DEPARTMENT OF HEALTH AND HUMAN SERVICES
MONTGOMERY COUNTY, MARYLAND

WWW.MONTGOMERYCOUNTYMD.GOV/APC

Preparación para Emergencias Públicas en la Comunidad Latina: Manual para Capacitación de Personas Promotoras

DEPARTAMENTO DE SALUD Y SERVICIOS HUMANOS
CONDADO DE MONTGOMERY, MARYLAND

Esta Publicación fue financiada por el Acuerdo Cooperativo Número U50/CCU302718 de los Centros para el Control y la Prevención de Enfermedades (CDC) a la Asociación Nacional de Oficiales de Salud del Condado y la Ciudad (NACCHO). El Centro de Prácticas Avanzadas para la Preparación y Respuesta para Emergencias de Salud Pública del Condado de Montgomery, Maryland es el único responsable de su contenido y no necesariamente representa la opinión oficial del CDC ni de NACCHO.

Esta publicación es de dominio público. Cualquier individuo u organización puede reproducir este documento en forma parcial o total siempre y cuando se haga la siguiente mención: Centro de Prácticas Avanzadas para la Preparación y Respuesta para Emergencias de Salud Pública del Condado de Montgomery, Maryland “Preparación para Emergencias Públicas en la Comunidad Latina: Manual para Capacitación de Personas Promotoras”, Mayo 2008. Si una parte o toda la publicación es reproducida, al Condado de Montgomery APC le gustaría saber como ha sido utilizada. Por favor comuníquese con nosotros visitado la siguiente página Web: www.montgomerycountymd.gov/apc.

Contenidos

Reconocimientos	ii
Introducción	1
Propósito del Currículo	2
Objetivos de la Intervención	2
Objetivos del Currículo	2
Educación Popular	3
Como Usar Este Currículo	3
Organización del Currículo	3
Sobre los Materiales Complementares	4
Sobre los Métodos Educativos	4
Preparación para la Capacitación	5
Actividades en el Currículo	7
Actividad 1: Rompehielos	8
Actividad 2: Pre-test	9
Actividad 3: Bienvenida: Conocimientos acerca del Proyecto	13
Actividad 4: Nuestras Normas de Conducta en La Capacitación	19
Actividad 5: Demostración (Modelo) de una Intervención Educativa sobre Preparación para Emergencias	20
Actividad 6: Análisis de la Intervención Educativa: Preparación para Emergencias	26
Actividad 7: Cierre de la Sesión	28
Actividad 8: Repaso de la Tarea de Casa	29
Actividad 9: Preparando se para Emergencias	30
Actividad 10: Práctica de la Intervención Educativa en Grupo	33
Actividad 11: Cierre de la Sesión	35
Actividad 12: Repaso de la Tarea de Casa	36
Actividad 13: Documentación de las Intervenciones Educativas: El Reporte	38
Actividad 14: Práctica de la Intervención Educativa en Grupo	43
Actividad 15: Pos-test	45
Actividad 16: Cierre de la Sesión	49

Reconocimientos

Este documento tiene muchos padres. Todos merecen reconocimiento y agradecimiento por sus contribuciones.

De la Iniciativa Latina de Salud:

Promotoras de salud de *Vías de la Salud*:

Doris Armas

Elva Jaldin

Luz Aleyda Pérez

Maria Elena Rocha

Maria Nelly Torres

Rosa Lidia Fernández

Mercedes Moore, Coordinadora del Programa

Sonia Mora, Gerente de Programa

Del Centro de Prácticas Avanzadas:

Kay Aaby, Gerente de Programa

Rachel Abbey, Especialista de Programa II

Betsy Burroughs, Oficial de Comunicaciones

Gloria Franco, Coordinadora de la Oficina

Marta Gil, Enfermera Registrada

De la Universidad de Maryland:

Olivia Carter-Pokras, Profesora

De Enlaces para el Aprendizaje/Escuela Primaria Highland:

Claudia Silva

De Montgomery Housing Partnerships/Amherst Square:

Sulema Middleton

Nora Ortiz

Consultores:

Nancy Newton

Claudia Campos

Carlos Ugarte

Introducción

Los estudios han encontrado que los Latinos y otras comunidades de minorías étnicas son menos probables a sentirse preparados para una emergencia y a tener un plan de emergencia que el público en general. La Iniciativa Latina de Salud y su programa de promotoras *Vías de la Salud* y el Centro de Prácticas Avanzadas para la Preparación y Respuesta para Emergencias de Salud Pública del Departamento de Salud y Servicios Humanos del Condado de Montgomery, Maryland, en colaboración con la Facultad de Medicina de la Universidad de Maryland, desarrollaron, llevaron a cabo, y evaluaron una intervención cultural y lingüísticamente apropiada para aumentar la conciencia, los conocimientos, y las prácticas con respecto a la preparación para emergencias entre la comunidad Latina de bajos ingresos.

Después de una revisión de la literatura y de realizar ocho grupos focales, se entrenaron a promotoras del programa *Vías*, utilizando un currículo basado en los resultados de la investigación formativa y destacando los mensajes y los materiales desarrollados por el Centro de Prácticas Avanzadas. Durante un periodo de dos meses, equipos formados por tres promotoras realizaron dos intervenciones pilotos en dos agencias comunitarias que sirven a la población Latina. En cada local, las promotoras condujeron tres sesiones educativas sobre “que es una emergencia” y los tres pasos en la preparación para emergencias (iniciar un conversación; desarrollar un plan familiar para emergencias; y preparar un equipo de nueve artículos esenciales). Pre- y pos-pruebas evaluaron los efectos de la intervención en las actitudes y prácticas de los participantes y en la eficacia de la capacitación de las promotoras. Comentarios de los participantes sobre las sesiones y los informes escritos y observaciones de las promotoras complementaron estos datos.

Entre los participantes, la intervención produjo aumentos substanciales en los sentimientos de que sus familias estaban preparadas para enfrentar una situación de emergencia (de la 8% en la pre-prueba al 69% en el pos-test). Los participantes también relataron aumentos en las prácticas de preparación para emergencias: en el pos-test final 100% de los participantes indicaron haber hablado con sus familias sobre emergencias y tener un plan de emergencia (comparados al 23% y el 33% respectivamente, en la pre-prueba). En el pos-test final, la mayoría (90% o más) de los participantes relataron haber almacenado agua, alimentos, y otros artículos. Se encontraron cambios semejantes de actitudes y prácticas entre las promotoras. Los participantes dijeron que las sesiones fueron interesantes, de mucho valor, bien explicadas, muy claras, y motivadoras. Varios participantes indicaron la importancia de continuar la educación sobre preparación para emergencias en la comunidad Latina. Las promotoras también expresaron satisfacción con el entrenamiento que recibieron, diciendo que los preparó bien para realizar la intervención.

Estos resultados sugirieron que las sesiones educativas sobre preparación para emergencias conducidas por las promotoras en la comunidad fueron notablemente eficaces en aumentar la preparación para emergencias entre la comunidad Latina. Los factores claves que contribuyeron al éxito de esta intervención probablemente incluyen: una intervención cuidadosamente diseñada, usando un número limitado de mensajes; colaboración con las agencias de confianza en la comunidad; supervisión continua; las habilidades, los talentos, la creatividad, y el entusiasmo de las promotoras con experiencia; y la confianza que las promotoras de *Vías* gozan en las comunidades donde condujeron las intervenciones. Los

programas con las estructuras y los procesos semejantes a los de *Vías* deben poder replicar el proyecto con el uso del currículo, los materiales relacionados, y la atención a otros elementos claves de la intervención.¹

Propósito del Currículo

Este currículo tiene como propósito permitir a programas de promotoras con las estructuras y los procesos semejantes a los de *Vías* poder replicar el proyecto y/o intervenciones semejantes, con el uso de los materiales relacionados, y la atención a otros elementos claves de la intervención. Está diseñado para capacitar a personas promotoras en lo básico de la promoción de la preparación para emergencias públicas en la comunidad Latina. Aborda conceptos y mensajes claves, uso de materiales educativos, realización de intervenciones en grupos y/o con individuos, y documentación de actividades.

Objetivos de la Intervención

Las actividades de las personas promotoras tienen los siguientes **objetivos**:

- Aumentar el conocimiento de posibles emergencias públicas y respuestas apropiadas a estas entre la población Latina.
- Aumentar el conocimiento de planificación y preparación para emergencias publicas, incluyendo de equipos de suministros para emergencias y el “refugio en el lugar donde esté.”
- Aumentar las prácticas apropiadas de preparación para emergencias entre la población Latina.
- Desarrollar intervenciones educativas sobre preparación para emergencias que son cultural y lingüísticamente apropiadas.
- Fortalecer la capacidad del Condado en apoyar y realizar programas educativos sobre preparación para emergencias dirigidos a los Latinos que viven en el Condado de Montgomery.

El currículo está orientado a personas latinoamericanas **con experiencia y capacitación previa como promotores** de salud. Los métodos han sido diseñados para grupos entre 12 y 15 personas.

Objetivos del Currículo

El objetivo principal del currículo es:

Luego de haber participado activamente en las 3 sesiones de capacitación, las personas promotoras tendrán los conocimientos y destrezas necesarias para poder planear y realizar sesiones educativas para individuos o grupos de individuos acerca de la preparación para emergencias públicas.

¹ Se puede pedir una copia del reporte final del proyecto piloto al Centro de Prácticas Avanzadas en el correo electrónico: <http://www.montgomerycountymd.gov/content/hhs/phs/APC/requestinfo.asp>

Objetivos específicos:

Las personas promotoras tendrán los siguientes **conocimientos**:

- Que es el programa de preparación para emergencias
- Cuales son los tres pasos en la preparación para una situación de emergencia
- De que temas una familia debe conversar frente una posible emergencia
- Como hacer un plan de preparación para emergencias
- Cuales son los 9 artículos esenciales en un equipo de preparación para emergencias
- Como y donde obtener información en casos de emergencia.

Las personas promotoras tendrán las siguientes **destrezas**:

- Transmitir mensajes claves sobre la preparación para emergencias en una intervención educativa individual o de grupo.
- Motivar el dialogo sobre la preparación para emergencias.
- Completar y entregar los formularios necesarios para documentar sus esfuerzos.

Los conceptos, mensajes claves y las prácticas promovidos en el currículo vienen del Centro de Prácticas Avanzadas, de recomendaciones de otras autoridades en preparación para emergencias y de los resultados de ocho grupos focales con la comunidad latina.

Educación Popular

El cambio de actitudes y conductas a nivel individual es necesario para que la comunidad latina tenga las capacidades para prepararse adecuadamente frente las emergencias. Sin embargo esto no es suficiente. También es necesario enfrentar barreras como la pobreza, la discriminación, y la percepción que otras situaciones como la violencia de las maras y la situación con la inmigración son emergencias de mayor importancia. Es por esta razón que tratamos de presentar métodos que enfatizan la participación de grupo. La expresión y el análisis crítico de ideas, y la exploración de estrategias que pueden ayuda a nuestra comunidad a enfrentar las causas culturales, sociales, económicas y políticas que impiden una preparación para emergencias.

Como Usar Este Currículo

El currículo contempla un total de 12 horas de instrucción. Esta organizado en 3 sesiones de 4 horas de duración. Las actividades en cada sesión representan lo mínimo que se necesita realizar para lograr los objetivos de la capacitación.

No es necesario seguir las instrucciones del currículo al pie de la letra. Se puede cambiar temas y métodos, reemplazarlos con otros o eliminarlos para adecuar el entrenamiento a los participantes. Como cada grupo es diferente, las y los facilitadores deben ser creativos y adaptar el currículo a las necesidades de su grupo. Se sugiere utilizar recursos humanos locales tales como personal bilingüe del departamento de salud local, agencias que prestan servicios relacionados con la preparación para emergencias u otros grupos con el fin de presentar la realidad de su comunidad.

Organización del Currículo

Cada sesión de entrenamiento está dividida en actividades. Cada actividad está organizada de la siguiente manera:

- **Método:** describe el tipo de actividad
- **Objetivos de aprendizaje:** Describen de una manera específica y posible de medir (o evaluar) los conocimientos y destrezas que se espera que las personas participantes adquieran al terminar la actividad.
- **Tiempo:** indica el número de minutos dedicados a la actividad.
- **Materiales:** describe los materiales que se necesitan para realizar la actividad. Materiales como hojas para participantes y transparencias para uso en un retroproyector están incluidos.
- **Preparación:** describe lo que la persona facilitadora debe hacer antes de iniciar la actividad.
- **Procedimiento:** describe paso por paso lo que la persona facilitadora debe hacer para realizar la actividad

Sobre los Materiales Complementares

Este manual es apenas una de las herramientas para la replicación del proyecto. Hacen parte fundamental de la capacitación y las sesiones en la comunidad los siguientes materiales:

Folleto: *Todos Listos*

Folleto: *Plan 9*

Cartel: *Plan 9*

Rotafolio: *Plan 9*

*Repuestas Sencillas a Preguntas Básicas sobre la Preparación para Emergencias:
Información para Promotores*

Estos materiales están disponibles en formato “.pdf” en el sitio Web del Centro de Prácticas Avanzadas: www.montgomerycountymd.gov/apc

Sobre los Métodos Educativos

Los métodos educativos que se utilizan en el currículo están diseñados para promover la participación de todas las personas. Los adultos aprenden mejor cuando la materia tiene importancia y relevancia en su vida. Cada participante trae consigo un sin número de experiencias y conocimientos. Todas las personas tienen algo que aprender y algo que enseñar en estos procesos. Por esto se han incluido métodos educativos que fomentan la reflexión a partir de la experiencia de las personas participantes. Los métodos educativos incluyen:

Rompehielos y otras actividades para estimular la participación

Los rompehielos y actividades semejantes ayudan a los participantes conocerse y crear un ambiente informal y amigable. También son útiles para estimular el grupo en momentos de desánimo o cuando se necesita alguna distracción pequeña. También se puede usar actividades participativas para evaluar las sesiones de la capacitación.

Juego de roles / práctica

Todas las personas promotoras necesitan amplias oportunidades de practicar su labor de educación y comunicación en un ambiente de apoyo antes de ejercerla en sus comunidades. El juego de roles les da la oportunidad de tener varias experiencias y así aumentar su confianza en su capacidad de ser “buen promotor.”

Siempre que se hace un juego de roles, se debe explicar el propósito de la actividad, y la persona facilitadora debe modelar la actividad para todas las personas participantes antes de que ellas lo intenten. Se debe también establecer las normas para la actividad. En el juego de roles no se espera una conducta “perfecta,” y las personas “observadoras” deben ser positivas en sus comentarios y enfocar su retroalimentación en las conductas no en las características de la persona que está jugando el rol de promotor/a. Siempre se pregunta primero a la persona haciendo el rol de promotor/a preguntas como:

- ¿Qué funcionó bien en la interacción?
- ¿Qué le gustaría hacer de manera diferente?

Luego, se pide a la persona haciendo el rol de “cliente” su reacción a la experiencia, y por último, a la persona observadora.

Lluvia de ideas

La lluvia de ideas es un método donde las personas participantes opinan sobre un tema con base en su experiencia. La persona facilitadora hace una pregunta abierta y pide al grupo sus respuestas. Cada respuesta se anota en un papelógrafo o pisanon sin hacer comentarios. Después que todas las personas hayan dado sus ideas, el grupo discute y analiza el tema con base en los aportes anotados.

Juegos

Se utilizan juegos para comunicar una idea o para promover una discusión. Los juegos sirven para animar al grupo y promover que las personas participantes compartan sus experiencias y aprendan el uno del otro. Los juegos implican mucho más preparación de parte de la persona que coordina. Es importante preparar los juegos con anterioridad y además que sean divertidos e informativos a la vez.

Actividades en grupos pequeños

Muchas de las actividades en el currículo piden que se trabaje en grupos de no más de 6 personas. Esto tiene el fin de brindar la oportunidad para que todas las personas que participan puedan intervenir, opinar, y aprender, facilitando así el proceso educativo.

Discusión

La persona que coordina puede dirigir la discusión del tema a partir de preguntas y respuestas abiertas por parte del grupo. Esta actividad es más efectiva que una cátedra impartida por la persona que coordina. Además, sirve para que la experiencia de cada quien sea tomada en cuenta. Antes de iniciar una discusión, se deben preparar los puntos más importantes que se quieren abarcar. Si algunos de estos puntos no se mencionan por el grupo, la persona que facilita el grupo puede traerlos a la discusión con el fin de alcanzar los objetivos de aprendizaje.

Preparación para la Capacitación

La persona que coordina debe prepararse bien, antes de realizar sus labores. Es necesario que revise con anticipación las instrucciones sobre cada tema y prepare de antemano los materiales necesarios. En algunos casos, es importante contar con el apoyo de otra persona que ayude a facilitar.

Será necesario adecuar o ajustar los contenidos de los módulos de acuerdo a los objetivos y la situación del proyecto en que trabajan las personas promotoras.

Este currículo no es un manual comprensivo de toda la información necesaria para formar promotoras y promotores que ayuden a educar a la comunidad latina sobre la preparación para emergencias. Hay muchos materiales que se pueden utilizar como referencia o para enriquecer los temas. Al final del currículo hay una lista de otras fuentes de información.

Actividades en el Currículo

Primera Sesión de Capacitación

Actividad	Tiempo (minutos)
1. Rompehielos	30
2. Pre-test	15
3. Conocimientos a cerca del Proyecto	40
4. Normas en la Capacitación	5
5. Demostración de una Intervención Educativa en Grupo	90
6. Análisis de la Intervención Educativa	45
7. Cierre de la Sesión	15
Almuerzo	30
TOTAL	270 (4½ horas)

Segunda Sesión de Capacitación

Actividad	Tiempo (minutos)
8. Repaso de la Tarea de Casa	60
9. Preparándose para Emergencias	60
10. Práctica de la Intervención Educativa en Grupo	105
11. Cierre de la Sesión	15
Almuerzo	30
TOTAL	270

Tercera Sesión de Capacitación

Actividad	Tiempo (minutos)
12. Repaso de la Tarea de Casa	60
13. Documentación de las Intervenciones Educativas: Reporte	60
14. Práctica de la Intervención Educativa en Grupo	90
15. Pos-test	15
16. Cierre de la Sesión	15
Almuerzo	30
TOTAL	270

Actividad 1: Rompehielos

Método: Rompehielos

Objetivos de Aprendizaje:

Conocimientos:

- Nombrar los nombres y otras características de las personas participantes

Tiempo: 30 minutos

Procedimiento

1. Se dan las bienvenidas a todas las personas participantes y se presentan las personas facilitadoras y sus roles.
2. Se explica que van a hacer una actividad para conocerse mejor.
3. Se divide las participantes en parejas que no se conocen (o que no son de la misma agencia).
4. Las parejas tienen 5 minutos para entrevistarse, preguntando:
 - Nombre
 - Agencia que representa
 - Tiempo como promotora y temas que trabaja como promotora
 - Lo que su familia ha hecho para prepararse para una emergencia pública.
5. A los 5 minutos, las parejas se presentan al plenario, comunicando lo que han aprendido.

Actividad 2: Pre-test

Método: Pre-test escrito

Propósito: Establecer una base de conocimientos y destrezas de las personas promotoras.

Tiempo: 15 minutos

Materiales:

- Pre-test

Preparación:

- Hacer fotocopias de la pre-test

Procedimiento:

1. Se explica que el propósito de la pre-test es saber o medir si hemos hecho un buen trabajo de capacitación; no es de medir los conocimientos de las personas participantes. Volveremos a repetir la pre-test cuando terminamos todas las sesiones de capacitación para ver si hemos logrado transmitir la información y facilitar las conductas que se necesitan para ser buenos/as promotores/as.
2. Se explica que vamos aprender todos los contenidos de la pre-test durante las sesiones de capacitación.
3. Se distribuye la pre-test (o se refiere a las personas participantes a la pre-test en sus carpetas o paquetes de información) y se da 10 minutos para completarla.

Pre-Test

Escriba Verdadero o Falso, según corresponda:

- _____ Un plan de emergencia debe nombrar dos lugares de encuentro para la familia:
1) directamente fuera de la en caso de una emergencia repentina como un incendio;
2) fuera del vecindario.
- _____ Prepararse para una emergencia no es necesario. El gobierno y las organizaciones de rescate ayudarán a todos en estos casos.
- _____ Estar preparado para posibles emergencias puede marcar la diferencia entre una tragedia y la supervivencia.
- _____ Un plan de emergencia debe nombrar a un amigo o pariente que no viva en Maryland, Virginia o DC que sea el “contacto familiar.”
- _____ Los refugios para víctimas de emergencias aceptan las mascotas.
- _____ En cualquier emergencia, es mejor evacuarse del área.
- _____ El primer paso en hacer un plan de preparación para emergencias es juntar un equipo de suministros.

Marque la respuesta que corresponde a sus situación:

- Un equipo de suministros para emergencias debe tener 9 artículos esenciales. Marque cuales 3 de los siguientes artículos NO son esenciales.

