Southern Baptist

Church Disaster Preparation

Adopted from: North American Mission Board, SBC

Table of Contents

Introduction1
Churches and Disasters
Organizing for Disaster Response
Church Disaster Relief Committee
Church Disaster Relief Director
Church Resources Coordinator
Church Volunteer Coordinator
Church Disaster Relief Team
Church Opportunities and Action
Church Preparation
Church Approval
Appendices
Appendix One: Church Member Disaster Relief Interest and Skills Survey
Appendix Two: Church Potential for Disaster Response
Appendix Three: Church Needs for Hosting SBTC Disaster Relief Teams8
Appendix Four: SBTC Feeding Location Layout

Churches Ministering In Crisis

Goal: To assist churches to prepare for disaster by developing a strategy to minister to their communities during crisis through preparing their facilities, training their members, securing supplies, and developing protocols that will activate their disaster response plan.

Introduction

A disaster is defined as anything that causes human suffering or creates human needs that the victims cannot alleviate themselves.

A church must plan how it will respond to disasters, large and small, in the community. The plan needs to be well-thought-out and discussed by the church leaders. The people in the congregation need to discuss the plan and determine how they, as individuals, can become part of this ministry.

The unprepared church will miss valuable opportunities to minister if not prepared. By planning before a disaster occurs and coordinating with Southern Baptists of Texas Disaster Relief, the local government, The Salvation Army, and local American Red Cross chapter, a church can be prepared to minister fully in a time of crisis.

For example, with proper planning and communication, disaster relief agencies will know that a shelter can be set up in the church facilities and how many people it can accommodate.

Part of the local church's disaster relief plan should consider the needs of individuals and families who have experienced disasters in their lives. These plans might include ministries such as a food pantry, clothes closet, and/or financial assistance.

Church members will find many opportunities to minister in the lives of friends and fellow church members due to disaster.

Churches and Disasters

Local churches are in a unique position to respond to individual needs in ways that no other organization or group can. Churches can demonstrate the love of Christ as they meet the needs of victims in the time of disaster. Even spontaneous reaction to a disaster in or near the church community can be helpful if it is coordinated with the efforts of other disaster relief agencies.

If the church building is in or near the disaster area, there are a variety of ways it can be useful. It can offer the use of its facilities as a feeding center. This center could be a self-contained center utilizing the church kitchen, a Southern Baptists of Texas mobile feeding unit, or a meal distribution site.

Additional opportunities for a church building to be used in a disaster are as a distribution center for clothing or bulk food items, an information staging area for volunteers or work units; a

shelter, a childcare center, a communication center, or an information center for other organizations.

With training church members can provide a ready pool of volunteers to perform any of the above services, whether it's in the church facilities or not. They can also provide transportation and assist with cleanup and repair. Church members can provide ministry to0 families and those with unmet needs.

If the church is not within an affected area, the ministry opportunities will be different. A church's facility could be used as a staging area for disaster relief units and volunteers, a coordination center or a command communication center

Organizing for Disaster Response

Local churches should work with the Southern Baptists of Texas Convention, the local Baptist association, other congregations and organizations cooperatively, not competitively, while retaining church identify, purpose, and direction. A church should make advance arrangements with these organizations to offer its facilities during an emergency. Planning and working together with The Southern Baptists of Texas Convention, the local Baptists association and the other local organizations serves to reduce omissions as well as duplications of ministry. The Southern Baptists of Texas Convention Disaster Relief Ministry serves to assist and support local churches in their ministry during times of disaster.

A church disaster relief committee should be elected by the church membership, headed by a church disaster relief director who will give general direction to mitigation, preparation, organization, and training. Other recommended members are the men's ministry director, the women's ministry director, the mission's committee chairman, the pastor, and other staff.

Church Disaster Relief Committee

The disaster relief committee should perform the following functions:

- Conduct a survey of church members' skills, gifts, talents, and willingness to serve.
- Provide regular training.
- Lead the church to approve making facilities and equipment available for disaster relief ministries.
- Begin and maintain a ministries such as clothing and food pantry ministries.
- Secure approval of the church to cooperate with other local churches, the local Baptist association, SBTC Disaster Relief Director, The Salvation Army, American Red Cross, emergency management agencies, and other civic and government agencies.
- Contact SBTC Disaster Relief, local emergency management, The Salvation Army and American Red Cross authorities for the names and contact information of those who will lead in disaster responses.
- Be alert for local and nearby crises that present the church opportunities to witness and minister through disaster relief. These may be large scale crises such as tornadoes, floods, and winter storms. Short-term crises such as fires in single family dwellings, accidents, vandalism, and acts of crime are also opportunities to minister. Churches should report any actions with

local emergency management, the local Baptist association, and the SBTC Disaster relief ministry

- Identify and assign volunteers according to their responsibilities in a response.
- Get training for the church's volunteers to provide ministry during a disaster
- During a disaster contact your local Baptist association and the SBTC Disaster Relief Ministry to give information about the local conditions and needs.

