[image: image2.png]7 PRESBYTERIAN
' DISASTER ASSISTANCE

OUT OF CHAOS, HOPE

 Disaster Preparedness

Change as It Affects Our Work as Disaster Preparedness Trainers

When you begin to line up events or speaking engagements, you may encounter apathy or even resistance. You may feel as successful as you do when you ask your child to clean his or her room. So here are some hints about how to proceed.

People May Resist Our Efforts to Promote Disaster Preparedness because:

· People think we are suggesting a “new” program, i.e., disaster preparedness or risk management.

· Many people see very little point in making a disaster plan. “Whatever happens, happens.”

· People are invested in maintaining the status quo. Therefore, we don’t like to plan for for end of life, either personal or corporate.

· People are reluctant to believe that a disaster could happen to us and so we don’t prepare.

Look at statistics on church fires, the most common church disaster:

According to the National Fire Protection Association report “U.S. Structure Fires in Religious and Funeral Properties,” published last year and available online, there was an average of 1,600 fires per year in the U.S. from 2007 to 2011 in churches, mosques, synagogues, temples, and chapels. During that period, fires in religious structures resulted in average annual property damage of $105 million, and an average of 16 injuries and two deaths annually.

According to the report, sprinkler systems were present in only 12 percent of the fires reported. When wet pipe sprinklers were present, the average loss per fire was $18,000; when sprinklers were not present, the average loss was $67,000 per fire, or 373 percent greater.

About a third of the fires were caused by cooking, while heating equipment and arson each accounted for 16 percent of the total number of fires. Candles and lighting each accounted for 4 percent of the reported fires.

According to the report, fires in religious and funeral properties have decreased 53 percent over the last 30 years, from 3,500 in 1980 to 1,660 in 2011.
http://www.nfpa.org/newsandpublications/nfpa-journal/2014/september-october-2014/features/st-patricks-cathedral/church-fires
Results of people’s reluctance:
· You may find it difficult to line up opportunities to make presentations.

· Attendance at your events may be slim.

· Follow-up from your talks may be feeble.
· Some may say, “Disaster preparedness is like dieting: It’s hard enough to make a plan, but it’s harder to maintain it.”

Bottom line for us as disaster preparedness trainers:

· Lean into the resistance; listen to people when they say “that won’t work” or “we can’t do that” or “we had a plan but nobody paid attention to it.”

· Keep soliciting speaking engagements; keep talking to individuals. Tickle people’s imagination a bit. For example, when you’re visiting with people, ask them where their congregation will go in case of a fire during worship. Or in tornado country, ask where worshipers will go if a tornado strikes during worship.

· Prepare a menu of messages and formats. If you’re not getting speaking engagements, try writing presbytery newsletter articles. If articles don’t attract readers, try an email blast to the PW email list. If emails don’t attract attention, call a few clerks of session.

You will be your best public relations agent; believe in your cause and hang in there!

[image: image1.jpg]PRESBYTERIAN
DISASTER ASSISTANCE

OUT OF CHAOS, HOPE.

0

PAGE
1
Revised 2/7/22