Agua	Alimentos	Brújula
Ropa	Medicamentos recetados	Velas y fósforos
Linterna con baterías extras	Abrelatas manual	
Radio a batería	Artículos de higiene personal	
Carpa de acampar	Artículos de primeros auxilios	
- En mi familia hemos conversado sobre posibles situaciones de emergencia y como prepararse para ellas. Sí No
- Mi familia tiene un plan de que hacer en casos de emergencias. Sí No
- Mi familia tiene guardado agua para situaciones de emergencia. Sí No
- Mi familia tiene guardado alimentos para situaciones de emergencia. Sí No
- Conozco los planes de emergencia de las escuelas o guarderías de mis hijos. Sí No No tengo hijos que viven conmigo
- Mi familia tiene guardado otros artículos para situaciones de emergencia.
Sí No ¿Cuales artículos?
- Conozco los planes de emergencia de las escuelas o guarderías de mis hijos. Sí No No tengo hijos que viven conmigo.
- Por favor, escriba la información que le gustaría tener para ayudar a su familia y la comunidad Latina en la preparación para emergencias.

Actividad 3:

Bienvenida: Conocimientos Acerca del Proyecto

Método: Presentación y discusión en grupo

Objetivos de Aprendizaje:

- Conocimientos:
 - Nombrar los objetivos del proyecto
 - Nombrar las agencias participantes en el proyecto
 - Nombrar las actividades principales del proyecto
 - Nombrar los objetivos de la capacitación
 - Nombrar las tareas y responsabilidades de la promotora o del promotor
 - Nombrar personas a quienes deben recorrer en caso de dudas, problemas, etc. (personas supervisoras)

- **Destrezas:**

Identificar propias necesidades de capacitación (de conocimientos y de destrezas)

Tiempo: 40 minutos

Materiales:

- Agenda del Día
- Calendario de las Sesiones de Capacitación
- *Objetivos del Proyecto*
- *Agencias que Participan en el Proyecto*
- *Objetivos de la Capacitación*
- *Roles y Responsabilidades de una Persona Promotora*
- Folletos y otros materiales acerca de las agencias y el proyecto
- *Repuestas Sencillas a Preguntas Básicas sobre la Preparación para Emergencias*

Preparación:

- Hacer las transparencias.
- Obtener folletos y otros materiales sobre el proyecto.
- Hacer fotocopias de las transparencias para distribución a las personas participantes

Procedimiento:

1. Se repasa la agenda del día y se pide aclaraciones.
2. Se muestra la transparencia de los objetivos del proyecto; se hace un resumen del proyecto.

3. Se muestra la transparencia con los objetivos de la capacitación, explicando que el propósito de la capacitación es
 - Preparar las personas promotoras para cumplir con su rol y responsabilidades en el programa, que son dar información y educación cultural y lingüísticamente apropiadas sobre como prepararse para situaciones de emergencias.
4. Se explica que para cumplir con esto, vamos tener 3 sesiones de capacitación (se da el calendario / plan de capacitación).
5. Se muestra la transparencia *Roles y Responsabilidades de una Persona Promotora* y se repasa cada responsabilidad, pidiendo que las personas participantes preguntan y comentan.
6. Se les recuerda que la capacitación tratará de los conocimientos y destrezas que los promotores necesitan para cumplir con estas responsabilidades y tareas.
7. Se refiere las personas participantes a los folletos y otros materiales en sus carpetas o paquetes de información.
8. Se solicita preguntas y se aclara dudas.
9. Se explica el propósito de *Respuestas Sencillas* y se dice que leerlo es “tarea de casa” para hoy día.

Objetivos del Proyecto

Las actividades de las personas promotoras tienen los siguientes **objetivos**:

- Aumentar el conocimiento de posibles emergencias públicas y respuestas apropiadas a estas entre la población Latina.
- Aumentar el conocimiento de planificación y preparación para emergencias publicas, incluyendo de equipos de suministros para emergencias y el “refugio en el lugar donde esté.”
- Aumentar las prácticas apropiadas de preparación para emergencias entre la población Latina.
- Desarrollar intervenciones educativas sobre preparación para emergencias que son cultural y lingüísticamente apropiadas.
- Fortalecer la capacidad del Condado en apoyar y realizar programas educativos sobre preparación para emergencias dirigidos a los Latinos que viven en el Condado de Montgomery.

Agencias que Participan en el Proyecto

Condado:

- Centro de Prácticas Avanzadas para la Preparación y Respuesta para Emergencias de Salud Pública

Componente de Promotores

- Iniciativa Latina de Salud
- Universidad de Maryland
- Programa de Promotoras *Vías de la Salud* de la Iniciativa Latina de Salud
- Agencias Comunitarias

Agencias Comunitarias

- Enlaces para el aprendizaje / Escuela Elemental Highland (Highland Elementary School)
- Sociedad de Vivienda de Montgomery / Amherst Square

Objetivos de la Capacitación

Objetivo principal:

Luego de haber participado activamente en las 3 sesiones de capacitación, las personas promotoras tendrán los conocimientos y destrezas necesarias para poder planear y realizar sesiones educativas para individuos o grupos de individuos acerca de la preparación para emergencias públicas.

Objetivos específicos:

Las personas promotoras tendrán los siguientes **conocimientos:**

- Que es el programa de preparación para emergencias
- Cuales son los tres pasos en la preparación para una situación de emergencia
- De que temas una familia debe conversar frente una posible emergencia
- Como hacer un plan de preparación para emergencias
- Cuales son los 9 artículos esenciales en un equipo de preparación para emergencias
- Como y donde obtener información en casos de emergencia

Las personas promotoras tendrán las siguientes destrezas:

- Transmitir mensajes claves sobre la preparación para emergencias en una intervención educativa individual o de grupo
- Motivar el dialogo sobre la preparación para emergencias
- Completar y entregar los formularios necesarios para documentar sus esfuerzos

Roles y Responsabilidades de una Persona Promotora

El rol principal de la persona promotora es:

Proveer información y educación que respete la cultura y el lenguaje de las personas, con el fin de mejorar los conocimientos sobre la preparación para emergencias públicas.

Para lograr esto, las personas promotoras harán lo siguiente:

Darán información en intervenciones individuales y en grupo sobre:

- Que es una emergencia pública
- La importancia de la preparación para una emergencia
- Como hacer un plan de preparación para emergencias
- Como preparar un equipo de suministros en casos de emergencia

Las personas promotoras realizarán las siguientes actividades:

- Planear y realizar sesiones educativas individuales y grupales
- Planear y asistir a eventos especiales, como ferias de salud
- Reunirse regularmente para planificar, organizar, y evaluar las actividades educativas realizadas con la comunidad latina y para recibir capacitación continua
- Completar y entregar los formularios necesarios para documentar sus esfuerzos

Las personas promotoras tiene derecho a:

- La capacitación y supervisión necesaria para sentirse capaces y satisfechas en sus esfuerzos
- Participar en el desarrollo de las estrategias de “outreach”
- Un incentivo / estipendio si cumplen con las metas establecidas por las personas promotoras y la agencia.

(Adaptada de Descripción del Trabajo de una Persona Promotora de Salud de CASA de Maryland)

Actividad 4: Nuestras Normas de Conducta en la Capacitación

Método: Análisis en grupo

Objetivos de aprendizaje:

- **Conocimientos:**
 - Nombrar las normas o reglas de conducta establecidas por las personas participantes; explicar la importancia de las normas de conducta en la capacitación.
- **Destrezas:**
 - Trabajar en equipo; crear relaciones a apoyo mutuo

Tiempo: 5 minutos

Materiales: Papelógrafos y marcadores

Preparación: Ninguna

Procedimiento:

1. Se pide a las personas participantes a sugerir normas o reglas de conducta que todas las personas participantes deben seguir durante la capacitación. Estos ayudarán a asegurar que alcanzamos nuestros objetivos. (Ve ejemplos enseguida.)
2. Se busca acuerdo.
3. Se hace un resumen utilizando la idea principal:
 - Las reglas establecidas por el grupo contribuyen al aprendizaje porque crean un ambiente agradable y ordenado.

Ejemplos de normas o reglas

- Todas las personas participantes están invitadas a participar.
- Las personas participantes y la persona facilitadora tienen responsabilidades iguales en crear un ambiente donde todos sienten libres a participar y contribuir.
- Todas las personas participantes (incluyendo la persona facilitadora) escucharán con mente y corazón abiertos.
- Se respeta la opinión de todos—los desacuerdos son invitados, pero deben ser libres de juicios.
- Todas las personas tienen el derecho a no contestar cualquier pregunta.
- Los participantes ayudarán a mantener el ánimo del grupo.
- No se debe revelar información particular acerca de individuos que no están en la capacitación; no se debe discutir fuera de la capacitación cualquier información personal revelada por las personas participantes.
- Todas las preguntas son válidas. Hay que respetar las necesidades de información de las personas participantes.

- Las interrupciones (llamadas, celulares, pagers, etc.) deben ser mínimas.
- Todas las personas participantes tienen compromiso de llegar a tiempo y a todas las sesiones.
- Las personas participantes tienen la responsabilidad de mantener el local limpio en la condición que lo encontraron.

Actividad 5: Demostración (Modelo) de una Intervención Educativa sobre Preparación para Emergencias

Método: Demostración

Objetivos de aprendizaje:

- **Conocimientos:**
 - Nombrar los mensajes claves que se debe transmitir en una intervención educativa de grupo
 - Nombrar los materiales que se debe usar en una intervención educativa de grupo
 - Nombrar los pasos a seguir para realizar una sesión educativa sobre preparación para emergencias.
- **Destrezas:**
 - Transmitir los mensajes claves en una intervención educativa de grupo
 - Usar materiales audiovisuales para apoyar y reforzar los mensajes claves
 - Motivar preguntas y participación
 - Utilizar destrezas de comunicación (escucha activa, uso de lenguaje sencillo, resumir lo aprendido, hacer preguntas abiertas, etc.)

Tiempo: 90 minutos

Materiales:

- Folletos y rotafolio del Centro de Prácticas Avanzadas
- Caja con los 9 artículos esenciales para emergencias
- *Una Sesión Educativa*
- *Mensajes Claves*
- *Repuestas Sencillas a Preguntas Básicas sobre la Preparación para Emergencias*

Preparación:

- Obtener los materiales
- Ensayar la demostración

Procedimiento:

1. Las personas facilitadoras (2) presentan un modelo de una intervención educativa de grupo, utilizando los materiales del Centro de Prácticas Avanzadas y los otros materiales.
2. Las personas participantes hacen el rol de personas de la comunidad.
3. El modelo de la intervención de grupo sigue los lineamientos en *Una Sesión Educativa* y da los *Mensajes Claves*.

4. Puede desarrollarse como un dialogo entre las 2 facilitadoras, con preguntas al auditorio/ la comunidad. Por ejemplo:
 - Facilitadora A: Yolanda, yo he escuchado que la preparación para una emergencia es importante, pero no sé de que emergencia están hablando.
5. Facilitadora B: Buena pregunta, Alicia. Vamos a ver lo que dicen nuestros invitados:
 - ¿Qué cosa es una emergencia pública? ¿Cuándo ocurre una emergencia pública?
 - (El dialogo sigue de acuerdo a las respuestas del auditorio, aclarando dudas, utilizando los mensajes claves, etc.)
6. Facilitadora A: Gracias. Ahora entiendo lo que es una emergencia y por que hay que estar preparado. Pero, ¿Que hago para prepararme?
 - Facilitadora B: Mira, son 3 pasos sencillos: (explica los 3 pasos, utilizando rotafolio).
 - Facilitadora A: Sí. ¿De que debemos conversar con la familia?
 - Facilitadora B: ¿Por qué no preguntamos a los invitados?
 - (El dialogo sigue de acuerdo a las respuestas del auditorio, aclarando dudas, utilizando los mensajes claves, etc.)
 - NOTA: La demostración debe incluir un ejemplo de como manejar preguntas o información que las personas promotoras no conocen.
7. Al final, se distribuyen los folletos del Centro de Prácticas Avanzadas a todos los participantes.

Una Sesión Educativa

Procedimiento:

- Explica claramente el propósito de la sesión y cuanto tiempo durará
- Hace preguntas
- Motiva preguntas
- Se muestra positiva y respetuosa
- Escucha activamente
- Utiliza lenguaje sencillo y sus propias palabras
- Da tiempo para una plática amable e informal
- Utiliza los materiales audiovisuales
- Da los mensajes claves
- Resume lo explicado
- Pregunta lo que han aprendido

Ejemplos de preguntas para la sesión educativa

- ¿Qué cosa es una emergencia pública? ¿Cuándo ocurre una emergencia pública?
- ¿Alguien ha hecho algo para prepararse para situaciones de emergencia pública?
- ¿Por qué no hacemos la preparación?
- ¿Que podemos hacer para prepararnos?
- ¿De que debemos conversar con la familia?
- ¿Qué información debe tener un plan de preparación?
- ¿Cuáles son los artículos o suministros esenciales que se necesita tener como parte de la preparación?
- ¿Alguien quiere resumir lo que ha aprendido?
- ¿Con quienes podemos compartir lo que hemos aprendido?

Mensajes Claves

Una emergencia pública es cualquier situación o evento que pone en riesgo de muerte o serios daños un gran número de personas.

Una emergencia pública puede ser causada por un acto de Dios o desastre natural—como una gran tormenta de invierno o un huracán—o puede ser provocada por el hombre—como un acto de terrorismo. Si ocurre una emergencia, el gobierno y las organizaciones de ayuda tratarán de ayudarlo, pero es necesario que usted también se prepare.

¡Más vale perder un minuto en la vida, que la vida en un minuto! Usted y su familia pueden prepararse para enfrentar una emergencia pública. ¡Todos listos!

La preparación es la mejor respuesta a situaciones de emergencia pública. Estar preparado de antemano puede marcar la diferencia entre una tragedia y la supervivencia. Todas las personas pueden hacer ciertas cosas sencillas para prepararse a sí mismo y a sus seres queridos para lo inesperado.

Hay tres pasos en la preparación para una situación de emergencia:

1. Iniciar una conversación con la familia sobre posibles situaciones de emergencia y como prepararse para ellas.
2. Hacer un plan y compartirlo con la familia.
3. Preparar un equipo de suministros que ayudarán a resguardarse donde esté en caso de emergencia.

Aunque es imposible predecir lo que va a pasar en una emergencia, o en qué circunstancias usted se va a encontrar, las medidas de preparación para situaciones inesperadas sirven igualmente para una emergencia natural o una provocada por el hombre.

INICIE UNA CONVERSACIÓN CON LA FAMILIA

- Hable sobre los tipos de emergencia que pueden ocurrir y las diferentes maneras de responder ante una emergencia.
- Pida a un amigo o pariente que **no** viva en Maryland, Virginia o DC que sea su “contacto familiar.” Otros miembros de la familia pueden llamar a esta persona e identificar el lugar en el que se encuentran.
- Tenga también un contacto local.
- Elija dos lugares para encontrarse: 1) fuera de su casa, en caso de una emergencia repentina como un incendio; 2) fuera del vecindario, si usted no puede regresar a su casa. Todos deben conocer la dirección y el número de teléfono.
- Analice la posibilidad de evacuar el área o de quedarse y buscar refugio en el lugar.
- Conozca los planes para emergencias de la escuela o guardería de sus hijos y de su trabajo.

- Piensa en los adultos mayores y otros miembros de la familia que necesitan ayuda especial.
- Planifique el cuidado de sus mascotas. En general, los refugios no aceptan animales.

HAGA UN PLAN

Reúna la información importante y compártala con su familia. Todos los miembros de la familia y las escuelas de sus hijos deben tener las siguientes clases de información:

- Información personal: nombre, fecha de nacimiento, dirección, teléfono, y teléfono celular
- Pariente más cercano: nombre, parentesco, dirección, teléfono, y teléfono celular
- Contacto local: nombre, parentesco, dirección, teléfono, y teléfono celular
- Contacto en otro estado: nombre, parentesco, dirección, teléfono, y teléfono celular
- Mascotas a cargo de: nombre, dirección, teléfono, y teléfono celular
- Lugares de encuentro: fuera de su casa; fuera de su vecindario

PREPARE UN EQUIPO: 9 ARTÍCULOS ESENCIALES

Usted y su familia debe reunir 9 artículos esenciales que ayudarán a resguardarse donde esté en caso de emergencia. Guarde el equipo en un lugar seguro dentro de su casa. Las autoridades pueden recomendar que se permanezca en su hogar por unos cuantos días. Este equipo sirve también en caso de que las autoridades dan instrucciones para evacuar su comunidad.

1. Agua
2. Alimentos
3. Ropa
4. Medicamentos
5. Linterna
6. Abrelatas manual
7. Radio a batería
8. Artículos de higiene personal
9. Artículos de primeros auxilios

CONOZCA A SUS VECINOS

Hable con sus vecinos sobre como pueden trabajar juntos en caso de una emergencia pública. Considere como pueden ayudar a los ancianos, los niños y otras con necesidades especiales. Haga planes para el cuidado de los niños en caso de que los padres no puedan regresar a casa.

EN UNA SITUACIÓN DE EMERGENCIA PÚBLICA, ESCUCHE LA RADIO O LA TELEVISIÓN.

Las autoridades comunicarán por radio y televisión las medidas que el público debe de tomar. Por esto es muy importante tener un radio con baterías, en caso de que se vaya la electricidad. Mantenga calma. Con preparación e información, no hay necesidad de pánico.

MANTÉNGASE INFORMADO.

Conocer los hechos que pueden ocurrir en su área con mayor probabilidad y saber qué hacer en una emergencia son partes fundamentales de la preparación. Pueden ser de importancia crítica cuando hay que actuar sin demora. Busque más información en:

Condado de Montgomery, Maryland:

www.montgomerycountymd.gov/apc

Cruz Roja Americana:

<http://www.cruzrojaamericana.org/index.asp>

Centros para el Control de Enfermedades:

<http://www.bt.cdc.gov/es/>

Agencia Federal para el Manejo de Emergencias:

http://www.fema.gov/spanish/index_spa.shtm

Departamento de Seguridad Nacional de los EE.UU.:

<http://www.listo.gov/>

1-800-BE-READY (1-800-237-3239)

Por teléfono:

Si no tiene acceso a una computadora y necesita información adicional sobre Preparación para Emergencias, por favor comuníquese con la Línea Informativa del Departamento de Salud y Servicios Humanos del Condado de Montgomery al 240-777-1245 o a la línea TTY 240-777-1295.

Actividad 6:

Análisis de la Intervención Educativa: Preparación para Emergencias

Método: Discusión

Objetivos de aprendizaje:

- **Conocimientos:**
 - Nombrar los mensajes claves que se debe transmitir en una intervención educativa de grupo
 - Nombrar los materiales que se debe usar en una intervención educativa de grupo
 - Nombrar los pasos a seguir para realizar una sesión educativa sobre preparación para emergencias
- **Destrezas:**
 - Transmitir los mensajes claves en una intervención educativa de grupo
 - Usar materiales audiovisuales para apoyar y reforzar los mensajes claves
 - Motivar preguntas y participación
 - Utilizar destrezas de comunicación (escucha activa, uso de lenguaje sencillo, resumir lo aprendido, hacer preguntas abiertas, etc.)

Tiempo: 60 minutos

Materiales:

- Folletos y rotafolio del Centro de Prácticas Avanzadas
- Caja con los 9 artículos esenciales para emergencias
- *Una Sesión Educativa*
- *Mensajes Claves*
- *Repuestas Sencillas a Preguntas Básicas sobre la Preparación para Emergencias*

Preparación:

- Obtener los materiales
- Hacer fotocopias de los materiales (*Sesión Educativa y Mensajes Claves*)

Procedimiento:

1. Se hace un análisis del modelo de intervención educativa de grupo, haciendo preguntas como:
 - Por favor, haga comentarios sobre la presentación:
 - ¿Qué les gustó?
 - ¿Qué no fue claro?
 - ¿Hubo suficiente tiempo para presentar los contenidos?

- ¿Cómo podemos mejorarlo?
 - ¿Cómo fue la secuencia de la presentación? ¿Cuáles fueron los pasos que seguimos?
 - ¿Cómo usamos los materiales audio visuales?
 - ¿Cómo motivamos preguntas al auditorio?
 - ¿Cómo manejamos las preguntas y comentarios del auditorio?
 - ¿Cómo fue el lenguaje que usamos?
 - ¿Cuáles fueron los mensajes claves que presentamos?
 - ¿Qué hicimos cuando no sabíamos la respuesta a alguna pregunta?
 - ¿Cómo concluimos la presentación?
2. Se les señala las hojas *Sesión Educativa* y *Mensajes Claves*, repasándolas y solicitando preguntas.
 3. Se explica que las personas promotoras van a hacer algo parecido en sus intervenciones educativas.
 4. Se solicita comentarios sobre como adaptarían la intervención de acuerdo a sus circunstancias, como por ejemplo hacer la intervención con un grupo de 3 o 4 promotoras, o hacer la intervención individualmente.

Actividad 7: Cierre de la Sesión

Método: Presentación

Tiempo: 15 minutos

Materiales:

- Todos los distribuidos durante la sesión

Procedimiento:

1. Se les da la tarea de casa:
 - Leer y repasar todos los materiales distribuidos durante la sesión, incluyendo *Respuestas Sencillas*, *Mensajes Claves* y los materiales del Centro de Prácticas Avanzadas.
2. Se explica que en la próxima sesión, tendrán oportunidad de preguntar más sobre la preparación para emergencias y aclarar dudas. Además, practicarán la intervención educativa en grupo.

