
Stake and Ward Emergency
PLANNING GUIDE

 Ward: ___

 Stake: ___

 Gathering Location: _______________________________

 Alternate Location: ________________________________

 Date of Last Update: ______________________________

 Main Contact: _____________________________________

Preparedness.lds.org

Creating a Stake or Ward Plan

Stake and ward councils can use this planning guide and the ac-
companying worksheets to create or update emergency response
plans (see Handbook 1: Stake Presidents and Bishops [2010], 5.1.3,
5.2.11). Stake and ward plans should be coordinated with plans in
the community. Leaders may consider calling welfare specialists to
assist with emergency response efforts. The most effective plans
are brief and not overly complex. Councils should review and up-
date plans regularly. With the following steps and accompanying
worksheets, the stake or ward should be able to create:

• A stake and ward preparedness plan.
• An analysis of needs and action steps.

Step 1: Identify Likely Disasters

List the disasters (natural or man-made) that are most likely to
occur in your area. For each type of disaster, identify specific re-
sponse actions that would be needed. (For example, in a disaster
that can damage homes—such as an earthquake, fire, flood, or
hurricane—a key action would be to find temporary shelter for
displaced families.)

 * Use the Disaster Review and Planning for Disruptions worksheets to complete
this step.

Step 2: Gather Critical Information

Compile and maintain the following information:

• Contact data for all members and missionaries living within stake
or ward boundaries.

• A map of the area, including the locations of member and mission-
ary residences and resource locations in the community. (Consider
using maps.lds.org or LDS Tools to assist with this task.)

• A list of members with special needs, such as the disabled and
the elderly.

• A list of members with equipment or skills (such as medical or
emergency response training) that would be critical in a disaster.

• Contact information for public safety agencies (such as police,
fire, or medical).

• Contact information for community organizations (such as the
Red Cross or Red Crescent) that provide emergency services such
as food, shelter, and medical care.

• Contact information for area welfare leaders and, where available,
local Church welfare operations.

 * Use the Critical Information worksheets and the Actions and Assignments work-
sheet to complete this step.

“Be thou prepared, and prepare for thyself, thou, and all thy company
that are assembled unto thee, and be thou a guard unto them”
(Ezekiel 38:7).

http://www.preparedness.lds.org

Preparedness.lds.org

Step 3: Outline Assignments and Procedures

Plan how the council will organize and carry out each of the tasks
listed below, identifying who will be responsible for each task and
what procedures they will follow. Designate a primary and an alter-
nate central location where council members will gather after an
emergency to direct relief efforts.

Prior to a disaster:

• Develop working relationships with civil authorities and other
community relief organizations.

Immediately after a disaster:

• Determine and report the condition of members and missionar-
ies. Reports on member needs generally come from ministering
brothers and sisters to the elders quorum and Relief Society lead-
ers, who then report them to the bishop. Bishops, in turn, report
them to the stake president.

• Help to locate and reunite family members who have
become separated.

• Obtain medical care for those who have been injured or who
have other health challenges.

• Coordinate response efforts with civil authorities and community
relief organizations.

• Assess needs and arrange for the supply of basic provisions
and services—such as food, temporary shelter, sanitation, and
clothing—for members and others. Area welfare leaders and,
where available, Church welfare operations can be called upon
to assist with provisions and services.

• Determine and report the condition of Church buildings and
property.

In the period following a disaster:

• Provide assistance to members who have suffered damage to
homes or belongings, emotional trauma, or loss of livelihood.

• Work with civil authorities and relief organizations to identify
and respond to opportunities for the Church to assist with
community needs.

 * Use the Critical Information worksheets and Actions and Assignments worksheet
to complete this step.

Step 4: Identify Emergency Communication Methods

A key part of disaster response is for Church leaders to have
open lines of communication with Church headquarters, Church
members, and community leaders.

Identify and plan for alternative communication methods that
can be used in case phone lines, cellular phone service, or vehicle
transportation routes are disrupted during a disaster.

http://www.preparedness.lds.org

Preparedness.lds.org

Such methods may include:

• Internet communications (including email, social media, and
instant messaging).

• Text messaging via cellular phone (which may be available even
if voice service is not).

• Amateur radio.

• Personal contact via foot, bicycle, and so forth. (Full-time missionar-
ies can also help.)

As needed, priesthood leaders may call members of their units
to be communication specialists. Qualified specialists often own
communications equipment and possess valuable experience.

 * Refer to the Disaster Review and Planning for Disruptions worksheets to plan for
communication disruptions. Use the Critical Information—Equipment, Skills, and
Communication Resources worksheet to complete this step.

Step 5: Encourage Member Preparation

Regularly encourage members to engage in preparedness efforts
and to follow the counsel outlined in Family Preparedness and the
pamphlets All Is Safely Gathered In: Family Home Storage (04008)
and All Is Safely Gathered In: Family Finances (04007).

Channels for doing this might include:

• Elders quorum and Relief Society meetings.

• Sacrament meeting or stake conference talks.

