[image: image1.jpg]ISURVIVING THE

T’S EVERYONE’S RESPONSIBILITY

Keeping the Message Fresh

Story Ideas from Pinellas County Communications

Storm Surge Protector Web Application
Our county is extremely vulnerable to surge flooding. In fact, a Category 3 storm could flood 42 percent of the county’s households. For those who don’t believe that a quick-rising storm surge is deadly, seeing might mean believing. With Pinellas County’s Storm Surge Protector Web application, residents can see the impact storm surge flooding can have on their own home or business, and neighborhood. After putting their address in to this online tool, they can see a 3-D depiction of the home or business. The application will display the evacuation level for the address, and the amount of storm surge for its evacuation level. The county developed the application to drive home the message that the greatest killer of people during a hurricane is not wind but the onrushing waters of storm surge. Seeing their residences underwater reinforces the need to evacuate when an order is given and drives the dangers of storm surge home. The application is the winner of the 2015 Innovation Award by the Governor’s Hurricane Conference. Link: http://egis.pinellascounty.org/apps/stormsurgeprotector/index.html
Emergency Access Permit
When there is a mandatory evacuation, barrier island residents and business owners must leave their property behind to head to safer shelters. To get back on the barrier islands, they will need to have an Emergency Access Permit. Once a mandatory evacuation order has been lifted, Emergency Access Permits will be required to re-enter an evacuated area. Residents will be asked to hang the permit from their vehicle’s rearview mirror for re-entry post-evacuation. Law enforcement officers posted at city entrances will scan the barcode on the permit to verify their residence. Residents would contact their municipality directly to apply for and obtain a permit. Visit www.pcsoweb.com/emergency-access-permit for list of participating cities.
Pets

Pets are part of the family. People will end up in dangerous situations time and time again because when it comes time to evacuate, they have nowhere to keep their pets. This can be avoided in one simple word: PLAN. With a plan, pet owners can make arrangements to leave their pets safely at a boarding facility or with friends. Local humane organizations will not accept pets during a hurricane evacuation. Other options would be to arrange a place to shelter with a pet such as a host home, a local hotel/motel that accepts pets, or an out-of-town shelter at a pet-friendly location. There are three pet friendly shelter locations in the county. Those registering for special needs shelters should preregister or to get more inforfmat www.pinellascounty.org/emergency/petpreapredness.htm.
Special needs preparation

How many of our most vulnerable citizens have an emergency plan? Do they know whether or not a public special needs shelter is appropriate for their condition? If not, do they know how to get help from their physician? Do they have transportation or have they arranged to get extra medication and supplies if they need to evacuate? Would someone in a wheelchair think to bring gloves in case of broken glass? Would someone with a hearing or speech impairment remember to bring a pencil and paper to help communicate with emergency workers? There are many more specialized considerations for these individuals and their caregivers, yet surveys indicate that more than 30 percent of caregivers in Florida don’t know what to do with their elderly or disabled relatives during a time of disaster.

Host Homes can help provide shelter

Public shelters aren’t the answer for everyone in the county who lives in an evacuation zone. Some people leave town or get a hotel in a non-evacuation zone, but what about those who have nowhere to go? People who live in non-evacuation areas can help shelter those who must evacuate if they are part of an organization that operates a voluntary Host Homes program.

Need a ride?

The Pinellas Suncoast Transit Authority and Pinellas County schools are integral partners in the county’s evacuation efforts. PSTA buses will run nearly all their routes until it’s no longer safe to travel. During an evacuation, buses will also run from transfer stations to local shelters. All rides are free during an evacuation.
Don’t get sunk: Keeping boats at bay during the storm
Boat owners need to have a plan to secure and protect their boats from hurricanes. Take these actions to help lessen the damage to your vessel and lead the way to smooth sailing through the hurricane season.
Bascule bridge operations during an evacuation

Pinellas County has the second highest number of registered boat owners in Florida. During a hurricane or other disaster, automotive and boating traffic needs must be addressed in regards to the operations of Bascule Bridge, also known as a drawbridge. There are nine bascule bridges within the county’s boundaries.

They’re ready to help

Volunteers train every year to help their communities during times of emergency. There are several Citizen Emergency Response Teams (CERT) in the county. Find out more about their roles.

Spotlight on children

Educating children before a storm is a good way to reduce fear when a storm hits. There are some websites with games and information aimed directly at children to help parents teach about hurricanes. Also, parents should be prepared to provide activities and games to keep children busy (and inside) during and after a storm, including some special goodies for surprises and comfort.

Food preparation during and after a storm

Pinellas County Extension's family and consumer services pros can help you understand the recipe for successfully feeding your family during an emergency. Don't underestimate the need for clean water and ice.

Garage doors

Windows get a lot of attention, but many times the garage door is the entryway to disaster. Teach residents how to brace their garage doors to keep the winds from destroying a home. It’s one of the top three repairs recommended by the Institute for Business and Home Safety, and the topic deserves a good look.

Generators and chain saws

When can items designed to help, become things that can injure or kill? Combined with downed power lines, poor driving conditions and more, these tools can cause more injuries and deaths than the storm itself.

Medication law

Did you know there is a law that requires drugstores to refill prescriptions for residents when a storm is approaching? Do you think your audience knows and understands how this works?

Not getting any younger

No one can forget the issues of the elderly in Hurricane Katrina. How can we prepare our elderly family members, such as those in nursing homes or who are living alone? What are the questions you should ask assisted living facilities and long-term care facilities?
What do you own?

Do your home inventory now. Use an example of how families document their possessions with video, etc.