Actividad 8:

Repaso de la Tarea de Casa

Método: Dialogo

Objetivos de aprendizaje:

• **Conocimientos:**

- Nombrar los mensajes claves que se debe transmitir en una intervención educativa de grupo
- Nombrar los materiales que se debe usar en una intervención educativa de grupo
- Nombrar los pasos a seguir para realizar una sesión educativa sobre preparación para emergencias

Tiempo: 60 minutos

Materiales:

- Folletos y rotafolio del Centro de Prácticas Avanzadas
- Caja con los 9 artículos esenciales para emergencias
- *Una Sesión Educativa*
- *Mensajes Claves*
- *Repuestas Sencillas a Preguntas Básicas sobre la Preparación para Emergencias*

Procedimiento:

1. Se saluda cordialmente a las personas participantes.
2. Se pregunta quienes han hecho su tarea de casa y se solicita preguntas sobre los contenidos de los materiales.
3. Se hace una discusión sobre el programa y la preparación para emergencias públicas, aclarando dudas y señalando las respuestas en los materiales, incluyendo donde pueden buscar más información.
4. Se pregunta:
 - ¿Quienes han tomado medidas de preparación para emergencias?
 - ¿Qué medidas han tomado?
 - ¿Quienes han buscado más información? ¿Qué han aprendido?

Actividad 9:

Preparándose para Emergencias

Método: Juego

Objetivos de aprendizaje:

- **Conocimientos:**
 - Nombrar los 3 pasos en la preparación para emergencias.
 - Nombrar los elementos de un plan de preparación para emergencias
 - Nombrar los 9 artículos esenciales que una familiar debe guardar en casos de que tengan que resguardarse donde esté en caso de emergencia.

Tiempo: 60 minutos

Preparación:

- Obtener los materiales (o dibujos de los materiales)

Materiales:

- Un maletín o caja grande con 20 o más objetos, de acuerdo a la lista en anexo
- Premio(s)

Procedimiento:

1. Se pone el maletín o caja con los objetos sobre una mesa.
2. Se da las instrucciones:
 - Fórmense en 2 equipos de tamaño igual. Cuando yo indico, un miembro de su equipo tiene que ir a la mesa y sacar un objeto del maletín sin mirar dentro de este.
 - Los miembros de su equipo tienen 30 segundos para decir cual es la relación del objeto con la preparación para emergencias.
 - Si es un de los 9 artículos esenciales que se debe guardar, hay que decírselo.
 - Si su respuesta es correcta, el equipo recibe un punto. Si su respuesta es incorrecta o si no pueden dar respuesta en 30 segundos, el segundo equipo tiene la oportunidad de responder.
 - Si la respuesta es correcta el segundo equipo gana 1 punto.
 - Los equipos se turnan hasta que se identifiquen todos los objetos. El equipo con más puntos al final gana un premio.
3. Se pide al primer equipo sacar un objeto y explicar su relación con la preparación para emergencias.
4. NOTA: Si ninguno de los 2 equipos da respuesta correcta, guarde el objeto hasta el fin de la actividad. (Ve “Explicaciones de los objetos” en anexo para conocer la respuesta correcta.)
5. Se anota en el papelógrafo los puntos de cada equipo.

6. Al terminar, dé las repuestas a los objetos que no fueron identificados correctamente.
7. Se solicita preguntas y comentarios.
8. Se pide una voluntaria para decir los 3 pasos en la preparación para emergencias.
9. Se pide una voluntaria para decir los 9 artículos esenciales que se debe guardar para casos de emergencias.
10. Se pide aplausos para el equipo ganador.

Anexo: Lista de materiales para la caja

NOTA: Si los objetos no están disponibles, se puede usar un dibujo o ilustración del objeto.

OBJETO	EXPLICACIÓN
Traje de baño	No es un elemento esencial
Tarjeta con las palabras “Teléfono de Mario en Florida 907-444-8765	Un plan de preparación para emergencias debe tener un amigo o pariente que <u>no</u> viva en Maryland, Virginia o DC que sea el “contacto familiar.”
Foto o dibujo de una persona anciana o en silla de ruedas	Un plan de preparación para emergencias tiene que llevar en cuenta los adultos mayores y otros miembros de la familia que necesitan asistencia especial.
Linterna	Es uno de los 9 artículos esenciales.
Copia del Folleto “Preparación para Crisis y Emergencias” de MCPS	Para hacer un plan de preparación para emergencias, hay que conocer a los planes para emergencias de la escuela o guardería de sus hijos y de su trabajo.
Baterías	Uno de los artículos esenciales, para la linterna y la radio
Lata de comida para perro	Uno de los artículos esenciales, si tiene perro.
Tarjeta con “9-1-1” escrita	En situaciones de emergencia, solamente se debe llamar al 911 en casos de vida o muerte.
Una botella de agua	Uno de los 9 artículos esenciales. NOTA: Hay que decir que se necesita un galón de agua por persona, por día, para tres días.
Una vela	No es un elemento esencial.
Caja de primeros auxilios	Es uno de los 9 artículos esenciales.
Una botella de soda	No es un elemento esencial.
Radio a batería	Es uno de los 9 artículos esenciales.
Abrelatas manual	Es uno de los 9 artículos esenciales.
Pañal	Puede ser un elemento esencial, si hay bebe en la familia.
Rollo de papel higiénico	Es uno de los 9 artículos esenciales (artículos de higiene personal)
Un recipiente de mantequilla de maní	Los alimentos no tengan que ser refrigerados, preparados o cocinados y que requieran muy poco o nada de agua son uno de los 9 artículos esenciales.
Botella o recipiente de leche fresca	No es un elemento esencial. La comida fresca no hace parte de lo que se puede almacenar.
Un articulo de maquillaje	No es un elemento esencial.
Recipiente de medicamento recetado (vacío)	Es uno de los 9 artículos esenciales. NOTA: Hay que decir que se necesita guardar las dosis correspondientes a tres días.
Hoja del folleto del CPA “Haga un plan”	Todos los miembros de la familia y las escuelas de sus hijos deben tener las informaciones en esta hoja.
Dibujo o foto de una tormenta de nieve	Para hacer un plan de preparación para emergencias, hay que hablar sobre los tipos de emergencia que pueden ocurrir y las diferentes maneras de responder ante una emergencia.

Actividad 10:

Práctica de la Intervención Educativa en Grupo

Método: Práctica / juego de roles y análisis en pequeños grupos

Objetivos de aprendizaje:

- **Conocimientos:**

- Nombrar los mensajes claves que se debe transmitir en una intervención educativa de grupo
- Nombrar los materiales que se debe usar en una intervención educativa de grupo
- Nombrar los pasos a seguir para realizar una sesión educativa sobre preparación para emergencias

- **Destrezas:**

- Transmitir los mensajes claves en una intervención educativa de grupo
- Usar materiales audiovisuales para apoyar y reforzar los mensajes claves
- Motivar preguntas y participación
- Utilizar destrezas de comunicación (escucha activa, uso de lenguaje sencillo, resumir lo aprendido, hacer preguntas abiertas, etc.)

Tiempo: 105 minutos (1 hora, 45 minutos)

Materiales:

- Folletos y rotafolio del Centro de Prácticas Avanzadas
- Caja(s) con los 9 artículos esenciales para emergencias

Preparación:

- Obtener los materiales y las cajas (3 cajas con los materiales—o simulaciones de los materiales)

Procedimiento:

1. Se repasa brevemente la demostración y el análisis de la intervención para grupos que se hizo en la sesión anterior, preguntando:
 - ¿Cómo fue la secuencia de la presentación? ¿Cuáles fueron los pasos que seguimos?
 - ¿Cómo usamos los materiales audio visuales?
 - ¿Cómo motivamos preguntas al auditorio?
 - ¿Cómo manejamos las preguntas y comentarios del auditorio?
 - ¿Cómo fue el lenguaje que usamos?
 - ¿Cuáles fueron los mensajes claves que presentamos?

- ¿Qué hicimos cuando no sabíamos la respuesta a alguna pregunta?
 - ¿Cómo concluimos la presentación?
2. Se explica al grupo el propósito de la actividad: Darles la oportunidad de mejorar sus destrezas en realizar una sesión educativa acerca de la preparación para emergencias.
 3. Se explica que tendrán la oportunidad de practicar una sesión en pequeños grupos. Las otras personas en el grupo que no están haciendo su práctica, harán los papeles de personas de la comunidad, haciendo preguntas y comentarios como los que la gente les hace.
 4. Se tendrán disponibles los materiales que la personas promotoras pueden utilizar durante su práctica.
 5. Se forman grupos de 4 a 5 promotores. 2 o 3 harán la práctica de hacer la presentación; los otros harán el papel de la comunidad.
 6. Tienen 40 minutos para la primera práctica. Luego, tienen 10 minutos para analizar la práctica, señalando lo que les gustó / hicieron bien, y haciendo sugerencias de como mejorar la presentación.
 7. Luego, se tornan, y las personas que hacían el papel de la comunidad tienen 40 minutos para hacer la práctica y 10 para el análisis.
 8. Antes de hacer la práctica, se solicita preguntas o dudas sobre el procedimiento de la actividad.
 9. Al terminar, se solicita comentarios de las personas participantes sobre que lo han aprendido con esta actividad (con la práctica) y que van hacer en sus próximas sesiones educativas.

Actividad 11: Cierre de la Sesión

Método: Presentación

Tiempo: 15 minutos

Materiales:

- Todos los distribuidos durante la sesión
- Camera para hacer fotos de las personas promotoras para sus tarjetas de identidad.

Procedimiento:

1. Se les da la tarea de casa:
 - Realizar los 3 pasos en la preparación para emergencias, usando los materiales educativos que tienen, y venir a la siguiente sesión preparada para comentar sobre la experiencia de prepararse:
 - Iniciar una conversación con la familia sobre posibles situaciones de emergencia y como prepararse para ellas.
 - Hacer un plan y compartirlo con la familia.
 - Preparar un equipo de suministros que ayudarán a resguardarse donde esté en caso de emergencia.
2. Se explica que en la próxima sesión, tendrán más oportunidad de practicar la intervención educativa en grupo.
3. Se saca una foto de cada persona promotora para sus tarjetas de identidad (que se les da en la última sesión.)

Actividad 12:

Repaso de la Tarea de Casa

Método: Dialogo

Objetivos de aprendizaje:

- **Conocimientos:**
 - Nombrar los tres pasos en la preparación para emergencias
 - Nombrar los elementos que un plan de preparación para emergencias debe tener
 - Nombrar los 9 artículos esenciales en un equipo de suministros para preparación para emergencias
- **Destrezas:**
 - Realizar los tres pasos en la preparación para emergencias
 - Analizar posibles obstáculos en la preparación para emergencias y su relación con la promoción de la preparación para emergencias en la comunidad latina

Tiempo: 60 minutos

Materiales:

- Folletos y rotafolio del Centro de Prácticas Avanzadas
- Caja con los 9 artículos esenciales para emergencias
- *Repuestas Sencillas a Preguntas Básicas sobre la Preparación para Emergencias*

Procedimiento:

1. Se pregunta quienes han hecho su tarea de casa y se solicita una voluntaria para presentar su experiencia en realizar los 3 pasos en la preparación para emergencias.
2. Se motiva a las personas participantes hacerle preguntas como:
 - Sobre los materiales educativos;
 - ¿Utilizaron los materiales en cumplir con los 3 pasos?
 - ¿Les ayudaron? ¿Cómo les ayudaron?
 - Sobre Paso 1 (la conversación)
 - ¿Cuál fue la primera cosa que hizo?
 - ¿Con quienes conversó? ¿De qué conversaron? ¿Qué preguntas tuvieron su familia sobre la preparación para emergencias?
 - ¿Identificaron sus contactos fuera del área?
 - ¿Preguntaron sobre los planes de emergencia de la escuela o del trabajo?
 - ¿Hubo algunas preguntas que no se podían contestar? ¿Buscaron más información? ¿Dónde?
 - ¿Hubo algunas dificultades en conversar sobre el plan?

- Sobre Paso 2 (el plan)
 - ¿Cómo es su plan?
 - ¿Cuales son sus 2 lugares de encuentro?
 - ¿Con quienes compartieron el plan?
 - ¿Hubo algunas dificultades en hacer el plan?
 - Sobre Paso 3 (los 9 artículos esenciales de suministros)
 - ¿Que artículos reunieron?
 - ¿Qué comidas reunieron?
 - ¿Qué ropas reunieron?
 - ¿Hubo algunos artículos que no pudieron reunir? ¿Cuales y por qué?
 - ¿Dónde guardaron los artículos?
3. De acuerdo al tiempo, se solicita otra voluntaria para presentar su experiencia.
4. Se hace una discusión sobre las experiencias en seguir los 3 pasos en la preparación para emergencias. Se hace preguntas como:
- ¿Según sus experiencias, que tipos de obstáculos o dificultades pueden enfrentar la comunidad latina en la preparación para emergencias/en cumplir con los 3 pasos?
 - ¿Qué dudas o preguntas pueden tener la comunidad?
 - ¿Cuales son posibles repuestas o soluciones frente a estas dificultades?
 - ¿Cómo pueden incorporar sus experiencias y lo que han aprendido en sus intervenciones educativas?

Actividad 13:

Documentación de las Intervenciones Educativas: El Reporte

Método: Presentación, estudio de casos y práctica

Objetivos de Aprendizaje:

- **Conocimientos:**
 - Describir los contenidos y los propósitos del formulario de reporte
- **Destrezas:**
 - Llenar los formularios

Tiempo: 60 minutos

Materiales:

- Casos de Sesiones Educativas (en anexo)
- Formulario de Reporte

Preparación:

- Hacer fotocopias de Formulario de Reporte

Procedimiento:

1. Se recuerda a las personas participantes que es necesario documentar lo que hacen como promotores (el número de personas que reciben educación) para saber si se está alcanzando los objetivos del programa.
2. Se muestra la transparencia del *Reporte* y se lo repasa, elemento por elemento.
3. Se señala que para cada actividad educativa, hay que llenar un reporte; o sea, para cada grupo, cada feria de salud, o cada interacción individual.
4. Se pide preguntas y se aclara dudas, y se explica que van a tener la oportunidad de practicar llenando el *Reporte*.
5. Se dividen las personas participantes 4 grupos. Se da a cada grupo un caso y un formulario de reporte.
6. Se pide a los grupos leer el caso y llenar el formulario de acuerdo a la información en el caso.
7. La persona facilitadora circula entre los grupos y aclara dudas.
8. Después de 20 minutos, se reúne el grupo en plenaria y se pide a los grupos presentar su caso y como llenaron el formulario.
9. Se hace un resumen, aclarando malentendidos y haciendo sugerencias.

Reporte

Actividades de Educación sobre la Preparación para Emergencias

Apellidos y nombres de los promotores:

Número de promotores: _____

Fecha de la Actividad: _____ / _____ / _____
Mes día año

Barrio donde se realizó la actividad: (marque uno)

- Langley Park Wheaton Silver Spring Gaithersburg Rockville
 Long Branch Takoma Park Otro (¿Cuál?) _____

Forma de la actividad:

- Sesión grupal Sesión individual Contacto breve (ejemplo, feria de salud)

Lugar de la actividad: _____

Categoría del lugar de la actividad: (marque una)

- | | |
|---|--|
| <input type="checkbox"/> Casa privada | <input type="checkbox"/> Parque / área pública |
| <input type="checkbox"/> Calle / esquina | <input type="checkbox"/> Escuela |
| <input type="checkbox"/> Iglesia | <input type="checkbox"/> Servicio de salud / clínica |
| <input type="checkbox"/> Agencia de servicio a la comunidad | <input type="checkbox"/> Otro _____ |
| <input type="checkbox"/> Empresa | |

Duración de la actividad _____ minutos

Participantes

- Número total de participantes
- Número (o estimado) de participantes latinos
- Número (o estimado) de participantes niños (0 - 12 años)
- Número (o estimado) de participantes adolescentes / jóvenes (13 - 20 años)
- Número (o estimado) de participantes adultos (mayores de 21 años)

Materiales / incentivos distribuidos

Número (o estimado) de folletos *Todos Listos*

Número (o estimado) de folletos *Plan 9*

Número (o estimado) de carteles *Plan 9*

Número (o estimado) de Otros (especifique)

Comentarios

(Preguntas y / o dudas más frecuentes de los participantes; problemas con el grupo, etc.)

Casos para el Reporte

Caso 1

El día sábado 25 de enero del 2007, 5 promotores (Alberto, Inés, Rigoberto, Rosario, y Betty) fueron a la feria de salud auspiciada por el Centro Católico en Langley Park. Allá, levantaron una mesa con todos los materiales de la campaña; llevaron 100 folletos *Plan 9*, y 100 folletos *Todos Listos*. También, llevaron ejemplos de los 9 artículos esenciales para un equipo de emergencia. Hablaron con muchísimas personas durante 4 horas. Para motivar la gente a visitar la mesa, 3 de los promotores circularon entre las personas asistiendo a la feria, motivándoles a acercarse a la mesa y distribuyendo los marcadores de libro. Al final del día, no quedó ningún material.

Caso 2

El domingo 4 de noviembre de 2007, Lourdes y Hilda, fueron a la lavandería SuperWash en Rockville y conversaron con los clientes de la lavandería durante 2 horas. Ellas piensan que hablaron con por lo menos 20 personas, incluyendo adultos y niños. Con algunas, tuvieron una conversación larga, y, con otras, solamente les dieron el folleto *Todos Listos* y les motivaron a seguir los pasos en el material educativo. Llevaron 50 copias del folleto *Plan 9*; les quedaron 27 copias del panfleto cuando se fueron.

Caso 3

El día 14 de mayo del 2007, se efectuó una sesión de grupo de 45 minutos en la Iglesia Sagrado Corazón con 2 promotores (Gloria y Marta). Las 2 promotoras pasaron una lista de asistencia; firmaron 33 personas, pero ellas estimaron que había por lo menos 40 en la sesión. Todos eran adultos; casi todos eran latinos, pero había una señora de Mozambique.

Las 2 promotoras presentaron una charla sobre preparación para emergencias, utilizando el rotafolio. Luego, se hizo una discusión con el grupo. Al final, dieron el cartel *Plan 9* a todos los participantes. Durante la discusión, un señor preguntó si la meningitis era una enfermedad que podría causar un brote que llevaría a una emergencia pública. Las promotoras le dijeron que irían verificar esta información.

Caso 4

El 23 de octubre de 2003, Rosa, una promotora, llevó a cabo una sesión educativa en su casa, junta con la promotora Elena. A la sesión vinieron un total de 5 personas: sus vecinos el señor Pérez de 57 y la señora Pérez de 49, la amiga Juana de 35, y sus dos hijos que están en la Escuela Rolling Terrace. Todos ellos viven en los EE.UU. por casi 10 años. En la reunión tomaron un refresco con unas galletitas y conversaron sobre preparación para emergencias. Para empezar la discusión, Rosa les mostró el cartel de la campaña. A los participantes, todo les pareció muy interesante, pero Juana dijo que no conocía los planes de emergencia de la escuela Rolling Terrace, no sabía como informarse. La reunión duró aproximadamente 1 hora. Las promotoras dieron los panfletos a los adultos y los marcadores a los chicos.

Actividad 14:

Práctica de la Intervención Educativa en Grupo

Método: Práctica / juego de roles y análisis en pequeños grupos

Objetivos de aprendizaje:

- **Conocimientos:**
 - Nombrar los mensajes claves que se debe transmitir en una intervención educativa de grupo
 - Nombrar los materiales que se debe usar en una intervención educativa de grupo
 - Nombrar los pasos a seguir para realizar una sesión educativa sobre preparación para emergencias
- **Destrezas:**
 - Transmitir los mensajes claves en una intervención educativa de grupo
 - Usar materiales audiovisuales para apoyar y reforzar los mensajes claves
 - Motivar preguntas y participación
 - Utilizar destrezas de comunicación (escucha activa, uso de lenguaje sencillo, resumir lo aprendido, hacer preguntas abiertas, etc.)

Tiempo: 90 minutos (1 hora, 30 minutos)

Materiales:

- Folletos y rotafolio del Centro de Prácticas Avanzadas
- Caja(s) con los 9 artículos esenciales para emergencias

Preparación:

- Obtener los materiales y las cajas (3 cajas con los materiales—o simulaciones de los materiales)

Procedimiento:

1. Se repasa brevemente la práctica de la intervención para grupos que se hizo en la sesión anterior.
2. Se pregunta,
 - ¿Cómo lo haría diferentemente ahora que han tenido sus propias experiencias en realizar los 3 pasos?
 - ¿Qué información diferente o nueva incluiría en la presentación?
3. Se explica que tienen otra oportunidad de mejorar sus destrezas en realizar una sesión educativa acerca de la preparación para emergencias.

4. Se les da las instrucciones:
 - Se forman grupos de 4 a 5 promotores.
 - 2 o 3 harán la práctica de hacer la presentación; los otros harán el papel de la comunidad, haciendo preguntas y comentarios como los que la gente les hace.
 - Se tendrán disponibles los materiales que la personas promotoras pueden utilizar durante su práctica.
 - Tienen 30 minutos para la primera práctica. Luego, tienen 10 minutos para analizar la práctica, señalando lo que les gustó / hicieron bien, y haciendo sugerencias de como mejorar la presentación.
 - Luego, se tornan, y las personas que hacían el papel de la comunidad tienen 30 minutos para hacer la práctica y 10 para el análisis.
 - Antes de hacer la práctica, se solicita preguntas o dudas sobre el procedimiento de la actividad.
5. Al terminar, se solicita comentarios de las personas participantes sobre que lo han aprendido con esta actividad (con la práctica) y que van hacer en sus próximas sesiones educativas.