Responsibilities of church disaster relief leaders:

Church Disaster Relief Director

- Trained by the Southern Baptists of Texas Convention Disaster Relief Ministry.
- Chair the disaster relief committee.
- Assemble a church disaster response team.
- Schedule planning and preparation meetings and activities.
- Schedule training events for volunteers.
- Enlist a church resources coordinator, help establish a plan of action, and assist in carrying out duties described below.
- Enlist a church volunteer coordinator, help establish a plan of action, and assist in carrying out duties described below.
- Serve on planning and coordinating groups before, during, and after a disaster.
- Relate to the local American Red Cross chapter, The Salvation Army, and local emergency management.
- Relate to the SBTC Disaster Relief Director and the local Baptist association disaster relief director.
- Alert coordinators and the church disaster relief committee of opportunities to provide ministry.
- Prepare the church disaster team to respond.

Church Resources Coordinator

- Trained by the state Baptist convention disaster relief ministry.
- Conduct an inventory of building facilities, equipment, supplies, and vehicles that might be used during a disaster. Adapt forms provided in appendix for that purpose
- Determine what to recommend to the church regarding the use of facilities, supplies, and equipment during a disaster, along with the committee.
- Enlist volunteers to assist with plans adopted by the church regarding the use of church facilities and equipment.

Church Volunteer Coordinator

- Trained by the SBCT Disaster Relief Ministry
- Conduct a skills and interest survey of the church membership.
- Develop and maintain a database of volunteers including skills, contact information, and training completed.
- Arrange for training Disaster Relief Volunteers with the SBTC.
- Organize teams by ministry. Select team leaders.
- Establish a communication plan for contacting volunteers.

Church Disaster Relief Team

- Trained by the SBTC Disaster Relief Ministry
- Open church as a shelter to victims or a coordination center for volunteers.
- Prepare vehicles for a response.
- Activate your "Church Disaster Plan".
- Check on the elderly and others that may need help before and following a crisis.
- Clear church parking lot of debris following a disaster.
- Assist families as need in keeping with the church disaster plan.
- Provide ministry to families and seniors as needed.

Church Opportunities and Action

A church can assist with mitigation, preparation, warning, rescue and evacuation. It can also provide facilities, volunteers, and supplies to assist with emergency feeding, shelter, child care, or other functions. Church facilities can be used as information centers for victims and also provide pastoral counseling or crisis intervention.

Other ministry opportunities for churches are to:

- Identify volunteers (in the church or in the community) who can give advice regarding insurance, repair contracts, and applications for loans or grants.
- Locate trained people to care for children, the elderly, and sick or disabled people who need special facilities, diets, transportation, and/or recreation.
- Identify resources for temporary housing for victims.
- Identify bilingual interpreters to assist those who speak another language or have literacy limitations.
- Provide companionship to people who have been displaced and are unfamiliar with their new surroundings, community services, and stores.
- Participate in ministries such as receiving, sorting, and distributing clothing, bedding, bulk food, clean-up, and household supplies.
- Provide assistance with food, housing, communication, and other needs of out-of-town volunteers who come to help with the disaster response.
- Cooperate with other agencies during disasters
- Have a voice in the rebuilding/relocation process and make sure victims are treated the same in regard to physical, social, and spiritual recovery.
- Organize clean-up, salvage, security or repair crews, as well as help victims clean their homes and furniture, install temporary roofing or board up windows and doors or remove household contents for safe storage.

Church Preparation

Churches should take the time to develop "Church Disaster Plan". If no advance preparation has been made, ministry opportunities will be limited.

Consider the following suggestions as you organize your church in disaster relief:

- Pray! Pray before, during, and after each of the following steps.
- Discuss the idea with the pastor.

- Complete the checklist entitled Church Potential for Disaster Response at end of manual.
- Discuss the possibilities with the men's ministry director. If this position does not exist, establish one or talk to another group in the church that might take the lead.
- Consider finances. How will the ministry be paid for?
- Be ready to recommend a leadership team—people willing to work and willing to enlist others to do so.
- Discuss ways the ministry might be used in the community or how it will contribute to state and associational disaster relief.
- Contact the local Baptist Associational Director of Missions, associational men's ministry director, and the SBTC Disaster Relief Director for suggestions and guidance.
- Make a list of possible services. Try to find out what other churches have done and give examples.
- Contact the local American Red Cross, The Salvation Army, and the local emergency manager for information on how the church can help in case of a disaster.
- Select one or more services to recommend to the church or get input from other church members in deciding on a ministry.