• Messages from ministering brothers and sisters.

 * Refer to the stake or ward plan and accompanying worksheets when presenting
to ward members.

Worksheets

Stake and ward councils may use the stake and ward emergency
planning worksheets to create or update their emergency
response plans.

Use the following worksheets to help you with your plan:

• Disaster Review

• Planning for Disruptions

• Critical Information—Members with Special Needs

• Critical Information—Equipment, Skills, and
Communication Resources

• Critical Information—Services

• Actions and Assignments

http://www.preparedness.lds.org

Preparedness.lds.org

DISRUPTION

EMERGENCY OR DISASTER

(Examples include earthquake, hurricane,
typhoon, cyclone, fire, flooding, tornado,
widespread disease, civil unrest, and
other disasters.) Fo

od
, D

rin
ki

ng
 W

at
er

,
an

d
Co

ok
in

g

Ph
ys

ic
al

 S
af

et
y

Sh
el

te
r a

nd
 C

lo
th

in
g

Ch
ur

ch
 M

ee
tin

gh
ou

se
s,

Fa

ci
lit

ie
s,

 a
nd

 P
ro

pe
rt

y

Co
m

m
un

ic
at

io
n

Em
ot

io
na

l a
nd

 S
pi

rit
ua

l
W

el
l-B

ei
ng

H
ea

tin
g

an
d

Co
ol

in
g

M
ed

ic
al

 S
er

vi
ce

s

Po
w

er
 S

ou
rc

es

Se
w

er
 a

nd
 W

at
er

Tr
an

sp
or

ta
tio

n
an

d
Fu

el
 S

up
pl

y

Disruption Totals

DISASTER REVIEW

Identify and list which disasters are likely to occur in your area. Then place a check mark in
the box for each disruption that would likely be caused by each disaster. The worksheet will
total the number of disruptions for all likely disasters. Choose the disruption with the high-
est number to prioritize planning efforts.

http://www.preparedness.lds.org

Preparedness.lds.org

Disruption

PLANNING FOR DISRUPTIONS

This worksheet is used to begin immediate and long-term planning efforts. Choose a
disruption from the Disaster Review worksheet and identify resources you will need
to respond for each time frame. For example, if the disruption is damage to homes,
a short-term need could be using a meetinghouse for shelter, a mid-term need could
be performing minor repairs to homes or purchasing tents, and a long-term need
could be constructing more permanent shelters. Use the Actions and Assignments
worksheet to plan how to gain access to needed resources. Complete a new work-
sheet for each disruption.

SHORT-TERM NEEDS (0–72 HOURS) MID-TERM NEEDS (1–2 WEEKS) LONG-TERM NEEDS (2+ MONTHS)

http://www.preparedness.lds.org

Preparedness.lds.org

CRITICAL INFORMATION—MEMBERS WITH SPECIAL NEEDS

Identify members in your ward or stake with special needs, such as wheelchair assis-
tance, oxygen, special medications, and so on. Use this worksheet to identify the need,
the member, and his or her contact information. Then list the name of who will contact
the member in an emergency.

SPECIAL NEED MEMBER CONTACT INFORMATION

WHO WILL CONTACT
THIS PERSON IN AN

EMERGENCY

http://www.preparedness.lds.org

Preparedness.lds.org

CRITICAL INFORMATION—EQUIPMENT, SKILLS,
AND COMMUNICATION RESOURCES

Identify members in your ward or stake with equipment or skills (such as medical or
emergency response training) that would be useful in emergency response or cleanup
efforts. List the equipment or skill and the member’s name and contact information.

EQUIPMENT OR SKILL MEMBER CONTACT INFORMATION

http://www.preparedness.lds.org

Preparedness.lds.org

CRITICAL INFORMATION—SERVICES

Create a list of community and public resources, such as Church meetinghouses, facilities,
and property; public safety agencies; and community or other organizations that provide
emergency services such as food, shelter, and medical care. List the name of the organi-
zation, services provided, and organization contact information. List the name of the ward
or stake council member who will contact the organization prior to an emergency. Consider
coordinating efforts and sharing this worksheet with other wards or stakes if they are in
close proximity or have shared services.

NAME OF ORGANIZATION SERVICES PROVIDED CONTACT INFORMATION WHO WILL CONTACT
THIS ORGANIZATION

http://www.preparedness.lds.org

Preparedness.lds.org

ACTIONS AND ASSIGNMENTS

As you complete your emergency plan, you may notice that there are areas of concern or
gaps where you do not have the resources, contacts, or information you need. Use the
Actions and Assignments worksheet to identify where you can improve your plan. Then
make assignments in the stake or ward council and define a completion date.

ACTION ASSIGNMENT
(PERSON OR GROUP RESPONSIBLE)

DUE DATE COMPLETED

□

□

□

□

□

□

□

□

□

□

□

□

□

□

□

□

□

□

http://www.preparedness.lds.org

© 2018 by Intellectual Reserve, Inc. All rights reserved. English approval: 9/14. PD10052395