Actividad 15: Pos-test

Método: Pos-test escrito

Propósito: Determinar cambios en conocimientos y destrezas de las personas promotoras.

Tiempo: 15 minutos

Materiales:

- Pos-test

Preparación:

- Hacer fotocopias de la pos-test

Procedimiento:

1. Se explica que el propósito de la pos-test es saber o medir si hemos hecho un buen trabajo de capacitación; no es de medir los conocimientos de las personas participantes.
2. Se distribuye la pos-test y se da 10 minutos para completarla.

Pos-Test

Escriba Verdadero o Falso, según corresponda:

1. _____ Un plan de emergencia debe nombrar dos lugares de encuentro para la familia:
1) directamente fuera de la en caso de una emergencia repentina como un incendio;
2) fuera del vecindario.
2. _____ Prepararse para una emergencia no es necesario. El gobierno y las organizaciones de rescate ayudarán a todos en estos casos.
3. _____ Estar preparado para posibles emergencias puede marcar la diferencia entre una tragedia y la supervivencia.
4. _____ Un plan de emergencia debe nombrar a un amigo o pariente que no viva en Maryland, Virginia o DC que sea el “contacto familiar.”
5. _____ Los refugios para víctimas de emergencias aceptan las mascotas.
6. _____ En cualquier emergencia, es mejor evacuarse del área.
7. _____ El primer paso en hacer un plan de preparación para emergencias es juntar un equipo de suministros.

Marque la respuesta que corresponde a su situación:

8. Un equipo de suministros para emergencias debe tener 9 artículos esenciales. Marque cuales 3 de los siguientes artículos NO son esenciales.

Agua	Alimentos	Brújula
Ropa	Medicamentos recetados	Velas y fósforos
Linterna con baterías extras	Abrelatas manual	
Radio a batería	Artículos de higiene personal	
Carpa de acampar	Artículos de primeros auxilios	
9. En mi familia hemos conversado sobre posibles situaciones de emergencia y como prepararse para ellas. Sí No
10. Mi familia tiene un plan de que hacer en casos de emergencias. Sí No
11. Mi familia tiene guardado agua para situaciones de emergencia. Sí No
12. Mi familia tiene guardado alimentos para situaciones de emergencia. Sí No
13. Conozco los planes de emergencia de las escuelas o guarderías de mis hijos.
Sí No No tengo hijos que viven conmigo
14. Mi familia tiene guardado otros artículos para situaciones de emergencia.
Sí No ¿Cuales artículos? _____
15. Conozco los planes de emergencia de las escuelas o guarderías de mis hijos.
Sí No No tengo hijos que viven conmigo.
16. Siento que las 3 sesiones de capacitación me dieron la información que necesito para ayudar a mi familia y la comunidad latina en la preparación para emergencias.
Sí Más o menos No
Explique: _____

Actividad 16: Cierre de la Sesión

Método: Presentación

Tiempo: 15 minutos

Materiales:

- Certificados de completar el curso de Promotores de la Preparación para Emergencia (firmados por autoridades correspondientes)
- Tarjetas de identidad como promotores

Procedimiento:

1. Se les felicita por haber completado el curso de promotores y se entrega los certificados y las tarjetas de identidad.
2. Se aclara cualquier duda y les recuerda de los próximos pasos.

DEPARTAMENTO DE SALUD Y SERVICIOS HUMANOS
CONDADO DE MONTGOMERY, MARYLAND

WWW.MONTGOMERYCOUNTYMD.GOV/APC

Advanced Practice Center Spanish-Language Plan to Be Safe Materials
(Appendix B)

<http://www.montgomerycountymd.gov/hhstmpl.asp?url=/content/hhs/phs/APC/preparedness.asp>

Respuestas Sencillas a Preguntas Básicas

Sobre La Preparación
Para Emergencias
Públicas

Información Para
Promotores

¡MÁS TU VIDA!
**Latino
Health
INITIATIVE**
MONTGOMERY COUNTY, MD

APC Advancing
Public Health
Preparedness
Through
Innovation
Advanced Practice Centers

DEPARTAMENTO DE SALUD Y SERVICIOS HUMANOS
CONDADO DE MONTGOMERY, MARYLAND

Esta Publicación fue financiada por el Acuerdo Cooperativo Número U50/CCU302718 de los Centros para el Control y la Prevención de Enfermedades (CDC) a la Asociación Nacional de Oficiales de Salud del Condado y la Ciudad (NACCHO). El Centro de Prácticas Avanzadas para la Preparación y Respuesta para Emergencias de Salud Pública del Condado de Montgomery, Maryland es el único responsable de su contenido y no necesariamente representa la opinión oficial del CDC ni de NACCHO.

Esta publicación es de dominio público. Cualquier individuo u organización puede reproducir este documento en forma parcial o total siempre y cuando se haga la siguiente mención: Centro de Prácticas Avanzadas para la Preparación y Respuesta para Emergencias de Salud Pública del Condado de Montgomery, Maryland “Respuestas Sencillas a Preguntas Básicas: Sobre La Preparación Para Emergencias Públicas Información Para Promotores”, Mayo 2008. Si una parte o toda la publicación es reproducida, al Condado de Montgomery APC le gustaría saber como ha sido utilizada. Por favor comuníquese con nosotros visitando la siguiente página Web: www.montgomerycountymd.gov/apc.

Contenidos

RECONOCIMIENTOS	1
INTRODUCCIÓN	2
I. CONVERSE CON LA FAMILIA SOBRE POSIBLES SITUACIONES DE EMERGENCIA	3
¿Qué significa “emergencia pública”?	3
¿Suceden emergencias de salud pública en nuestros países de origen?	3
¿Cuáles son las posibles causas de una emergencia pública?	3
¿Cuál es la probabilidad de que una de estas emergencias me afecte a mí, a mi familia o a mi comunidad?	4
¿Cuáles son los tipos de emergencias más frecuentes en el área metropolitana de Washington?	4
¿Qué están haciendo las autoridades públicas y el gobierno para prepararse frente a una posible emergencia?	4
¿Cómo se puede saber si hay una emergencia?	5
¿Cuáles son las señales de alerta para una emergencia?	5
¿Por qué debo estar preparada para una emergencia?	6
¿De qué debemos conversar para prepararnos para una emergencia pública?	6
¿Debo quedarme o irme en caso de una emergencia?	7
¿Qué hacemos si tenemos que evacuar?	7
¿Y si hay que refugiarse en el sitio donde se encuentre?	7
¿Cómo y cuándo debemos cortar los servicios públicos (la electricidad, el gas y el agua)?	8
¿Y si mis hijos se encuentran en la escuela o la guardería cuando ocurre una emergencia?	8
¿Y si me encuentro en mi trabajo?	9
¿Qué planes se deben hacer para una persona anciana o con necesidades especiales?	9
¿Y si tenemos mascotas?	9
¿Cómo puedo ayudar a mi barrio o edificio a prepararse para una emergencia?	9
¿Qué no se debe hacer en caso de una emergencia pública?	10
II. HAGA UN PLAN	11
¿Por qué debo hacer un plan?	11
¿Cómo hacemos un plan?	11
¿Qué tipo de información debe tener un plan?	11

III. PREPARE UN EQUIPO DE PROVISIONES: 9 ARTÍCULOS ESENCIALES.....	12
¿Cuales son los artículos esenciales en un equipo para emergencias?	12
¿Cuánta agua necesitamos?	13
¿Y si no sabemos si el agua es pura?	13
¿Cuántos alimentos debemos almacenar?	13
¿Qué tipo de alimentos debemos almacenar?	13
¿Debemos comer los alimentos que ya están en la casa?	14
¿Cuánta ropa se necesita en el equipo?	14
¿Cómo hago para almacenar medicamentos recetados?	14
¿Qué tipo de linterna se necesita?	14
¿Qué tipo de radio se necesita?	14
¿Qué artículos de higiene personal se necesitan?	14
¿Qué debe contener un botiquín de primeros auxilios?	14
¿Qué otras cosas se pueden incluir en el equipo?	15
IV. OBTENGA MÁS INFORMACION SOBRE TIPOS DE EMERGENCIAS QUE PUEDEN SUCEDER.	16
¿Qué necesito saber sobre los tipos de emergencias que pueden suceder?	16
¿Qué tipos de desastres naturales son posibles en el área de Washington?	16
¿Qué es el bioterrorismo?	16
¿Cómo se puede saber si hay un evento de bioterrorismo?	16
¿Cuáles son algunos posibles microbios que se pueden usar en el bioterrorismo?	16
¿Qué hago si hay un evento de bioterrorismo?	17
¿Qué es la contaminación química?	17
¿Cómo se puede saber si hay contaminación química?	18
¿Cuáles son algunos tóxicos que pueden causar la contaminación química?	18
¿Qué hago si creo que ha sido expuesto a la contaminación química?	18
¿Qué se debe hacer si hay una bomba o explosión?	18
¿Y si hay un incendio?	19
¿Si me encuentro atrapado entre los escombros?	19
¿Qué es una emergencia causada por radiación?	19
¿Qué es la radiación?	19
¿Cómo puede presentarse la exposición a la radiación?	19
¿Qué consecuencias tiene la exposición a la radiación en las personas?	20
¿Qué tipo de incidentes terroristas pueden estar relacionados con la radiación?	20
¿Cuales son las posibles causas de un brote o epidemia?	20
¿Cómo se puede saber si hay un brote?	21
PARA OBTENER MÁS INFORMACIÓN	22
RECURSOS QUE SE HAN USADO EN ESTE DOCUMENTO	24

Reconocimientos

Este documento tiene muchos padres. Todos merecen reconocimiento y agradecimiento por sus contribuciones.

De la Iniciativa Latina de Salud:

Promotoras de salud de *Vías de la Salud*:

Doris Armas
Elva Jaldin
Luz Aleyda Pérez
Maria Elena Rocha
Maria Nelly Torres
Rosa Lidia Fernández

Mercedes Moore, Coordinadora del Programa
Sonia Mora, Gerente de Programa

Del Centro de Prácticas Avanzadas:

Kay Aaby, Gerente de Programa
Rachel Abbey, Especialista de Programa II
Betsy Burroughs, Oficial de Comunicaciones
Gloria Franco, Coordinadora de la Oficina
Marta Gil, Enfermera Registrada

De la Universidad de Maryland:

Olivia Carter-Pokras, Profesora

De Enlaces para el Aprendizaje/Escuela Primaria Highland:

Claudia Silva

De Montgomery Housing Partnerships/Amherst Square:

Sulema Middleton
Nora Ortiz

Consultores:

Nancy Newton
Claudia Campos
Carlos Ugarte

Introducción

En cada refrán tienes una verdad:

“Más vale perder un minuto en la vida, que la vida en un minuto.”

Con un poco de planificación y sentido común, se puede estar mejor preparado para lo inesperado.

A nadie le gusta pensar — y mucho menos hablar — sobre una emergencia que podría perturbar su vida cotidiana o, peor aún, causarnos daño a nosotros o a nuestros seres queridos. Sin embargo, esa consideración cuidadosa resulta esencial para efectuar una planificación eficaz en caso de emergencias. **Estar preparado de antemano para una emergencia pública puede marcar la diferencia entre una tragedia y la supervivencia.**

Este manual fue creado por la Iniciativa Latina de Salud del Condado de Montgomery. El manual es para los promotores de salud que trabajan con la comunidad latina, en la educación sobre cómo y por qué prepararse para una emergencia pública o desastre.

El manual contiene preguntas comunes sobre emergencias públicas y las preparaciones que se deben hacer para proteger a los individuos y las familias frente una emergencia. Ofrece respuestas sencillas y fáciles de entender. Este documento sirve como una fuente de consulta y una guía de repaso de conocimientos para los promotores.

Los contenidos del manual corresponden a los tres pasos en la preparación para una situación de emergencia que presenta la campaña **“¡Listo Montgomery! Preparación y Respuesta para Emergencias”**. La campaña está auspiciada por el Centro de Prácticas Avanzadas para la Preparación y Respuesta para Emergencias de Salud Pública del Condado de Montgomery, Maryland. Los tres pasos en la preparación para una situación de emergencia son:

1. Iniciar una conversación con la familia sobre posibles situaciones de emergencia y como prepararse para ellas.
2. Hacer un plan y compartirlo con la familia.
3. Preparar un equipo de suministros que les ayudarán a resguardarse donde estén en caso de emergencia.

Las páginas siguientes contienen información detallada sobre cada uno de estos pasos. El último capítulo contiene más información sobre los tipos de emergencias que pueden suceder. Al final se ofrece una lista de los servicios de información y ayuda en el Condado de Montgomery.

I. Converse Con la Familia Sobre Posibles Situaciones de Emergencia

¿Qué significa “emergencia pública?”

A todos los seres humanos les pueden ocurrir emergencias o situaciones inesperadas y fuera de su control. La enfermedad grave de un familiar, un accidente de tránsito, la muerte súbita de un ser querido, ser víctima de un robo o asalto, la deportación de un miembro de la familia, y la pérdida de empleo son ejemplos de **emergencias personales** o familiares.

A la diferencia de una emergencia personal, una **emergencia pública** existe cuando ocurre o está por ocurrir una situación o evento que pone en riesgo de muerte o serios daños a un gran número de personas. Una emergencia pública puede ser causada por un acto de Dios o por un desastre natural — como un huracán — o puede ser provocada por el hombre — como un acto de terrorismo.

En una emergencia pública, las agencias del gobierno toman acción para limitar la cantidad de muertes y lesiones en la población. El gobierno está trabajando con muchas agencias para prevenir las emergencias públicas, pero no siempre es posible. Todas las personas pueden hacer ciertas cosas sencillas para prepararse a sí mismos y a sus seres queridos para una emergencia pública.

¿Suceden emergencias de salud pública en nuestros países de origen?

Sí. En los países de Centro América y Suramérica, ha habido muchos tipos de emergencias públicas. Muchas han sido desastres naturales. Una de las emergencias más grandes de los últimos años fue el Huracán Mitch de 1998 que inundó a muchas partes de Centro América y dejó más de 20,000 muertos y a millones sin casa. Otras emergencias han sido el terremoto del 2001 en El Salvador y la erupción del volcán Ruiz en Colombia en 1985.

Otras emergencias han sido causadas por el hombre, como los miles de personas que tuvieron que huir de la violencia en sus países durante los años 80 y reubicarse en los campos de refugiados.

¿Cuáles son las posibles causas de una emergencia pública?

Las autoridades públicas y especialistas en salud pública han identificado varios tipos de causas de emergencias. Estos incluyen:

- **Desastres naturales:** Frío extremo, huracanes, inundaciones, terremotos, erupciones volcánicas, sequía, etc.
- **Ataque biológico o el bioterrorismo:** Cuando un individuo o grupo usa microbios como una arma para contaminar el aire.
- **Contaminación química:** Puede ocurrir cuando un individuo o grupo usa un gas, líquido o sólido tóxico para envenenar a las personas y al medio ambiente. También puede ocurrir por accidente, por ejemplo cuando se rompe un tanque de un tóxico usado en la industria.

- **Explosiones, bombas e incendios:** Provocados por el hombre o accidentales; puede ser un incendio de casa o puede ser causado por un accidente en el sistema de transporte público, como el Metro.
- **Emergencia causada por radiación:** Puede ser una “bomba sucia” o un accidente en una planta nuclear que contamina un área específica con materiales radioactivos
- **Brotos o epidemias de enfermedades:** Esto ocurre cuando un gran número de personas se enferman con un microbio altamente contagioso, como el virus de la gripe aviar (“gripe de los pollos”).

Existen otras condiciones que afectan el bienestar de toda una comunidad, como por ejemplo, la violencia de las maras, la polución del aire o la incertidumbre sobre la situación con inmigración. Aunque estas condiciones pueden poner en peligro a muchas personas, no se las nombran como “emergencias” porque son circunstancias relativamente de larga duración y no de “sorpresa.”

¿Cuál es la probabilidad de que una de estas emergencias me afecte a mí, a mi familia o a mi comunidad?

Las emergencias son imposibles de predecir con certidumbre, justamente porque la gran mayoría son inesperadas. Por esto, la preparación ante emergencias es la mejor forma para poder tomar las medidas apropiadas en forma rápida y decisiva

Es verdad que el mundo y nuestras vidas han cambiado desde los ataques terroristas a las torres gemelas en Nueva York y al Pentágono en Virginia el 11 de septiembre de 2001. Al mismo tiempo, la televisión, la radio, y los periódicos nos llaman la atención a terribles emergencias y las posibilidades de futuros desastres. Todo esto puede llevarnos a creer que la probabilidad de uno de estos eventos es alta.

En realidad, estos eventos no son frecuentes y la probabilidad de que ocurran no es muy alta; pero, la posibilidad y la amenaza sí existen y las consecuencias sí pueden ser desastrosas.

¿Cuáles son los tipos de emergencias más frecuentes en el área metropolitana de Washington?

Las emergencias públicas causadas por los desastres naturales son las emergencias más frecuentes en el área metropolitana de Washington. Las tormentas de nieve o hielo, el frío extremo, los huracanes, lluvias, vientos fuertes y las inundaciones son algunos ejemplos. El Huracán Isabel del año 2003 causó la pérdida de electricidad a más de un millón de personas; miles de familias quedaron sin electricidad por más de una semana. Para ellas este evento fue una emergencia pública.

¿Qué están haciendo las autoridades públicas y el gobierno para prepararse frente a una posible emergencia?

Los gobiernos locales (el Condado de Montgomery), estatales (el Estado de Maryland) y nacionales (el gobierno federal de los Estados Unidos) están trabajando con muchas actividades para prepararse frente a las emergencias públicas. Estas incluyen, entre otras:

- Intentar prevenir las epidemias y los ataques terroristas antes de que suceden.
- Elaborar planes para responder ante una emergencia.
- Educar a los proveedores de atención médica, a los medios de comunicación y al público en general de lo que se debe hacer ante la eventualidad de una emergencia.
- Capacitar y equipar a los grupos de reacción rápida del gobierno para ayudar a controlar daños, infección, y contaminación.
- Trabajar con hospitales, laboratorios, equipos de emergencia de reacción rápida y proveedores de atención médica para asegurar que tengan los suministros necesarios en el caso de una emergencia.

¿Cómo se puede saber si hay una emergencia?

La mejor manera de saber si existe una emergencia es a través de la radio y la televisión. Las estaciones de radio y televisión que transmiten en español, que pueden informar del tipo de emergencia, quienes son afectados, y que hacer son:

Radio:

WKDL (Radio Capital)	730 AM
WILC (Viva 900)	900 AM
WACA (Radio América)	100.3 FM
WBZS (La Mega)	92.7 FM
WBPS (La Mega)	94.3 FM
WLZL (El Zol)	99.1 FM

Televisión:

Canal 14 (WFDC – Univisión)
Canal 64 (WZDC – Telemundo)
Canal 47 (WMDO – Telefutura)

¿Cuáles son las señales de alerta para una emergencia?

Existen también algunos sistemas de alerta, dependiendo del tipo de emergencia. Para posibles **ataques terroristas, hay el sistema de “niveles de riesgo de amenaza por color”** del gobierno federal. Este sistema está diseñado para comunicar al público y a las autoridades las posibilidades de una amenaza terrorista. El sistema existe para que se puedan tomar medidas protectoras. El gobierno puede poner un área geográfica o una industria en un estado de alerta diferente de otras áreas, de acuerdo a la información que tiene.

El sistema de “niveles de riesgo de amenaza por color” es así:

Color	Nivel de Riesgo de Amenaza
Verde	Bajo
Azul	Moderado
Amarillo	Elevado
Anaranjado	Alto
Rojo	Severo

Este sistema no es lo mismo que el sistema del “Índice de la calidad del aire,” que también utiliza colores para alertar a las personas sobre el nivel de polución en el aire.

Hay también el Sistema de Alerta de Emergencia, que es un sistema nacional. Este sistema permite que el presidente u otra autoridad hablen a todo el país a través de radio y televisión. Hay también sistemas de alerta en los varios estados. Los sistemas de alerta permiten dar información sobre todo tipo de emergencia — desde desastres naturales hasta ataques terroristas. Nunca se ha usado el sistema nacional en el país, pero si se escucha con frecuencia en las radios las pruebas del sistema: una señal aguda de sonido, seguido por las palabras **“Esta es una prueba del sistema de alerta de emergencia. Es solamente una prueba.”**

En el área metropolitana de Washington, incluyendo el Condado de Montgomery, no existen sistemas de alerta que utilicen sirenas u otras formas de alerta.

¿Por qué debo estar preparada para una emergencia?

Como dice el refrán: “Más vale perder un minuto en la vida, que la vida en un minuto.” Planificar con anticipación y saber qué hacer en una emergencia se puede hacer sin mucho tiempo y sin mucho gasto. Ayudan a reducir el temor, la angustia y las pérdidas que acompañan a las emergencias. También crea una sensación de control y reduce la tensión. Las personas preparadas pueden reducir el impacto de los desastres en sus familias. Por ejemplo, en el caso de que se vaya la electricidad por varios días, un suministro de medicinas, agua y alimentos que no requieran cocinarse o refrigerarse les permitirá tener comida sin grandes inconvenientes.

¿De qué debemos conversar para prepararnos para una emergencia pública?