Church Approval

The next step is to secure church approval. The proposal for church authorization may come from an individual, but it would be best if it came from a church organization.

Organize the presentation. Present all pertinent facts, whether they are positive or negative. Develop a mission statement. Tell why the ministry is needed and why the church is capable of accomplishing it. Present the proposal in the form of a motion, either to authorize developing a specific ministry or to recommend further study to bring a definite recommendation later.

Cooperate with other agencies to:

- Reach an agreement with the SBTC Disaster Relief Ministry and the local Baptist associational disaster relief ministry.
- Arrange for training.
- Reach agreement with other agencies in disaster response within your community.
- Secure permits, codes, licenses, certification, insurance, etc.

Appendix One Church Member Disaster Relief Interest and Skills Survey

Name	
Street Address	Home Phone
City/State/Zip	Work Phone
E-mail	Cell Phone
Church	Phone
Address	
Would you be interested in assisting v	vith a disaster relief project by our church:
In this community	In this county In this state
In the USA	Internationally
How much lead-time would you need	to get ready to participate in a project?

Interest/Experience/Training

Check the types of disaster ministries that interest you. Place two checks by areas where you are experienced.

- _1. Advisory/advocacy
 - _2. Bulk distribution
- _3. Casework
- ____4. Chainsaw crew/tree removal
- 5. Child care
- _6. Cleanup crew
- 7. Communications (Ham Radios)
- 8. Counseling
- 9. Crisis closet
- 10. Damage assessment
- ___11. Elder care (or handicapped)
- 12. Employment assistance
- _____13. Evacuation of persons
- ___14. Feeding

Check if you have training in the following:

- ___ Involving Southern Baptists in Disaster Relief
- ____ State disaster relief manual
- ____ Hands-on training with unit
- ____ Temporary emergency child care
- ___ Crisis counseling

- ____15. Interpreter:
 - Language_____
- ___16. Legal aid
- ___17. Literacy
- 18. Medical emergency team
- ___19. Mud-outs
- ____20. Reconstruction team
- ____21. Repair (emergency)
- ____22. Salvage
- ____23. Sanitation
- ___24. Security
- ___25. Shelter management or care
- 26. Transportation
- 27. Other

____ American Red Cross

- ___ Introduction to Disaster Services
- ___ Mass Feeding
- _____ Advanced first aid and CPR
- Other
- ___ Other disaster relief training

Appendix Two

Church Potential for Disaster Response

The following may be used in a disaster response in or near our community.

A.	Church Facilities	C.	Vehicles
	classrooms		4x4's
	clothes bank		aircraft
	dining room		ATV
	dumpster		boats
	fellowship hall		buses
	food bank		campers
	gymnasium		tractor-trailer
	kitchen		trailers
	nursery		trucks
	outside electric hookup		van
	outside swage		other
	outside water hookup		
	rest rooms	D.	Tools and Supplies
	showers		wheelchair
	storage building		brooms
	vacant building		cots
	other		crutches
			electric cords
B. Equipment			first-aid kit
	air compressor		garden hose
	chainsaws, etc.		hand tools
	generator		mops
	high volume pump		power tools
	oxygen tank		shop vacuum
	portable stoves		shovels
	sanitation equipment and		other
	supplies		
	submersible pump		

other _____

Appendix Three

Southern Baptists of Texas Disaster Relief Hosting Church

Mobile Kitchen Deployment Needs

- 1) Capacity
 - a) 2 10,000 meal count meals per day (20,000 daily capacity)
 - b) Volunteer housing
 - i) Initial response 35
 - ii) Will adjust to proper number of volunteers for meal counts
 - iii) SBTC will bring shower unit if church has no shower facilities
- 2) Foot Print
 - a) Paved flat surface
 - i) 10,000 sguare feet Kitchen equipment setup
 - (1) Sanitation area
 - (2) Trash area
 - (3) Feeding line
 - (4) ERV and/or Canteen loading and preparation
 - (5) Tractor trailer food storage
 - (6) Frozen food thawing area
 - (7) Operations center
 - (8) Volunteer area

Other units

- 1. Volunteer housing
 - a. 10-30 volunteers depending on response
 - b. Adequate parking (paved lot optional)

Feeding Location Layout

Need access roadway around Cooking Area

only for trailers not

Water truck may need /Canteen/ERV area

situation collection

supplies and snacks