[image: image1.png]national preparedness month

FACT SHEET

Quick Facts

· On average, the United States faces $52 billion per year in damage due to disasters – that’s $1 billion per week.

· Some of the costliest disasters in recent years include:

· 2005 Hurricanes Katrina & Rita – estimated at $141 billion; approximately 1,952 deaths.

· 2012 Superstorm Sandy – estimated at $65 billion; approximately 159 deaths.

· 1988 Drought – estimated at $40 billion ($78.8 billion in today’s dollars); estimated 5,000 to 10,000 deaths.

· 2012 Drought – estimated at $30 billion; approximately 123 deaths.

· 1993 Midwest Floods – estimated at $21 billion ($33.8 billion in today’s dollars); 48 deaths.

· From 1980 to 2012, the United States has experienced 144 weather-related disasters exceeding $1 billion each.

· In 2012, there were 528 fatalities and 2,651 injuries due to weather-related events.

Frequently Asked Questions
What is National Preparedness Month (NPM)?

Launched in 2004, NPM is FEMA’s national annual preparedness outreach. NPM is managed and sponsored by FEMA’s Ready Campaign. The Ready Campaign, in

conjunction with the Ad Council, aims to educate and empower Americans during NPM

and throughout the year to prepare for and respond to all types of emergencies, including

natural disasters and potential terrorist attacks. The Ready Campaign works closely with FEMA’s Individual & Community Preparedness Division (ICPD) to ensure the rollout of NPM events and activities. Partnering in this effort, the Extension Disaster Education Network (EDEN) has made disaster preparedness information and resources available to local Extension offices and their communities. This information is available at www.EDEN.lsu.edu.
Where can I go to get more information on being prepared?

No matter how much you have prepared, it is important to have a resource you can count on for reliable disaster education. Your Extension Service can be that resource. If you don’t know your local office number, you can visit www.EDEN.lsu.edu/resources/npm for direct links to your state’s Extension disaster educators and resources and to national agency resources that can help you be well on your way to being disaster ready.
How can I find out what type of disasters are possible in my community?

Different disasters happen to different communities. You may be surprised to find out what types of threats are present in your community. Your local offices of the American Red Cross, Emergency Management, and Homeland Security can provide you with this information.
What is a disaster supplies kit?

You may need to survive on your own after a disaster. A disaster supplies kit is a collection of basic items that members of a household may need until help arrives. Local officials and relief workers will be on the scene after a disaster, but they cannot reach everyone immediately. This means having your own food, water, and other supplies in sufficient quantity to last for at least three days. You could get help in hours, or it might take days.

How can I get more involved in my community’s efforts to be prepared?

There are many ways to get involved in community preparedness. One of the best is to join Citizen Corps, which actively involves citizens in making communities and the nation safer, stronger and better prepared. Citizen Corps shows you how you can help – from being a trained neighborhood responder to doing office work at the police station so more officers can be out fighting crime. For more information about volunteering for disaster efforts visit your local emergency management agency, American Red Cross, or Cooperative Extension Service.
How can business owners protect their business?

An estimated 25 percent of businesses do not reopen following a major disaster. Ready Business is a program offered by the U.S. Department of Homeland Security to prepare businesses with emergency management and disaster plans. You can find more information about Ready Business by visiting www.EDEN.lsu.edu/LearningOps.
Statistical information found at:

Office of Climate, Water, and Weather Statistics (NOAA) - http://www.nws.noaa.gov/om/hazstats.shtml

National Climatic Data Center (NOAA) - http://www.ncdc.noaa.gov/billions/events
For more information, visit: www.EDEN.lsu.edu
The EDEN National Preparedness Month materials were developed with funding from the Cooperative State Research, Education and Extension Service, U.S. Department of Agriculture under CSREES/USDA Agreement No. 2005-37620-15609. Any opinions or recommendations expressed in this publication are those of the authors and do not necessarily reflect the view of the U.S. Department of Agriculture.
The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA’s TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.
Continued on page 2…

2

[image: image1.png]