- Hable sobre los tipos de emergencias que pueden ocurrir y las diferentes maneras de responder ante una emergencia.
- Pida a un amigo o pariente que **no** viva en Maryland, Virginia o DC que sea su “contacto familiar.” Muchas veces es más fácil hacer una llamada a otra parte del país que dentro del área afectada por una emergencia. Otros miembros de la familia pueden llamar a esta persona e identificar el lugar en que se encuentran.
- Tenga también un contacto local.
- Elija dos lugares para encontrarse: 1) fuera de su casa, en caso de una emergencia repentina como un incendio; 2) fuera del vecindario, si usted no puede regresar a su casa. Todos en su familia deben conocer la dirección y el número de teléfono.
- Analice la posibilidad de evacuar el área o de quedarse y buscar refugio en el lugar.
- Conozca los planes para emergencias de la escuela o guardería de sus hijos y de su trabajo.
- Piense en los adultos mayores y otros miembros de la familia que necesitan asistencia especial.
- Planifique el cuidado de sus mascotas. En general, los refugios no aceptan animales.

¿Debo quedarme o irme en caso de una emergencia?

Esto depende del tipo de emergencia y las instrucciones de las autoridades. Puede haber situaciones en las que sea mejor quedarse donde esté, sea la casa, el trabajo u otro lugar. Así se pueden evitar las situaciones imprevistas que pueden ocurrir afuera.

Pueden haber emergencias en que la posibilidad de sobrevivir depende de quedarse donde está; a este proceso se le conoce como “refugiarse en el sitio donde se encuentre.” Generalmente, esto sucede en casos de tormentas, inundaciones y otros desastres naturales; también puede suceder en caso de un ataque terrorista de tipo biológico, químico o radiológico.

En otras situaciones, las autoridades indicarán que se trasladen a otro lugar o que evacuen su comunidad. Planifique cómo se reunirá con la familia y a dónde se irán.

¿Qué hacemos si tenemos que evacuar?

Establezca un plan de evacuación:

- Planee los puntos donde su familia pueda reunirse, tanto dentro como fuera de su propio vecindario.
- Si tiene un automóvil, mantenga siempre medio tanque lleno de gasolina en caso de que necesite proceder a la evacuación.
- Familiarícese con las rutas alternativas, así como con otros medios de transporte fuera de su área.
- Si no tiene auto, planee cómo se movilizará en caso de que sea necesario.
- Lleve su equipo de suministros para emergencias.
- Cierre la puerta con llave al salir.
- Lleve sus mascotas (perros, gatos, etc.), pero recuerde que en los refugios públicos es probable que reciban sólo animales de servicio. Haga planes para cuidar a sus mascotas en una emergencia.
- Si el tiempo lo permite:
 - Llame o envíe un mensaje de correo electrónico al contacto “fuera del estado” de su plan de comunicaciones familiares.
 - Dígale a donde van.
 - Si las autoridades le indican que lo haga, corte el agua, el gas y la electricidad antes de salir.
 - Deje una nota diciendo a otros cuándo salieron y a dónde van.
 - Vea si alguno de sus vecinos necesita transporte.

¿Y si hay que refugiarse en el sitio donde se encuentre?

En caso de ciertas emergencias, las autoridades pueden ordenarle refugiarse en el sitio donde se encuentre. Esto significa permanecer adentro de su casa o del lugar de trabajo y protegerse allí.

Si los oficiales de emergencia le recomiendan refugiarse en el lugar:

- Permanezca en calma.
- Escuche la radio o la televisión para las instrucciones de emergencia y refúgiense en el sitio hasta que se le diga que es seguro salir.

Las autoridades locales no siempre pueden dar información inmediatamente sobre lo que está pasando y lo que se debe hacer. En todo caso, debe ver la televisión, escuchar la radio o conectarse al Internet con frecuencia para recibir noticias oficiales e información y así mantenerse al corriente.

¿Cómo y cuándo debemos cortar los servicios públicos (la electricidad, el gas y el agua)?

Si su casa está dañada o se le indica que corte sus servicios públicos:

- Encuentre las llaves de cierre para la electricidad, el gas y el agua.
- Mantenga las herramientas necesarias cerca de las llaves (válvulas) de cierre del gas y del agua.
- Enseñe a los miembros adultos de su familia cómo cortar el suministro de los servicios públicos.
- Si usted corta el gas, un profesional debe restaurar el servicio. No trate de hacerlo sólo.

¿Y si mis hijos se encuentran en la escuela o la guardería cuando ocurre una emergencia?

En caso de una emergencia, las escuelas trabajarán con el personal de respuesta y de seguridad. El mejor lugar para los niños durante una emergencia puede ser la escuela, donde quedarán bajo supervisión y estarán protegidos de riesgos externos. Los estudiantes pueden ser retenidos en la escuela, ser despachados temprano o trasladados a centros de evacuación, según sea la situación y así lo indiquen las autoridades.

Preste mucha atención a los anuncios públicos en la radio y la televisión.

Pida información a la escuela o guardería de sus hijos para conocer las medidas de seguridad y comunicaciones establecidas.

- Pregúnteles a los directores cómo piensan comunicarse con las familias durante una emergencia.
- Pregúnteles si almacenan suficiente comida, agua y otros suministros básicos.
- Infórmese si están preparados para refugiarse en el lugar si se hace necesario, y a dónde piensan ir si deben evacuar el lugar.

En los casos en que las escuelas instituyan procedimientos para refugiarse en el lugar, es posible que no se le permita ir a la escuela a recoger a sus hijos. Incluso si va a la escuela, es probable que las puertas estén cerradas para proteger a los niños.

¿Y si me encuentro en mi trabajo?

Pregunte a su empleador cuales son sus planes en caso de una emergencia:

- ¿Hay un plan para la evacuación del edificio?
- ¿Se ha pensado en lo que va a hacer si sus empleados no pueden regresar a casa?
- ¿Hay suministros almacenados?

¿Qué planes se deben hacer para una persona anciana o con necesidades especiales?

Una persona anciana, débil o discapacitada debe tener un plan que contemple sus necesidades particulares en caso de una emergencia. El plan debe incluir:

- Una hoja que organiza su historia médica, medicamentos, alergias, etc.
- Como organizar la asistencia de atención personal si el servicio de atención en el hogar no está disponible.
- Como obtener los medicamentos recetados que necesita y como reemplazar equipos personales de suma importancia (por ejemplo, audífonos, baterías de la silla de ruedas) que pueden dañarse o perderse en una emergencia.

¿Y si tenemos mascotas?

También hay que planificar que hacer con sus animales domésticos. Guarde comida extra, agua y otros suministros para su mascota en su casa, en caso de refugiarse en el lugar que se encuentre.

Si usted tiene que evacuar, no deje a sus mascotas, pero recuerde que en los refugios públicos es probable que reciban sólo animales de servicio.

¿Cómo puedo ayudar a mi barrio o edificio a prepararse para una emergencia?

Hable con sus vecinos sobre como pueden trabajar juntos en caso de una emergencia pública.

- Averigüe si alguien tiene equipo especializado como un generador de energía eléctrica, o una habilidad especial (como por ejemplo, conocimientos médicos), lo que sería útil en una emergencia.
- Decida con otros integrantes de la comunidad quiénes vigilarán a los vecinos ancianos o discapacitados.
- Haga planes alternativos para los niños en caso de que no pueda llegar a casa en una emergencia.

El compartir planes y comunicarse con anticipación es una buena estrategia.

¿Qué no se debe hacer en caso de una emergencia pública?

- NO vaya al hospital excepto por una emergencia médica.
- NO encienda fósforos ni encienda ni apague ningún interruptor eléctrico si hay olor a gas o cree que pudiera haber algún escape. El uso de una linterna es seguro.
- NO use un teléfono regular (excepto en una emergencia mayor).
- NO desconecte ni cierre ningún servicio público a menos que las autoridades de emergencia se lo indiquen, o a menos que haya algún daño al tubo del gas, a la tubería de agua o a las líneas eléctricas.
- NO maneje su vehículo a menos que se le haya advertido desalojar el área o si tiene una emergencia médica. Asegúrese de informarse de la condición de las carreteras o de las restricciones para viajar.
- NO llame al 9-1-1 excepto en casos de situaciones de vida o muerte. Es muy importante mantener esta línea desocupada para verdaderas emergencias.

II. Haga Un Plan

¿Por qué debo hacer un plan?

Es posible que su familia no esté junta cuando ocurra una emergencia, de modo que deben planificar cómo se van a comunicar y decidir de antemano lo que harán en diferentes situaciones.

¿Cómo hacemos un plan?

Es muy importante que reúna la siguiente información y la escribala en una hoja o tarjeta. Compártala con su familia. Tener la información reunida le ahorrará un tiempo valioso en el momento en que más la necesite.

¿Qué tipo de información debe tener un plan?

Todos los miembros de la familia y las escuelas de sus hijos deben tener la siguiente información:

- Información personal: nombre, fecha de nacimiento, dirección, teléfono, y teléfono celular
- Pariente más cercano: nombre, parentesco, dirección, teléfono, y teléfono celular
- Contacto local: nombre, parentesco, dirección, teléfono, y teléfono celular
- Contacto en otro estado: nombre, parentesco, dirección, teléfono, y teléfono celular
- Mascotas a cargo de: nombre, dirección, teléfono, y teléfono celular
- Lugares de encuentro: fuera de su casa; fuera de su vecindario

También, es importante asegurarse de que cada miembro de su familia tenga monedas o una tarjeta prepagada para poder llamar al contacto de emergencia. A veces, puede ser difícil obtener una conexión, o el sistema telefónico puede estar fuera de servicio, pero sea paciente y siga tratando.

III. Prepare Un Equipo de Provisiones: 9 Artículos Esenciales

¿Cuales son los artículos esenciales en un equipo para emergencias?

Usted y su familia deben reunir 9 artículos esenciales que les ayudarán a resguardarse donde estén en caso de emergencia. Guarde el equipo en un lugar seguro dentro de su casa. Este equipo también servirá en caso que las autoridades den instrucciones para evacuar su comunidad

1. Agua
2. Alimentos
3. Ropa
4. Medicamentos recetados
5. Linterna con baterías extras
6. Abrelatas manual
7. Radio de baterías
8. Artículos de higiene personal
9. Artículos de primeros auxilios

Cada seis meses, revise las provisiones en su lugar de refugio. Reemplace medicamentos vencidos, alimentos y baterías.

¿Cuánta agua necesitamos?

Un galón de agua por persona, por día, para tres días.

- Guarde el agua en recipientes plásticos limpios y sellados.
- Guárdela en un lugar seco y fresco.
- Reemplace el agua cada seis meses para mantenerla fresca.

¿Y si no sabemos si el agua es pura?

Para desinfectar el agua:

- Ponga 16 gotas de blanqueador (tipo Chlorox) en un galón de agua.
- Espere 15 minutos antes de usar el agua.

¿Cuántos alimentos debemos almacenar?

Almacene suficiente comida por lo menos para tres días por cada persona.

- Guárdelo en un lugar fresco, seco y oscuro.
- Use bolsas de plástico o recipientes con sello seguro para guardar los alimentos.
- Ponga la fecha de vencimiento en todos los alimentos, y reemplácelos cuando sea necesario:
 - 6 meses: leche en polvo en caja; frutas secas; galletas.
 - 1 año: sopas, frutas, vegetales, jugos en lata; mantequilla de maní; cereales en cajas selladas.
 - Sin tiempo definido: sal; maíz seco; fideos; aceites vegetales.

¿Qué tipo de alimentos debemos almacenar?

Almacene la comida de acuerdo al gusto de su familia. Tome en cuenta las necesidades de los bebés, los ancianos y personas enfermas o con otras necesidades especiales.

Deben ser alimentos que no tengan que ser refrigerados, preparados o cocinados y que requieran muy poco o nada de agua. Por ejemplo:

- Carnes, sopas, frutas y verduras enlatadas y listas para comer
- Cereal seco
- Mantequilla de maní
- Frutas secas
- Nueces
- Galletas
- Jugos enlatados
- Lecha pasteurizada que no se eche a perder
- Barras de proteína o de fruta
- Comida / fórmula para bebés
- Comidas que les ayuden a sentirse cómodos o que alivien el estrés.

Si tiene mascotas, no se olvide de almacenar comida y agua para ellas también.

¿Debemos comer los alimentos que ya están en la casa?

Sí. Cómalos en esta secuencia:

1. Los que están en el refrigerador
2. Los que están en el congelador
3. Los que están almacenados.

¿Cuánta ropa se necesita en el equipo?

Un cambio de ropa y zapatos por persona.

Tenga en cuenta empacar mantas y ropa de lluvia en caso de tormentas.

¿Cómo hago para almacenar medicamentos recetados?

- Recoja las dosis correspondientes a tres días de cualquier medicamento recetado que esté tomando.
- Controle la fecha de vencimiento para no conservarlos si están vencidos.
- No deje que las recetas se venzan; manténgalas actualizadas.
- Converse con su doctor sobre la posibilidad de almacenar muestras de medicinas.

¿Qué tipo de linterna se necesita?

Una linterna potente es lo mejor.

- Piense en tener una luz de tipo farol que no requiera el uso de las manos.
- ¡No use velas! Pueden provocar incendios y se pierden de vista con facilidad cuando vuelve la luz.
- Guarde baterías extras.

¿Qué tipo de radio se necesita?

Radio de baterías para estar al tanto de las noticias y del tiempo.

- Piense en comprar una radio de manivela o de energía solar.
- No olvide tener baterías de repuesto. Cómprelas con anticipación por si hay desabastecimiento.

¿Qué artículos de higiene personal se necesitan?

- Artículos básicos como jabón, papel higiénico y cepillo de dientes.
- Blanqueador de casa (Chlorox) para desinfectar el agua si es necesario.
- Bolsas de plástico para basura (para uso en higiene personal si es necesario)
- Las toallitas húmedas pueden resultar útiles para una higienización rápida.

¿Qué debe contener un botiquín de primeros auxilios?

Guarde los siguientes artículos básicos en una bolsa plástica. Ayudarán a tratar lesiones menores, prevenir una infección, o ayudar con la descontaminación.

- Curitas en varios tamaños
- Gasas estériles
- Cinta para poner las gasas
- Ungüento antibiótico para prevenir la infección
- Vendas triangulares (2)
- Guantes estériles de látex o de otro material
- Agente de limpieza/jabón y toallitas antibióticas para desinfectar
- Tijeras
- Una compresa instantánea fría (“cold pack”)
- Medicamentos de venta sin receta:
 - Aspirina u otro analgésico sin aspirina
 - Medicina contra la diarrea
 - Antiácido (para el malestar estomacal)
 - Laxante

Otros artículos y medicamentos posibles de incluir:

- Teléfono celular (móvil)
- Ungüento para quemaduras para prevenir la infección
- Solución oftálmica para lavar los ojos o para usos generales de descontaminación
- Termómetro
- Pinzas
- Tubo de vaselina u otro lubricante

¿Qué otras cosas se pueden incluir en el equipo?

Además de los 9 artículos esenciales, también se pueden incluir:

- Algunos libros, juguetes u otras cosas para entretenerse
- Un pito para alertar en caso de necesidad de ayuda
- Una máscara contra el polvo o una camiseta de algodón, para ayudar a la filtración de aire
- Llave inglesa y alicates para cortar los servicios públicos.

IV. Obtenga Más Información Sobre Tipos de Emergencias Que Pueden Suceder

¿Qué necesito saber sobre los tipos de emergencias que pueden suceder?

Las preparaciones para emergencias ahora deben tomar en cuenta no sólo los desastres naturales, sino también los que provoca el hombre. El saber qué hacer en una emergencia es una parte fundamental de la preparación y puede ser de importancia crítica cuando hay que actuar sin demora.

¿Qué tipos de desastres naturales son posibles en el área de Washington?

Las emergencias públicas causadas por los desastres naturales son las emergencias más frecuentes en el área metropolitana de Washington. Los terremotos, las erupciones volcánicas, la sequía y otros desastres son extremadamente raros o nunca han ocurrido.

¿Qué es el bioterrorismo?

El bioterrorismo es el uso de los microbios u otras sustancias biológicas (llamados “agentes biológicos”) que pueden enfermar a la gente. Muchos de estos agentes deben inhalarse, ingerirse o absorberse por medio de una cortada o herida para que las personas se enfermen. El bioterrorismo, como todas las formas de terrorismo, intenta

- Lesionar o matar a las personas
- Causar pánico y temor
- Interrumpir las rutinas diarias.

¿Cómo se puede saber si hay un evento de bioterrorismo?

A diferencia de otras formas de terrorismo como una explosión, un ataque biológico quizá no sea obvio de inmediato. Si bien es posible que se vean ciertos signos de un ataque biológico, tal como sucedió en los casos en que se envió ántrax a través del correo, lo más probable es que los proveedores locales de salud noten un patrón de enfermedad inusual o que acuda una gran cantidad de enfermos a los centros de atención de emergencias médicas.

Probablemente se enterará del peligro en un anuncio de emergencia de radio o televisión. Podría recibir una llamada telefónica, o tal vez los trabajadores de respuesta a emergencias irán de puerta en puerta.

¿Cuáles son algunos posibles microbios que se pueden usar en el bioterrorismo?

Las autoridades están preparándose para posibles ataques con varios microbios. Estos incluyen:

- **El carbunco (Ántrax):** Las pequeñas partículas de carbunco pueden ser esparcidas por el contacto de la piel directo o a través del aire. Algunos síntomas del carbunco cutá-

neo incluyen comezón o picazón y lesiones en la piel llamadas forúnculos. Los síntomas del carbunco pulmonar quizá sean similares a la gripe pero sin congestión. El carbunco (ántrax) no es contagioso.

- **La viruela:** La viruela puede transmitirse a través del aire. Los primeros síntomas incluyen generalmente fiebre alta, fatiga y dolores en el cuerpo. A estos normalmente les sigue granitos en la piel, dos a tres días después. Esta erupción en general se ve más en la cara, las piernas y los brazos. La viruela es contagiosa y las personas afectadas necesitan ser aisladas.
- **El botulismo:** El botulismo puede transmitirse a través del aire o por los alimentos contaminados. Los síntomas incluyen dificultad para ver, respirar o tragar. No es contagioso.
- **La tularemia:** La tularemia es una enfermedad causada por una bacteria encontrada en los animales y puede transmitirse al respirar la bacteria. Los síntomas incluyen fiebre súbita, escalofríos, dolores de cabeza, dolores musculares y dolor de las articulaciones. No se sabe si se puede transmitir de persona a persona.
- **La peste:** La peste puede transmitirse por las pulgas infectadas en los ratones y ratas, etc., o a través del aire. Los síntomas incluyen dificultad para ver, respirar o tragar. La peste es contagiosa.

¿Qué hago si hay un evento de bioterrorismo?

Durante una emergencia biológica declarada:

- Si uno de los miembros de su familia se enferma, es normal preocuparse. Sin embargo, no debe suponer que debe ir a la sala de emergencias del hospital o que la enfermedad es el resultado del ataque biológico. Muchas enfermedades comunes tienen síntomas similares.
- Use el sentido común, observe buenas prácticas de higiene y limpieza para evitar la propagación de los microbios, y obtenga consejo médico.
- Considere si usted se encuentra dentro del grupo o área que las autoridades consideran en riesgo.
- Si sus síntomas coinciden con los que se describen y usted está dentro del grupo que se considera en riesgo, busque atención médica inmediatamente.

Si usted se encuentra potencialmente expuesto:

- Siga las instrucciones de los médicos y demás funcionarios de salud pública.
- Si la enfermedad es contagiosa, deberá recibir diagnóstico y tratamiento médico. Es probable que le aconsejen que se mantenga alejado de otras personas o incluso que lo pongan en cuarentena.
- En caso de enfermedades no contagiosas, deberá recibir una evaluación médica y tratamiento médico.

¿Qué es la contaminación química?

La contaminación puede ser causada por un ataque. Un individuo o grupo puede usar un gas, líquido o sólido tóxico para envenenar a las personas y al medio ambiente. El envenenamiento también puede ocurrir por accidente, por ejemplo cuando se rompe un tanque de un tóxico usado en la industria.

¿Cómo se puede saber si hay contaminación química?

Posibles signos de un ataque químico son:

- Una gran cantidad de personas a quienes les lloran los ojos, les tiemblan los brazos y piernas, sienten que se asfixian o tienen dificultad para respirar o coordinar sus movimientos.
- Debe sospechar también si se ven muchos pájaros, peces o animales pequeños enfermos o muertos.

¿Cuáles son algunos tóxicos que pueden causar la contaminación química?

Las autoridades están preparándose para enfrentar posibles situaciones de contaminación química (sea por ataque o por accidente) con tóxicos como:

- **La ricina:** La ricina se hace de las semillas de la planta de ricino. Las personas pueden envenenarse respirando la ricina en vapor o en polvo. La ricina también puede ingerirse si se encuentra en el agua o en los alimentos. Una cantidad muy pequeña puede ser suficiente para matar a un adulto. Los síntomas principales del envenenamiento por ricina dependen de la forma de exposición y de la dosis recibida, aunque en los casos más graves muchos órganos pueden verse afectados. No existe un antídoto contra la ricina. El envenenamiento por ricina se trata dándole a la víctima atención médica de apoyo para minimizar los efectos del envenenamiento.
- **El cloro:** El cloro es una de las sustancias químicas más comúnmente fabricadas en los Estados Unidos. Su uso más importante es como blanqueador en la fabricación de papel y telas, pero también se utiliza para hacer pesticidas (para matar insectos), caucho y solventes.
- **El sarín:** El sarín es un arma química de guerra creada por el hombre y clasificada como un agente nervioso. Los agentes nerviosos son los agentes químicos de guerra más tóxicos y de más rápido efecto que se conocen. Son parecidos a las pesticidas (insecticidas) debido a la forma en que actúan y a los efectos dañinos que producen. Sin embargo, los agentes nerviosos son mucho más potentes que las pesticidas.

¿Qué hago si creo que ha sido expuesto a la contaminación química?

- Si le lloran los ojos, le arde la piel y le cuesta respirar, es posible que haya sido expuesto a una sustancia química.
- Si cree que ha sido expuesto a una sustancia química, quítese la ropa inmediatamente y lávese.
- Busque una manguera, una fuente o cualquier otro tipo de agua, y lávese con jabón si lo tiene, pero asegúrese de no hacer que la sustancia química penetre su piel.
- Busque atención médica de emergencia.

¿Qué se debe hacer si hay una bomba o explosión?

Si hay una explosión:

- Busque protección al lado de su escritorio o debajo de una mesa sólida.
- Salga del edificio tan pronto como pueda.

- No use los ascensores.
- Identifique cualquier situación peligrosa o que pudiera causar un incendio.
- Si tiene tiempo, llévese su equipo de suministros para emergencias.

¿Y si hay un incendio?

Si hay un incendio

- Salga del edificio tan pronto como pueda.
- Arrástrese por el piso si hay humo.
- Use un paño mojado, si lo tiene, para cubrirse la nariz y la boca.
- Use el dorso de la mano para tocar las partes de arriba, de abajo y de en medio de las puertas cerradas.
- Si la puerta no está caliente, apóyese contra ella y ábrala lentamente.
- Si la puerta está caliente, no la abra. Busque otra salida.
- No use los ascensores.
- Si su ropa prende fuego, no corra. Deténgase, tírese al suelo y ruede para apagar el fuego.
- Si se encuentra en casa, vaya a un lugar de reunión previamente designado.
- Asegúrese de que estén presentes todos los miembros de la familia y supervise cuidadosamente a los niños pequeños.
- Nunca vuelva a entrar en un edificio que se encuentre en llamas.

¿Si me encuentro atrapado entre los escombros?

- Si es posible, use una linterna para mostrarles a los rescatadores donde está.
- Evite hacer movimientos innecesarios para no levantar el polvo.
- Cúbrase la nariz y la boca con cualquier cosa que tenga a la mano. (Una tela densa de algodón puede servir como un buen filtro. Trate de respirar a través del material).
- Dé golpecitos en un caño o en una pared para ayudar a los rescatadores a encontrarlo.
- Use un silbato, si lo tiene, para llamar la atención de los operarios de rescate.
- Debe gritar sólo como último recurso. Cuando una persona grita, puede inhalar cantidades peligrosas de polvo.

¿Qué es una emergencia causada por radiación?

Puede ser una “bomba sucia” o un accidente en una planta nuclear que contamina un área específica con materiales radioactivos.

¿Qué es la radiación?

La radiación es una forma de energía que está presente a todo nuestro alrededor. Existen diferentes tipos de radiación, algunos de los cuales liberan más energía que otros. La radiación que libera mucha energía es la que puede dañar a las personas.

¿Cómo puede presentarse la exposición a la radiación?

Las personas están expuestas a pequeñas cantidades de radiación cada día, tanto de fuentes naturales (provenientes de elementos en la tierra o rayos cósmicos del sol), como de

fuentes creadas por el hombre. Las fuentes creadas por el hombre son, entre otras, equipos electrónicos (como hornos de microondas y televisores), fuentes médicas (como rayos X, algunos equipos para diagnóstico y tratamiento) y la energía liberada por las pruebas de armas nucleares.

La cantidad de radiación a las que están expuestas las personas debido a fuentes naturales o creadas por el hombre es usualmente pequeña; una emergencia causada por radiación (como un accidente en una planta nuclear o un incidente terrorista) puede exponer a las personas a dosis pequeñas o grandes de radiación de acuerdo con la situación específica que se esté presentando.

¿Qué consecuencias tiene la exposición a la radiación en las personas?

La radiación puede afectar al cuerpo de diversas formas y es posible que los efectos negativos en la salud no sean evidentes por muchos años. Los efectos negativos en la salud pueden ser leves, como enrojecimiento de la piel, hasta ser mucho más graves como el cáncer y la muerte, dependiendo de la cantidad de radiación absorbida por el cuerpo (la dosis), el tipo de radiación, la forma de exposición y la duración de la misma.

La exposición a dosis muy grandes de radiación puede causar la muerte a los pocos días o meses.

La exposición a dosis bajas de radiación puede incrementar el riesgo de desarrollar cáncer u otros problemas de salud durante el transcurso de la vida.

¿Qué tipo de incidentes terroristas pueden estar relacionados con la radiación?

Entre los posibles incidentes terroristas que pueden presentarse está la introducción de material radioactivo en los alimentos o los suministros de agua, el uso de explosivos (como dinamita) para esparcir material radioactivo (esto se conoce como “bomba sucia”), el bombardeo o la destrucción de una instalación nuclear o la explosión de un dispositivo nuclear pequeño. A pesar de que la introducción de material radioactivo en los alimentos o los suministros de agua puede causar posiblemente gran consternación o miedo, es probable que no cause mucha contaminación o incremente el peligro de aparición de efectos negativos en la salud.

A pesar de que una bomba sucia puede causar lesiones graves debido a la explosión que genera, lo más probable es que no contenga suficiente material radioactivo como para causar graves enfermedades por radiación a grupos numerosos de personas. Sin embargo, las personas que estuvieron expuestas a la radiación que fue esparcida por la explosión de la bomba pueden tener mayor riesgo de desarrollar cáncer más adelante en la vida, dependiendo de la dosis a la que estuvieron expuestas.

¿Cuales son las posibles causas de un brote o epidemia?

Además del bioterrorismo, las autoridades están preparándose para enfrentar posibles brotes o epidemias de enfermedades como:

- **La gripe aviar** (Gripe de las aves o “gripe de los pollos”): Gripe aviar es causada por los virus (microbios) de la gripe (o influenza) que están presentes naturalmente entre las aves silvestres. La gripe aviar generalmente es común en aves y ocasiona pocos proble-

mas. Pero existe una variante que es altamente grave; es fatal para las aves de corral domésticas y puede transmitirse de aves a humanos. El ser humano no tiene inmunidad ni tampoco existe vacuna. Hasta hoy día, no se ha encontrado un caso del gripe aviar en los Estados Unidos — ni en aves ni en seres humanos. Las personas que han sido contagiadas por la variante grave del virus aviar manifiestan los síntomas típicos de la gripe en los seres humanos (fiebre, tos, dolor de garganta y dolores musculares) como también la neumonía, enfermedades respiratorias graves y otras complicaciones que pueden poner en riesgo la vida.

- **La gripe pandémica:** Gripe pandémica es una gripe humana severa que causa un brote mundial (también llamado pandémico), de enfermedades graves como la neumonía. La causa de la gripe pandémica es un virus de la gripe que se ha cambiado repentinamente. Como es un virus nuevo, hay poca inmunidad natural, y la enfermedad puede esparcir fácilmente entre personas. En la actualidad, no hay gripe pandémica. Una vez que se inicia la diseminación del virus, se considera que las pandemias son imposibles de detener, ya que el virus se disemina rápidamente a través de la tos o el estornudo. El hecho de que las personas contagiadas pueden transmitir el virus antes de que los síntomas se manifiesten incrementa el riesgo de la diseminación.

La gripe aviar y la gripe pandémica son diferentes de la gripe común (o de temporada). La gripe común es una enfermedad respiratoria que puede ser transmitida de persona a persona. La mayoría de las personas cuentan con algo de inmunidad y hay una vacuna disponible.

- **El SRAS (Síndrome respiratorio agudo severo):** SRAS es una enfermedad respiratoria causada por un virus. La primera vez que se informó sobre el SRAS fue en Asia en febrero de 2003. A los pocos meses, la enfermedad se propagó en más de dos docenas de países antes de que se pudiera contener el brote global. Muy pocos casos ocurrieron en los Estados Unidos. La forma principal de propagación del SRAS parece ser el contacto cercano entre las personas. Los síntomas se parecen con los síntomas del gripe—fiebre alta, dolor de cabeza, y dolor en el cuerpo. La mayoría de los pacientes con SRAS contrae neumonía, y más o menos 1 en cada 10 personas muere de la enfermedad. Las agencias del gobierno están vigilando la situación con esta enfermedad.
- **El virus del Nilo Occidental** (también conocido como virus West Nile, virus del oeste del Nilo o, en inglés, West Nile Virus): El virus del Nilo Occidental es un virus comúnmente encontrado en África, Asia y el Oriente Medio. El virus puede infectar a humanos, pájaros, mosquitos, caballos y algunos otros mamíferos. El virus puede causar una enfermedad leve que se parece a la gripe, o puede causar enfermedades más severas como la encefalitis y la meningitis (infecciones del cerebro). Las personas se infectan mediante la picada de mosquitos infectados con el Virus del Nilo Occidental. En el área de Washington, se ha encontrado mosquitos infectados con el virus. Por lo tanto, todos los residentes corren peligro de contraer el Virus del Nilo Occidental. Las personas mayores de 50 años tienen el mayor riesgo de enfermarse de gravedad. Aun así, muy pocas de las personas que son picadas sufren enfermedad severa. Para prevenir la enfermedad, aplique una cantidad moderada de repelente contra insectos a la piel no cubierta por ropa. Para evitar que los mosquitos se reproduzcan, elimine el agua estancada.

El Condado de Montgomery, el estado de Maryland, el gobierno federal y otras agencias federales están tomando medidas de preparación ante estas enfermedades.

¿Cómo se puede saber si hay un brote?

Lo más probable es que los proveedores de salud noten un patrón de enfermedad inusual o que acuda una gran cantidad de enfermos a los centros de atención de emergencias médicas.

Las autoridades de salud informarán al público a través de la radio, televisión y otros medios sobre quienes son afectados y que hacer.

Para Obtener Más Información

En el Internet:

Condado de Montgomery, Maryland:

www.montgomerycountymd.gov/

Cruz Roja Americana:

www.cruzrojaamericana.org/index.asp

Centros para el Control de Enfermedades:

www.bt.cdc.gov/es/

Disaster Help:

<http://disasterhelp.gov> [no hay información en español]

Agencia Federal para el Manejo de Emergencias:

www.fema.gov/spanish/index_spa.shtm

Departamento de Seguridad Nacional de los EE.UU:

www.listo.gov/

1-800-BE-READY (1-800-237-3239)

Sociedad Protectora de Animales de los Estados Unidos:

<http://hsus.org/disaster> (Para pedir ayuda con las mascotas)

[No hay información en español.]

Por teléfono:

Si no tiene acceso a una computadora y necesita información adicional sobre Preparación para Emergencias, por favor comuníquese con la Línea Informativa del Departamento de Salud y Servicios Humanos del Condado de Montgomery al 240-777-1245 o a la línea TTY 240-777-1295.

Recursos Que Se Han Usado en Este Documento

Centro de Preparación para Salud Pública
Escuela de Salud Pública Arnold de la Universidad de Carolina del Sur
Guía de Bolsillo de Preparativos para Casos de Emergencia
www.desc.info/scprepares/scripts/EmergPrepGuide-Spanish.pdf

Centros para el Control y la Prevención de Enfermedades
Preguntas frecuentes sobre el SRAS. 3 de mayo del 2005
www.cdc.gov/ncidod/sars/espanol/faq.htm#2004

Centros para el Control y la Prevención de Enfermedades
Virus del Nilo Occidental: lo que debe saber. Hoja informativa de los CDC.
www.cdc.gov/ncidod/dvbid/westnile/spanish/wnv_factsheet_spanish.htm

Centros para el Control y la Prevención de Enfermedades
Preguntas y respuestas: gripe aviar y gripe pandémica.
www.pandemicflu.gov/espanol/

Condado de Montgomery, Maryland
Guía Hogareña de Preparativos para Situaciones de Emergencia.

Condado de Montgomery, Maryland
Centros de Práctica Avanzada
Todos Listos. Preparación de personas y familias para situaciones de catástrofe.

Condado de Montgomery
Centros de Práctica Avanzada
Plan 9. Una guía simple sobre los nueve elementos esenciales que lo ayudarán a resguardarse donde esté en caso de emergencia.

Cruz Roja Americana
Terrorismo. Como Prepararse para lo Inesperado. A1366S Oct. 2001.
www.cruzrojaamericana.org/general.asp?SN=200&OP=216&SUOP=252

Departamento de Seguridad Nacional
La Preparación Tiene Sentido. Prepárese Ahora
www.listo.gov/america/downloads/Ready_Brochure_Screen_ESP_20040129.pdf

Departamento de Seguridad Nacional
Agencia Federal para el Manejo de Emergencias
¿Está Listo? Una Guía Completa para la Preparación Ciudadana. IS-22 Agosto de 2004.
www.fema.gov/spanish/areyouready/index_spa.shtm

Departamento de Seguridad Nacional
Agencia Federal para el Manejo de Emergencias
Las Aventuras de Julia y René: Los Mellizos Desastre
www.fema.gov/kids/twins/enespanol.htm

DEPARTAMENTO DE SALUD Y SERVICIOS HUMANOS
CONDADO DE MONTGOMERY, MARYLAND

WWW.MONTGOMERYCOUNTYMD.GOV/APC

Appendix D: Pre-Test, Post-Test, and Post-Test 2 Questionnaires (for participants)

Para Participantes **1ª sesión** **Fecha** _____

Lugar: (marque 1) **Highland Elementary** **Amherst Square**

Favor de contestar:

1. Siento que mi familia está preparada para lidiar con una emergencia pública (ej., inundación, huracán, brote, incendio, o ataque terrorista).
Sí Más o menos No

2. En mi familia hemos conversado sobre posibles situaciones de emergencia y como prepararse para ellas.
Sí No

3. Mi familia tiene un plan de que hacer en casos de emergencias.
Sí No

4. Mi familia tiene guardado agua para situaciones de emergencia.
Sí No

5. Mi familia tiene guardado alimentos para situaciones de emergencia.
Sí No

6. Mi familia tiene guardado otros artículos para situaciones de emergencia.
Sí (cuales?): _____

No

7. Conozco los planes de emergencia de las escuelas o guarderías de mis hijos.
Sí No No tengo hijos que viven conmigo

8. Vine a esta reunión porque: (explique): _____

9. Me gustaría saber lo siguiente sobre preparación para emergencias:

Para Participantes **2ª sesión** **Fecha** _____

Lugar: (marque 1) **Highland Elementary** **Amherst Square**

Favor de contestar:

1. Siento que mi familia está preparada para lidiar con una emergencia pública (ej., inundación, huracán, brote, incendio, o ataque terrorista).
Sí Más o menos No

2. En mi familia hemos conversado sobre posibles situaciones de emergencia y como prepararse para ellas.
Sí No

3. Mi familia tiene un plan de que hacer en casos de emergencias.
Sí No

4. Mi familia tiene guardado agua para situaciones de emergencia.
Sí No

5. Mi familia tiene guardado alimentos para situaciones de emergencia.
Sí No

6. Mi familia tiene guardado otros artículos para situaciones de emergencia.
Sí (cuales?): _____

No

7. Conozco los planes de emergencia de las escuelas o guarderías de mis hijos.
Sí No No tengo hijos que viven conmigo

8. Todavía tengo las siguientes dadas sobre preparación para emergencias:

Otros comentarios sobre las sesiones sobre preparación para emergencias:

Para Participantes **3ª sesión** **Fecha** _____

Lugar: (marque 1) **Highland Elementary** **Amherst Square**

Favor de contestar:

1. Siento que mi familia está preparada para lidiar con una emergencia pública (ej., inundación, huracán, brote, incendio, o ataque terrorista).

Sí Más o menos No

2. En mi familia hemos conversado sobre posibles situaciones de emergencia y como prepararse para ellas.

Sí No

3. Mi familia tiene un plan de que hacer en casos de emergencias.

Sí No

4. Mi familia tiene guardado agua para situaciones de emergencia.

Sí No

5. Mi familia tiene guardado alimentos para situaciones de emergencia.

Sí No

6. Mi familia tiene guardado otros artículos para situaciones de emergencia.

Sí (cuales?): _____

No

7. Conozco los planes de emergencia de las escuelas o guarderías de mis hijos.

Sí No No tengo hijos que viven conmigo

8. Todavía tengo las siguientes dadas sobre preparación para emergencias:

9. Otros comentarios sobre preparación para emergencias:

Appendix D: Pre-Test, Post-Test, and Post-Test 2 Questionnaires (for promoters)

Pre-Test

Escriba Verdadero o Falso, según corresponda:

1. _____ Un plan de emergencia debe nombrar dos lugares de encuentro para la familia:
1) directamente fuera de la casa en caso de una emergencia repentina como un incendio; 2) fuera del vecindario.
2. _____ Prepararse para una emergencia no es necesario. El gobierno y las organizaciones de rescate ayudarán a todos en estos casos.
3. _____ Estar preparado para posibles emergencias puede marcar la diferencia entre una tragedia y la supervivencia.
4. _____ Un plan de emergencia debe nombrar a un amigo o pariente que no viva en Maryland, Virginia o DC que sea el “contacto familiar.”
5. _____ Los refugios para víctimas de emergencias aceptan las mascotas.
6. _____ En cualquier emergencia, es mejor evacuarse del área.
7. _____ El primer paso en hacer un plan de preparación para emergencias es juntar un equipo de suministros.
8. Un equipo de suministros para emergencias debe tener 9 artículos esenciales. ¿Marque cuales 3 de los siguientes artículos NO son esenciales?

Agua

Alimentos

Brújula

Ropa

Medicamentos recetados

Velas y fósforos

Linterna con baterías extras

Abrelatas manual

Radio a batería

Artículos de higiene personal

Carpa de acampar

Artículos de primeros auxilios

9. Siento que mi familia está preparada para lidiar con una emergencia pública (Ej., inundación, huracán, brote, incendio, o ataque terrorista).

Sí

Más o menos

No

10. En mi familia hemos conversado sobre posibles situaciones de emergencia y como prepararse para ellas.

Sí No

11. Mi familia tiene un plan de que hacer en casos de emergencias.

Sí No

12. Mi familia tiene guardado agua para situaciones de emergencia.

Sí No

13. Mi familia tiene guardado alimentos para situaciones de emergencia.

Sí No

14. Conozco los planes de emergencia de las escuelas o guarderías de mis hijos.

Sí No No tengo hijos que viven conmigo

15. Escriba que información quiere tener para ayudar a su familia y la comunidad latina en la preparación para emergencias.

Pos-Test

Escriba Verdadero o Falso, según corresponda:

1. _____ Un plan de emergencia debe nombrar dos lugares de encuentro para la familia:
1) directamente fuera de la casa en caso de una emergencia repentina como un incendio; 2) fuera del vecindario.
2. _____ Prepararse para una emergencia no es necesario. El gobierno y las organizaciones de rescate ayudarán a todos en estos casos.
3. _____ Estar preparado para posibles emergencias puede marcar la diferencia entre una tragedia y la supervivencia.
4. _____ Un plan de emergencia debe nombrar a un amigo o pariente que no viva en Maryland, Virginia o DC que sea el “contacto familiar.”
5. _____ Los refugios para víctimas de emergencias aceptan las mascotas.
6. _____ En cualquier emergencia, es mejor evacuarse del área.
7. _____ El primer paso en hacer un plan de preparación para emergencias es juntar un equipo de suministros.
8. Un equipo de suministros para emergencias debe tener 9 artículos esenciales. ¿Marque cuales 3 de los siguientes artículos NO son esenciales?
9. Agua
Alimentos
Brújula
Ropa
Medicamentos recetados
Velas y fósforos
Linterna con baterías extras
Abrelatas manual
Radio a batería
Artículos de higiene personal
Carpa de acampar
Artículos de primeros auxilios
10. Siento que mi familia está preparada para lidiar con una emergencia pública (Ej., inundación, huracán, brote, incendio, o ataque terrorista).

Sí

Más o menos

No

11. En mi familia hemos conversado sobre posibles situaciones de emergencia y como prepararse para ellas.

Sí No

12. Mi familia tiene un plan de que hacer en casos de emergencias.

Sí No

13. Mi familia tiene guardado agua para situaciones de emergencia.

Sí No

14. Mi familia tiene guardado alimentos para situaciones de emergencia.

Sí No

15. Conozco los planes de emergencia de las escuelas o guarderías de mis hijos.

Sí No No tengo hijos que viven conmigo

16. Las 3 sesiones dieron la información que necesito para ayudar a mi familia y la comunidad latina en la preparación para emergencias.

Sí Más o menos No

Explique:

Pos-Test 2

Escriba Verdadero o Falso, según corresponda:

1. _____ Un plan de emergencia debe nombrar dos lugares de encuentro para la familia:
1) directamente fuera de la casa en caso de una emergencia repentina como un incendio; 2) fuera del vecindario.
2. _____ Prepararse para una emergencia no es necesario. El gobierno y las organizaciones de rescate ayudarán a todos en estos casos.
3. _____ Estar preparado para posibles emergencias puede marcar la diferencia entre una tragedia y la supervivencia.
4. _____ Un plan de emergencia debe nombrar a un amigo o pariente que no viva en Maryland, Virginia o DC que sea el “contacto familiar.”
5. _____ Los refugios para víctimas de emergencias aceptan las mascotas.
6. _____ En cualquier emergencia, es mejor evacuarse del área.
7. _____ El primer paso en hacer un plan de preparación para emergencias es juntar un equipo de suministros.
8. Un equipo de suministros para emergencias debe tener 9 artículos esenciales. ¿Marque cuales 3 de los siguientes artículos NO son esenciales?

Agua

Alimentos

Brújula

Ropa

Medicamentos recetados

Velas y fósforos

Linterna con baterías extras

Abrelatas manual

Radio a batería

Artículos de higiene personal

Carpa de acampar

Artículos de primeros auxilios

9. Siento que mi familia está preparada para lidiar con una emergencia pública (ej., inundación, huracán, brote, incendio, o ataque terrorista).

Sí

Más o menos

No

10. En mi familia hemos conversado sobre posibles situaciones de emergencia y como prepararse para ellas.

Sí No

11. Mi familia tiene un plan de que hacer en casos de emergencias.

Sí No

12. Mi familia tiene guardado agua para situaciones de emergencia.

Sí No

13. Mi familia tiene guardado alimentos para situaciones de emergencia.

Sí No

14. Mi familia tiene guardado otros artículos para situaciones de emergencia.

Sí (cuales?): _____

No

15. Conozco los planes de emergencia de las escuelas o guarderías de mis hijos.

Sí No No tengo hijos que viven conmigo

Diálogo sobre la experiencia

Preguntas para las promotoras

1. Hablemos en general:
 - a. ¿Por que creen que las sesiones fueron tan exitosas?
 - b. ¿Que fue que motivó tanto a la gente a cumplir con los 3 pasos?

2. Hablemos de las sesiones:
 - a. De las reacciones de los participantes:
 - i. ¿Que les gustó mas?
 - ii. ¿Que les provocó preocupaciones y dudas?
 - iii. ¿Que preguntas tenían?
 1. Sobre emergencias y tipos de emergencias
 - a. Ej., sobre brotes
 2. Sobre la conversación con la familia
 3. Sobre el plan y como hacerlo
 4. Sobre los 9 artículos
 5. Otras
 - a. Ej., sobre planes para emergencia en el trabajo; sobre contenidos del botiquín de primeros auxilios
 - b. De los materiales educativos:
 - i. ¿Cuales les gustaron más a los participantes?
 1. ¿Pedieron más para compartir con otros?
 - ii. ¿Cuales fueron más útiles para Uds.?
 - c. De los incentivos:
 - i. ¿Cuan importantes fueron los incentivos en motivar a la gente?
 - d. De la logística de las sesiones:
 - i. ¿Cuan preparadas se sintieron?
 - ii. ¿Que barreras u obstáculos encontraron y como evitarlos en el futuro?

3. Hablemos de las 3 sesiones de capacitación en octubre.
 - a. De contenidos e información:
 - i. ¿Cuan preparadas se sintieron para contestar a las preguntas y dudas de los participantes?
 - b. De habilidades y destrezas en la presentación de la información a la comunidad:
 - i. ¿Cuan preparadas se sintieron para hacer las sesiones con confianza?
 - c. ¿Como podríamos mejorar la capacitación?
 - i. ¿Que temas hay que enfatizar más?
 - ii. ¿Que habilidades hay que enfatizar más?
 - d. De los materiales:
 - i. “Respuestas Sencillas a Preguntas Básicas”
 - ii. El rotafolio
 - iii. El póster
 - iv. El “Plan 9”
 - v. El “Todos Listos”
 - vi. La caja con las muestras de los 9 artículos

- e. De los formatos del currículo y de “Respuestas”: sugerencias
4. El Centro de Preparación para Emergencias del Condado quiere compartir esta experiencia con otras municipalidades en el país; quieren hacer un “kit” con los materiales, el currículo de capacitación, etc.
 - i. ¿Que cosas deben de llevar en cuenta?

Appendix E: Promoter Report on Emergency Preparedness Educational Sessions

**Memoria de Sesión Educativa
sobre la Preparación para Emergencias**

Apellidos y nombres de los promotores:

Número de promotores: _____

Fecha de la Actividad: _____ / _____ / _____
Mes día año

Marque: 1ª sesión 2ª sesión 3ª sesión

Lugar de la actividad: _____

Duración de la actividad _____ minutos

Participantes

Número (o estimado) total de participantes en la sesión _____

Número (o estimado) de participantes latinos _____

Numero de pre-test recogidos: _____

Numero de pos-test recogidos: _____

Materiales / incentivos distribuidos

Número (o estimado) de “Todos Listos” _____

Número (o estimado) de “Plan 9” _____

Número (o estimado) de carteles _____

Número (o estimado) de Otros _____ (especifique)

Comentarios: (Preguntas y / o dudas más frecuentes de los participantes; problemas con el grupo, etc.) (Continúe al verso si necesario)

Appendix F: Photos of the Intervention Sessions

Photo 1. “Initiate a conversation.” Promoters discuss what to talk about in a family conversation about emergency preparation.

Photo 2. “Make a plan.” Promoter explains key information to include in a family emergency preparation plan.

Photo 3. "Make a plan." Participant shares family emergency plan with promoter and other participants.

Photo 4. "Prepare a kit." Promoter explains 9 essential elements in an emergency preparedness kit.

Photo 3. "Prepare a kit." Promoter demonstrates the importance of including any prescription medications in an emergency kit.

Simple Answers to Basic Questions

About Emergency Preparedness Information for Promoters

DEPARTMENT OF HEALTH AND HUMAN SERVICES
MONTGOMERY COUNTY, MARYLAND

This publication was supported by Cooperative Agreement Number U50/CCU302718 from the (Centers for Disease Control and Prevention (CDC) to the National Association of County and City Health Officials (NACCHO). Its contents are solely the responsibility of the Montgomery County, Maryland Advanced Practice Center for Public Health Emergency Preparedness and Response, and do not necessarily represent the official views of the CDC or NACCHO.

This publication is in the public domain. It may be reproduced in whole or in part by any individual or organization without permission, as long as the following citation is given: Montgomery County, Maryland Advanced Practice Center for Public Health Emergency Preparedness and Response, "Simple Answers to Basic Questions: About Emergency Preparedness, Information for Promoters," May 2008. If part or all of the publication is reproduced, the Montgomery County APC would appreciate knowing how it is used. Please contact us at www.montgomerycountymd.gov/apc.

Table of Contents

ACKNOWLEDGMENTS	1
INTRODUCTION	2
I. START A CONVERSATION WITH THE FAMILY ABOUT POSSIBLE EMERGENCIES.....	3
What is a “public emergency?”	3
Do public health emergencies happen in the countries that we came from?	3
What are possible causes of an emergency?	3
How likely is it that one of these emergencies affects me, my family or my community?	4
What type of emergency happens most often in the Washington metropolitan area?	4
What are the authorities and the government doing to prepare for possible emergencies?	4
How do you know if there is an emergency?	5
What are the warning signs of an emergency?	5
Why should you be prepared for an emergency?	6
What should you talk about to prepare for an emergency?	6
Should you stay or go in the event of an emergency?	6
What should you do if you have to evacuate?	7
What should you do if you have to shelter in place?	7
How and when should you shut off the electricity, gas and water?	7
What if your children are in school or childcare when an emergency happens?	8
What if you are at work?	8
What kind of plans should you make for an elderly person or some one with special needs?	8
What if you have pets?	8
How can you help your neighborhood or building to prepare for an emergency?	9
What should you NOT do in the event of an emergency?	9
II. MAKE A PLAN	10
Why should you make a plan?	10
How can you make a plan?	10
What type of information should a plan have?	10
III. PREPARE AN EMERGENCY SUPPLY KIT: 9 ESSENTIAL ITEMS	11
What are the essential items in an emergency supply kit?	11
How much water do you need?	12
What if you do not know if the water is safe?	12
How much food should you store?	12
What kinds of food should you store?	12
Should you eat the food that is already in the house?	13

How much clothing do you need?	13
How can you store prescription medications?	13
What kind of flashlight do you need?	13
What kind of radio do you need?	13
What personal hygiene items do you need?	13
What should a first aid kit contain?	14
What other items can you include in an emergency supply kit?	14
IV. GET MORE INFORMATION ABOUT THE TYPES OF EMERGENCIES THAT MIGHT HAPPEN	15
What should you know about the types of emergencies that can happen?	15
What types of emergencies are possible in the Washington, DC area?	15
What is bioterrorism?	15
How can you tell if there has been a bioterrorism event?	15
What are some of the possible germs that could be used in bioterrorism?	15
What should you do if there is a bioterrorism event?	16
What is chemical contamination?	16
How can you tell if there is chemical contamination?	16
What are some poisons that can cause chemical contamination?	17
What should you do if you think you have been exposed to chemical contamination?	17
What should you do if there is a bomb or an explosion?	17
What should you do if there is a fire?	17
What if you are trapped in debris?	18
What is an emergency caused by radiation?	18
What is radiation?	18
How can radiation exposure happen?	18
What are the consequences of being exposed to radiation?	18
What type of terrorist acts could be related to radiation?	19
What are the possible causes of an outbreak or an epidemic?	19
How can you tell if there is an outbreak?	20
FOR MORE INFORMATION	21
RESOURCES USED TO PREPARE THIS DOCUMENT	22

ACKNOWLEDGMENTS

This document has many parents, all of whom deserve recognition and thanks for their contributions.

From the Latino Health Initiative:

Vías de la Salud Health Promoters:

Doris Armas

Elva Jaldin

Luz Aleyda Perez

Maria Elena Rocha

Maria Nelly Torres

Rosa Lidia Fernández

Mercedes Moore, Program Coordinator

Sonia Mora, Manager

From the Advanced Practice Center:

Kay Aaby, Program Manager

Rachel Abbey, Program Specialist II

Betsy Burroughs, Communications Officer

Gloria Franco, Office Services Coordinator

Marta Gil, Registered Nurse

From the University of Maryland:

Olivia Carter-Pokras, Associate Professor

From Linkages to Learning/Highland Elementary School:

Claudia Silva

From Montgomery Housing Partnerships/Amherst Square:

Sulema Middleton

Nora Ortiz

Consultants:

Nancy Newton

Claudia Campos

Carlos Ugarte

INTRODUCTION

There is truth in every saying:

*“It is better to lose one minute in your life,
than to lose your life in a minute.”*

With a little planning and common sense, you can be better prepared for the unexpected.

No one likes to think about—let alone talk about—an emergency that could disrupt our daily lives, or worse, do harm to us or our loved ones. Yet this thoughtful consideration is essential to effective emergency planning. **A little advance planning can make the difference between tragedy and survival.**

This manual was created by the Latino Health Initiative of Montgomery County. The manual is for promoters who work with the Latino community to educate members of the community about how and why to prepare for an emergency or a disaster.

The manual contains common questions about emergencies and the preparation needed to protect individuals and families facing an emergency. It offers simple and easy to understand answers. The document serves as a reference and review of knowledge for promoters.

The contents of the manual correspond to the three steps in emergency preparedness of the campaign “Ready Montgomery! Emergency Preparedness and Response.” The campaign is sponsored by the Advanced Practice Center, Public Health Emergency Preparedness and Response Program of Montgomery County, Maryland. The three steps in emergency preparedness are:

1. Start a conversation with the family about the types of emergency events that are most likely to happen and how to prepare for them.
2. Make a plan and share it with the family.
3. Make an emergency supply kit to help shelter in place in the event of an emergency.

The following pages contain detailed information about each one of these steps. The last chapter has more information about the types of emergencies that might happen. At the end, there is list of information services and help available in Montgomery County.

I. Start a Conversation With the Family About Possible Emergencies

What is a “public emergency?”

Emergencies or unexpected situations out of one’s control can happen to anyone. A serious illness in the family, a traffic accident, the sudden death of a loved one, being the victim of a robbery or assault, the deportation of a family member, and the loss of a job are all examples of **personal or family emergencies**.

In contrast to a personal emergency, a **public emergency** exists when a situation or event that puts a large number of people at risk of death or serious harm happens or is about to happen. A public emergency can be an act of God or a natural disaster—like a hurricane—or it can be man-made—like an act of terrorism.

If an emergency happens, the government and rescue organizations will take action to limit deaths and injuries in the population. The government is working with many different agencies to prevent public emergencies, but it is not always possible. Everyone can do certain simple things to prepare themselves and their loved ones for a public emergency.

Do public health emergencies happen in the countries that we came from?

Yes. In Central and South America there have been many types of public emergencies. Many have been natural disasters. One of the biggest emergencies in recent years was Hurricane Mitch in 1998, which flooded many parts of Central American, caused more than 20,000 deaths, and left millions without homes. Other emergencies include the 2001 earthquake in El Salvador and the eruption of the volcano Ruiz in Colombia in 1985.

Other emergencies have been man-made, like the thousands of people who had to flee the violence in their countries during the 1980s and relocate to refugee camps.

What are possible causes of an emergency?

Public authorities and specialists in public health have identified various types of causes of emergencies. These include:

- **Natural disasters and severe weather:** Extreme cold, hurricanes, floods, earthquakes, volcanic eruptions, drought, etc.
- **Biological attack or bioterrorism:** When an individual or group uses germs as a weapon to contaminate the air.
- **Chemical contamination:** Contamination can happen when an individual or a group uses a toxic gas, liquid or solid that can poison people and the environment. It can also be caused by an accident; for example when a tank of an industrial toxic breaks and releases poison.
- **Explosions, bombs and fires:** Accidental or man-made, these could be a fire in a home or an accident in a public transportation system, such as the subway.

- **Radiation emergency:** It could be a “dirty bomb” or an accident in a nuclear power plant that contaminates a specific area with radioactive material.
- **Disease outbreaks or epidemics:** This happens when a large number of people get sick with a highly contagious germ, like the bird flu virus (the “chicken flu”).

There are other conditions that affect the well-being of a whole community, such as gang violence, air pollution, and uncertainty about the immigrant situation. Although these conditions put many people in danger, they are not called “emergencies” because they are relatively long lasting situations and not “surprises.”

How likely is it that one of these emergencies affects me, my family or my community?

It is impossible to predict emergencies with certainty, because the vast majority is unexpected. That is why emergency preparedness is the best way to take appropriate actions in a quick and decisive manner.

It is true that the world and our lives have changed since the terrorist attacks on the twin towers in New York and the Pentagon in Virginia on September 11, 2001. At the same time, the television, the radio, and the newspapers call our attention to terrible emergencies and possible future disasters. This can make us believe that the chance of one of these events happening is very high.

In reality, however, these events are not very frequent, and the probability that they might occur is not very high. But, the possibility and the threat do exist, and the consequences could be disastrous.

What type of emergency happens most often in the Washington metropolitan area?

Emergencies caused by natural disasters are the most frequent in the metropolitan Washington area. Snow or ice storms, extreme cold, hurricanes, heavy rains, strong winds, and floods are some examples. Hurricane Isabel in 2003 caused more than a million people to lose electrical power. Thousands of families were without electricity for more than a week. For them, this was an emergency event.

What are the authorities and the government doing to prepare for possible emergencies?

Local government (Montgomery County), state government (the State of Maryland) and the national or federal government (United States) are all working on many activities to prepare for emergencies. These include, among others:

- Trying to prevent epidemics and terrorist attacks before they happen.
- Developing plans for emergency responses.
- Educating medical providers, the media, and the public about what to do in an emergency.
- Training and equipping government rapid response teams to help control damage, infection, and contamination.

- Working with hospitals, laboratories, rapid response teams, and medical providers to be sure they have the supplies needed in the event of an emergency.

How do you know if there is an emergency?

The best way to know if there is an emergency is through the radio and the television. The following radio and television stations that transmit in Spanish and can inform you about the kind of emergency, who is affected, and what to do.

Radio:

WKDL (Radio Capital)	730 AM
WILC (Viva 900)	900 AM
WACA (Radio América)	100.3 FM
WBZS (La Mega)	92.7 FM
WBPS (La Mega)	94.3 FM
WLZL (El Zol)	99.1 FM

Television:

- Canal 14 (WFDC – Univisión)
- Canal 64 (WZDC – Telemundo)
- Canal 47 (WMDO – Telefutura)

What are the warning signs of an emergency?

There are also some warning systems, depending on the type of emergency. For possible terrorist attacks, there is the Color-coded Threat Level System of the federal government. This system is designed to communicate with public safety officials and the public about the possibilities of a terrorist threat. It exists so that protective measures can be taken. The government can place specific geographic regions or industry sectors on a higher alert status than other regions or industries, based on specific threat information.

The Color-coded Threat Level System is like this:

Color	Threat Level
Green	Low
Blue	Guarded
Yellow	Elevated
Orange	High
Red	Severe

This system is not the same as the “Air Quality Index,” which also uses colors to alert people about the level of air pollution.

There is also the national Emergency Alert System. This system allows the President or other authorities to speak to the whole country through radio and television. These warning systems can provide information about all types of emergencies—from natural disasters to terrorist attacks. The national Emergency Alert System has never been used in this country, but you can hear the tests often on the radio: a sharp warning sound, followed by “This is test of the emergency alert system. It is only a test.”

States also have warning systems.

In the metropolitan Washington area, including Montgomery County, there are no warning systems that use sirens or other kinds of audible warnings.

Why should you be prepared for an emergency?

As they saying goes, “It is better to lose one minute in life than to lose your life in a minute.” It does not take a lot of time or money to do advance planning and learn what to do in an emergency. This preparation helps to reduce fear, anguish and the losses that come with emergencies. It also creates a sense of control and reduces stress. People who are prepared can reduce the impact of disasters on their families. For example, if the electricity goes out for several days, a supply of medicines, water, and food that do not require refrigeration will allow you to have food without major inconveniences.

What should you talk about to prepare for an emergency?

- Talk about the types of emergency events that might happen and the different ways to respond to them.
- Ask a friend or relative who does not live in Maryland, Virginia or DC to be your “family contact.” Many times it is easier to make a phone call to another part of the country than it is to make a call in the area affected by an emergency. Other family members can call this person and identify where they are.
- Have a local contact, too.
- Pick 2 places to meet: 1) right outside your house, in the event of a sudden emergency, such as a fire; 2) outside your neighborhood in case you can’t return home. Everyone must know the address and phone number.
- Analyze the possibilities of evacuating the area or staying put and sheltering in place.
- Know the emergency plans of your children’s schools or childcare and of your workplace.
- Consider older adults and other family members who may need special assistance.
- Plan for the care of your pets. Shelters generally do not accept animals.

Should you stay or go in the event of an emergency?

This depends on type of the emergency and the instructions from the authorities. There may be situations when it is better to stay where you are—your home, your workplace, or another place. That way you can avoid unpredictable situations that might happen outside.

There may be emergencies when the possibility of survival depends on staying where you are: this process is called “shelter in place.” Generally, this happens with storms and natural disasters; it might also happen in the event of a terrorist attack of the biological, chemical or radiation type.

In other situations, the authorities will tell you to move to another place or to evacuate your community. Plan how you will get together with your family and where you will go.

What should you do if you have to evacuate?

Make an evacuation plan:

- Plan places where your family will meet, both within and outside of your immediate neighborhood.
- If you have a car, keep a half tank of gas in it at all times in case you need to evacuate.
- Become familiar with alternate routes and other means of transportation out of your area.
- If you do not have a car, plan how you will leave if you have to.
- Take your emergency supply kit.
- Lock the door behind you.
- Take your pets with you, but understand that only service animals may be permitted in public shelters. Plan how you will care for your pets in an emergency.
- If time allows:
 - Call or email the “out-of-state” contact in your family communications plan.
 - Tell them where you are going.
 - If you are instructed to do so, shut off water, gas and electricity before leaving.
 - Leave a note telling others when you left and where you are going.
 - Check with neighbors who may need a ride.

What if you have to shelter in place?

In certain emergency events, you may be ordered to shelter in place. This means staying inside your house or work place and protecting yourself there. If the authorities recommend that you shelter in place:

- Stay clam.
- Listen to the radio or watch TV for emergency instructions and shelter in place until you are told it is safe to leave.

Local authorities may not immediately be able to provide information on what is happening and what you should do. However, to stay informed you should watch TV, listen to the radio or check the Internet often for official news and instructions.

How and when should you shut off the electricity, gas and water?

If there is damage to your home or you are instructed to turn off your utilities:

- Locate the electric, gas and water shut-off valves.
- Keep necessary tools near gas and water shut-off valves.
- Teach family members how to turn off utilities.
- If you turn the gas off, a professional must turn it back on. Do not attempt to do this yourself.

What if your children are in school or childcare when an emergency happens?

In the event of an emergency, the schools will work with emergency response and security workers. The best place for children during an emergency can be their school, where they can remain under supervision and will be protected from outside threats. Students may be kept in school, sent home early, or moved to evacuation centers, according to the situation and the instructions by authorities.

Pay attention to public announcements on radio and television.

Ask your children's school or childcare center about their safety and communication plans:

- Ask the principal or director how the school will communicate with families during an emergency.
- Ask if they store adequate food, water and other basic supplies.
- Find out if they are prepared to "shelter-in-place" if need be, and where they plan to go if they must get away.

When schools implement "shelter in place" procedures, it is possible that you will not be allowed to get your children from school. In fact, if you go to school, it is likely that the doors will be closed to protect the children.

What if you are at work?

Ask your employer:

- Is there a building evacuation plan?
- Have you thought about what to do if your employees can't go home?
- Do you have appropriate supplies on hand?

What kind of plans should you make for an elderly person or some one with special needs?

An elderly, weak, or disabled person should have a plan that takes into account his or her special needs in the event of an emergency. The plan should include:

- A paper that organizes his or her medical history, medications, allergies, etc.
- How to organize things such as such as personal assistance if home health care is not available.
- How to get prescription medications and important supplies (such as batteries for hearing aids, wheelchairs) which might be damaged or lost in an emergency.

What if you have pets?

You need to make plans for your pets and service animals. Store extra food, water, and other supplies at home, in case you have to shelter in place.

If you must evacuate, take your pets with you. However, remember that in public shelters only service animals may be allowed inside.

How can you help your neighborhood or building to prepare for an emergency?

Talk to your neighbors about how you can work together during an emergency.

- Find out if anyone has specialized equipment like a power generator, or expertise such as medical knowledge, that might help in a crisis.
- Decide who will check on elderly or disabled neighbors.
- Make backup plans for children in case parents can't get home in an emergency.

Sharing plans and communicating in advance is a good strategy.

What should you NOT do in the event of an emergency?

- Do NOT go to the hospital, except in a medical emergency.
- Do NOT light matches or turn on or off any electrical switches if you can smell gas or you think there could be a leak. Use a flashlight to be safe.
- Do NOT use a landline telephone (except in a major emergency).
- Do NOT disconnect any utilities unless the authorities tell you to do so, or unless there is damage to gas or water pipes or electrical lines.
- Do NOT drive your car unless you have been told to evacuate or there is a medical emergency. Find out about road conditions and any travel restrictions.
- Do NOT call 9-1-1 except in life or death situations. It is very important to keep this line open for true emergencies.

II. Make a Plan

Why should you make a plan?

You and your family might not be together when an emergency happens, so you should plan how you are going to communicate and decide in advance what you will do in different situations.

How can you make a plan?

It is very important to gather critical information and write it on a piece of paper or a card. Share it with your family. Having the information in one place will save precious time for when you need it most.

What type of information should a plan have?

All family members and your children's schools should have the following types of information:

- Personal information: name, birth date, address, phone and cell phone numbers
- Nearest relative: name, relationship address, phone and cell phone numbers
- Local contact: name, relationship address, phone and cell phone numbers
- Out-of-state contact: name, relationship address, phone and cell phone numbers
- Pets care for by: name, address, phone and cell phone numbers
- Meeting places: outside your home; outside your neighborhood

All family members should also have some coins or a prepaid calling card in order to call your emergency contact. Sometimes, it may be hard to get a connection, or the phone system might be out of order, but be patient and keep trying.

III. Prepare An Emergency Supply Kit: 9 Essential Items

What are the essential items in an emergency supply kit?

You and your family should collect these 9 essential items to help you shelter in place in the event of an emergency. Store the kit in a safe place in your home. The kit will also be useful in the event that authorities give instructions to evacuate.

- Water
- Food
- Clothes
- Medications
- Flashlight and batteries
- Manual can opener
- Battery powered radio
- Hygiene items
- First aid

Every 6 months, check your supply kit and replace expired medicines, food, and batteries.

How much water do you need?

One gallon per person per day for 3 days.

- Maintain water in clean, sealed, plastic containers.
- Store in cool dry place.
- Replace water and containers every 6 months to keep it fresh.

What if you do not know if the water is safe?

To disinfect water:

- Add 16 drops of regular household bleach to 1 gallon of water.
- Let stand 15 minutes before using.

How much food should you store?

Store at least enough food for three days for each person.

- Store food in dry, dark, cool space.
- Use plastic bags or tight containers to keep food covered at all times
- Date all emergency foods, consider shelf life, and rotate as appropriate:
 - Six months: powdered milk (boxed); dried fruit, crackers in sealed containers
 - One year: canned soup, fruit, vegetables, juice; peanut butter; cereals in sealed containers
 - Indefinitely (in proper containers): baking powder; salt; bouillon; instant coffee, tea, cocoa; dried corn, dry pasta, noncarbonated soft drinks, vegetable oils

What kinds of food should you store?

Gather food according to the family's tastes. Pay special attention to special diets, infants, toddlers and elderly.

Plan foods that require no refrigeration, preparation or cooking and that need little or no water to prepare. For example:

- Canned and ready to eat meat, soup, fruit, and vegetables
- Dry cereals
- Peanut butter
- Dried fruit
- Canned nuts
- Crackers
- Canned juices
- Nonperishable milk
- Protein or fruit bars
- Baby food and formula
- Comfort food that makes you feel good or relieves stress

If you have pets, remember food and water for them.

Should you eat the food that is already in the house?

Yes. Eat food in this order:

1. Refrigerator
2. Freezer
3. Cupboard

How much clothing do you need?

- One complete change of clothing and footwear per person.
- Remember rain gear in the event of storms.

How can you store prescription medications?

- Collect prescription medications to last for three days.
- Rotate stockpiled medications to ensure shelf life currency.
- Keep prescriptions current (Do not allow to lapse.)
- Discuss with your physician the possibility of stockpiling medication samples.
- What kind of flashlight do you need? A bright light is the best.
- Consider a headlight type of flashlight that allows your hands to stay free.
- Do not use candles. They can cause fires and they easily get lost when the electrical power returns.
- Remember extra batteries.

What kind of flashlight do you need?

A powerful flashlight is the best kind.

- Consider getting a headlamp type of flashlight that you do not have to carry in your hand.
- Do not use candles! Candles can cause fires and it is easy to lose sight of lit candles when the electricity returns.
- Remember extra batteries.

What kind of radio do you need?

- A battery-operated radio so you can keep up with the news and the weather.
- Consider a hand crank or solar powered radio
- Don't forget extra batteries. Buy them in advance in case the stores run out.

What personal hygiene items do you need?

- Collect basics like soap, toilet paper, toothpaste and toothbrush.
- Include household bleach to disinfect water if needed.
- Include plastic garbage bags and ties (for personal sanitation if needed).
- Pre-moistened wipes can be useful for quick hygiene purposes.

What should a first aid kit contain?

Collect the following first aid items and store them in a plastic bag. They will help treat small cuts, prevent an infection or help with decontamination.

- Adhesive bandages in various sizes
- Gauze pads
- Tape for the gauze
- Antibiotic ointment to prevent infection
- Triangular bandages (2)
- Sterile gloves
- Cleansing agent/soap or antiseptic wipes for disinfection
- Scissors
- Cold pack
- Include non-prescription drugs:
 - Aspirin or other analgesic to treat pain
 - Medicine for diarrhea
 - Antacid for stomach upset
 - Laxative

Other items and medicines you might include:

- Cell/mobile phone
- Ointment for burns to prevent infection
- Eye drops to wash the eyes
- Thermometer
- Tweezers
- Tube of petroleum jelly or other lubricant

What other items can you include in an emergency supply kit?

In addition to the 9 essential items, you can also include:

- Some books, toys, or other things for entertainment
- A whistle to signal for help
- A dust mask or a cotton T-shirt, to help filter the air
- A wrench and pliers to cut off water and gas.

IV. Get More Information About the Types of Emergencies That Might Happen

What should you know about the types of emergencies that can happen?

Emergency preparedness should take into account not only natural disasters but also man-made emergencies. Knowing what to do in an emergency is a fundamental part of preparation and can be critically important when you need to act without delay.

What types of emergencies are possible in the Washington, DC area?

Public emergencies caused by natural disasters are the most frequent emergencies in the Washington metropolitan area. Earthquakes, volcanic eruptions, drought and other disasters are extremely rare or have never happened.

What is bioterrorism?

A biological attack is the deliberate release of germs or other biological substances (called biological agents) that can make you sick. Many agents must be inhaled, enter through a cut in the skin or be eaten to make you sick. Bioterrorism, like all forms of terrorism, tries to:

- Injure or kill people
- Cause panic and fear
- Interrupt daily routines.

How can you tell if there has been a bioterrorism event?

Unlike other forms of terrorism, like an explosion, a biological attack may or may not be immediately obvious. While it is possible that you will see signs of a biological attack, as was sometimes the case with the anthrax mailings, it is perhaps more likely that local health care workers will report a pattern of unusual illness or there will be a wave of sick people seeking emergency medical attention.

You will probably learn of the danger through an emergency radio or TV broadcast. You might get a phone call. Or, emergency response workers may come to your door.

What are some of the possible germs that could be used in bioterrorism?

The authorities are preparing for possible attacks with several germs or agents. These include:

- **Anthrax:** The tiny anthrax particles can be spread through direct contact with the skin or through the air. Some of the symptoms of skin (cutaneous) anthrax are rash, itching and skin sores called black wounds. Symptoms of lung (inhalation) anthrax are like those of a cold or flu, but without congestion. Anthrax is not contagious from person to person.
- **Smallpox:** Smallpox can be transmitted through the air. The first symptoms generally include high fever, fatigue, and body aches. Normally, two or three days later small raised

bumps appear on the skin. These are usually seen on the face, the arms, and the legs. Smallpox is contagious and infected people need to be isolated.

- **Botulism:** Botulism can be transmitted through the air or by contaminated foods. The symptoms include difficulties seeing, breathing, and swallowing. It is not contagious.
- **Tularemia:** Tularemia is a disease caused by bacteria found in animals and it can be transmitted by breathing the bacteria. The symptoms include sudden fever, chills, headaches, muscle and joint pains. It is not known if it can be transmitted from person to person.
- **Plague:** Plague can be transmitted by infected fleas on rats and mice, etc., or through the air. Symptoms include difficulties seeing, breathing, and swallowing. Plague is contagious.

What should you do if there is a bioterrorism event?

During a declared biological emergency:

- If a family member becomes sick, it is important to be suspicious. Do not assume, however, that you should go to a hospital emergency room or that any illness is the result of the biological attack. Symptoms of many common illnesses may overlap.
- Use common sense, practice good hygiene and cleanliness to avoid spreading germs, and seek medical advice.
- Consider if you are in the group or area authorities believe to be in danger.
- If your symptoms match those described and you are in the group considered at risk, immediately seek emergency medical attention.

If you are potentially exposed:

- Follow instructions of doctors and other public health officials.
- If the disease is contagious expect to receive medical evaluation and treatment. You may be advised to stay away from others or even deliberately quarantined.
- For non-contagious diseases, expect to receive medical evaluation and treatment.

What is chemical contamination?

Contamination can be caused by an attack. An individual or a group can use a toxic gas, liquid or solid that can poison people and the environment. Contamination can also be caused by an accident; for example when a tank of an industrial toxic breaks and releases poison.

How can you tell if there is chemical contamination?

Possible signs of a chemical attack are:

- Many people suffering from watery eyes, twitching, choking, having trouble breathing or losing coordination.
- Many sick or dead birds, fish or small animals are also cause for suspicion.

What are some poisons that can cause chemical contamination?

The authorities are preparing to deal with possible situations with chemical contamination (whether by an attack or by accident) with toxics such as:

- **Ricin:** Ricin is made from the seeds of the castor bean plant. People can be poisoned by breathing ricin in mist or powder. It can also be swallowed if it is in water or food. A very small amount is enough to kill an adult. The main symptoms of ricin poisoning depend on the way in which the person was exposed and the dose, although in the most serious cases, many organs can be affected. There is no antidote for ricin. Ricin poisoning is treated by giving the victim medical attention to minimize the effects of the poisoning.
- **Chlorine:** Chlorine is one of the chemical substances most commonly manufactured in the United States. Its most important uses are as bleach in the manufacture of paper and fabric, but it is also used to make pesticides (insect killers), rubber, and solvents.
- **Sarin:** Sarin is a man-made chemical warfare agent classified as a nerve agent. Nerve agents are the most toxic and rapidly acting of the known chemical warfare agents. They are similar to certain kinds of pesticides (insect killers) in terms of how they work and what kind of harmful effects they cause. However, nerve agents are much more potent than pesticides.

What should you do if you think you have been exposed to chemical contamination?

- If your eyes are watering, your skin is stinging, and you are having trouble breathing, you may have been exposed to a chemical.
- If you think you may have been exposed to a chemical, strip immediately and wash.
- Look for a hose, fountain, or any source of water, and wash with soap if possible, being sure not to scrub the chemical into your skin.
- Seek emergency medical attention.

What should you do if there is a bomb or an explosion?

If there is an explosion:

- Take shelter against your desk or a sturdy table.
- Exit the building as soon as possible.
- Do not use elevators.
- Check for fire and other hazards.
- Take your emergency supply kit if time allows.

What should you do if there is a fire?

If there is a fire:

- Exit the building ASAP.
- Crawl low if there is smoke.
- Use a wet cloth, if possible, to cover your nose and mouth.

- Use the back of your hand to feel the upper, lower, and middle parts of closed doors.
- If the door is not hot, brace yourself against it and open slowly.
- If the door is hot, do not open it. Look for another way out.
- Do not use elevators.
- If you catch fire, do not run. Stop-drop-and-roll to put out the fire.
- If you are at home, go to a previously designated meeting place.
- Account for your family members and carefully supervise small children.
- Never go back into a burning building.

What if you are trapped in debris?

- If possible, use a flashlight to signal your location to rescuers.
- Avoid unnecessary movement so that you don't kick up dust.
- Cover your nose and mouth with anything you have on hand. (Dense-weave cotton material can act as a good filter. Try to breathe through the material.)
- Tap on a pipe or wall so that rescuers can hear where you are.
- If possible, use a whistle to signal rescuers.
- Shout only as a last resort. Shouting can cause a person to inhale dangerous amounts of dust.

What is an emergency caused by radiation?

A radiation emergency could be a “dirty bomb” or an accident in a nuclear reactor that contaminates a specific area with radioactive materials.

What is radiation?

Radiation is a form of energy that is present all around us. There are different types of radiation; some have more energy than others. Radiation that has a lot of energy is the kind that can injure people.

How can radiation exposure happen?

People are exposed to small amounts of radiation every day, both from naturally occurring sources (such as elements in the soil or cosmic rays from the sun), and man-made sources. Man-made sources include some electronic equipment (such as microwave ovens and television sets), medical sources (such as x-rays, certain diagnostic tests, and treatments), and from nuclear weapons testing.

The amount of radiation from natural or man-made sources to which people are exposed is usually small; a radiation emergency (such as a nuclear power plant accident or a terrorist event) could expose people to small or large doses of radiation, depending on the situation.

What are the consequences of being exposed to radiation?

Radiation can affect the body in a number of ways, and the negative health effects of exposure may not be apparent for many years. These negative health effects can range from mild effects, such as skin reddening, to serious effects such as cancer and death, depending on the amount of radiation absorbed by the body (the dose), the type of radiation, the route of exposure, and the length of time a person was exposed.

Exposure to very large doses of radiation may cause death within a few days or months.

Exposure to lower doses of radiation may lead to an increased risk of developing cancer or other negative health effects later in life.

What type of terrorist acts could be related to radiation?

Possible terrorist events could involve introducing radioactive material into the food or water supply, using explosives (like dynamite) to scatter radioactive materials (called a “dirty bomb”), bombing or destroying a nuclear facility, or exploding a small nuclear device.

Although introducing radioactive material into the food or water supply most likely would cause great concern and fear, it probably would not cause much contamination or increase the danger of negative health effects.

Similarly, even though a dirty bomb could cause serious injuries from the explosion, it most likely would not have enough radioactive material to cause serious radiation sickness among large numbers of people. However, people who were exposed to radiation scattered by the bomb could have a greater risk of developing cancer later in life, depending on the dose they received.

What are the possible causes of an outbreak or an epidemic?

In addition to bioterrorism, authorities are preparing to deal with possible outbreaks or epidemics of diseases such as:

- **Bird flu (avian influenza or “chicken flu”):** Bird flu is caused by influenza viruses (germs) that are naturally present in wild birds. Avian flu virus is very common among wild birds and usually causes few problems. However, there is a variation that is very serious; it can kill domesticated birds and be transmitted to humans. Humans have no immunity nor is there a vaccine. As of this writing, no cases of bird flu have been found in the United States—neither in birds nor in humans. People who have been infected with the serious form of the virus show symptoms that are typical of flu in humans (fever, cough, sore throat and muscle pains) as well as pneumonia, severe respiratory disease and other complications that can put life at risk.
- **Pandemic flu: Pandemic flu is a severe human flu that causes a global outbreak** (also called a pandemic) of serious diseases like pneumonia. A flu pandemic occurs when a new influenza virus suddenly changes. Since it is new, people have little or no immunity, and it can spread easily from person to person. Currently, there is no pandemic flu. Once the virus begins to spread, however, pandemics are considered impossible to stop because the virus spreads quickly through coughing and sneezing. Since infected people can transmit the virus before they experience symptoms, the risk of spreading it is higher.

Pandemic flu and bird flu are different from common or seasonal flu. Seasonal flu is a respiratory disease that can be transmitted from person to person. Most people have some immunity to it, and there is a vaccine available.

- **SARS (Severe acute respiratory syndrome):** SARS is a respiratory disease caused by a virus. SARS was first reported in Asia in February 2003. Over the next few months, the

illness spread to more than two dozen countries before the global outbreak of 2003 was contained. Few cases happened in the United States. The main way that SARS seems to spread is by close person-to-person contact. The symptoms are like those of the flu—high fever, headache, and body aches. Most patients develop pneumonia and about 1 in 10 infected people die from the disease. Government agencies are monitoring this disease.

- **West Nile virus:** West Nile virus is a virus that was commonly found in Africa, Asia, and the Middle East. The virus can infect humans, birds, mosquitoes, horses, and some other mammals. It can cause a mild illness that seems like the flu, or it can cause more severe diseases like encephalitis and meningitis (infections in the brain). People are infected through mosquito bites by infected mosquitoes. Mosquitoes infected with the virus have been found in the Washington area. Because of this, all residents are at risk of getting infected with West Nile virus. People over 50 have a higher risk of serious disease. Even so, few people who are bitten get seriously ill. To prevent the disease, put a moderate amount of insect repellent on skin that is not covered by clothing. To avoid mosquito breeding, eliminate standing water.

Montgomery County, the State of Maryland, the federal government and federal agencies are taking steps to prepare for these diseases.

How can you tell if there is an outbreak?

Health providers will probably notice an unusual disease pattern or a large number of people will go to emergency medical centers.

Health authorities will inform the public about who is affected and what to do through radio, television, and other media.

FOR MORE INFORMATION

Internet:

Montgomery County, Maryland:
www.montgomerycountymd.gov/

American Red Cross:
www.redcross.org

Centers for Disease Control and Prevention:
<http://emergency.cdc.gov/>

Federal Emergency Management Agency:
www.fema.gov/

Department of Homeland Security:
www.ready.gov/
1-800-BE-READY (1-800-237-3239)

By telephone:

If you do not have access to a computer and you need more information about emergency preparedness, please call the Information Line of the Department of Health and Human Services of Montgomery County: 240-777-1245 or TTY 240-777-1295.

Resources Used to Prepare This Document

Centro de Preparación para Salud Pública. Escuela de Salud Pública Arnold de la Universidad de Carolina del Sur. *Guía de Bolsillo de Preparativos para Casos de Emergencia.* <http://www.desc.info/scprepares/scripts/EmergPrepGuide-Spanish.pdf>

Centros para el Control y la Prevención de Enfermedades. *Preguntas frecuentes sobre el SRAS.* 3 de mayo del 2005. <http://www.cdc.gov/ncidod/sars/espanol/faq.htm#2004>

Centros para el Control y la Prevención de Enfermedades. *Virus del Nilo Occidental: lo que debe saber.* Hoja informativa de los CDC. http://www.cdc.gov/ncidod/dvbid/westnile/spanish/wnv_factsheet_spanish.htm

Centros para el Control y la Prevención de Enfermedades. *Preguntas y respuestas: gripe aviar y gripe pandémica.* <http://espanol.pandemicflu.gov>.

Condado de Montgomery, Maryland. *Guía Hogareña de Preparativos para Situaciones de Emergencia.*

Condado de Montgomery. Centro de Prácticas Avanzadas. *Todos Listos. Preparación de personas y familias para situaciones de catástrofe.*

Condado de Montgomery. Centro de Prácticas Avanzadas. *Plan 9.* Una guía simple sobre los nueve elementos esenciales que lo ayudarán a resguardarse donde esté en caso de emergencia.

Cruz Roja Americana. Terrorismo. *Cómo Prepararse para lo Inesperado.* A1366S Oct. 2001. <http://www.cruzrojaamericana.org/general.asp?SN=200&OP=216&SUOP=252>

Departamento de Seguridad Nacional. *La Preparación Tiene Sentido. Prepárese Ahora.* http://www.listo.gov/america/downloads/Ready_Brochure_Screen_ESP_20040129.pdf

Departamento de Seguridad Nacional. Agencia Federal para el Manejo de Emergencias. *¿Está Listo? Una Guía Completa para la Preparación Ciudadana.* IS-22 Agosto de 2004. http://www.fema.gov/spanish/areyouready/index_spa.shtm

Departamento de Seguridad Nacional. Agencia Federal para el Manejo de Emergencias. *Las Aventuras de Julia y René: Los Mellizos Desastre.* <http://www.fema.gov/kids/twins/enespanol.htm>

DEPARTMENT OF HEALTH AND HUMAN SERVICES
MONTGOMERY COUNTY, MARYLAND

WWW.MONTGOMERYCOUNTYMD.GOV/APC