

FEMA

2016 NATIONAL HOUSEHOLD SURVEY RESULTS

Preparedness Trends Across Hazards

National Household Survey

The annual National Household Survey (NHS) tracks progress in personal disaster preparedness.

The Survey:

- Measures the public's preparedness actions for hazards they are likely to face
- Looks at the attitudes and experiences that can motivate actions to prepare
- Suggests how and who to reach to support those who are planning to prepare and are preparing

5,019 respondents—including 4,016 from hazard-specific oversamples answered questions about:

- General preparedness
- Hazard-specific questions based on county hazard history

TAKING ACTION

A high percentage of people are taking at least one action to prepare.

Over 90% of respondents reported taking at least one of these preparedness actions — 46% took three actions.

Seeking Information

Talking with others about preparation

Attending a meeting or training

Developing a household plan

Stocking Supplies

Taking part in a drill

EMERGENCY PLANS AND SUPPLIES

More than 75% of people report that they have supplies; but less than 50% report that they have emergency plans.

More people are stocking supplies

Less than half have developed a household plan

DRILLS AND TRAININGS

The percentage of people participating in drills and training annually is increasing.

More people are participating in trainings and drills.

Attending a meeting/training

Taking part in a drill

HOUSEHOLD EMERGENCY PLANS

People's household emergency plans are likely to include communication but less likely to include evacuation plans.

When people have a household plan...

Almost 9 in 10 include plans for getting in touch

Approximately 6 in 10 include plans to check on neighbors

In areas with a history of hazards that require rapid evacuation:

Flood

20% of people have plans that include evacuation details

Hurricane

43% of people have plans that include evacuation details

Wildfire

24% of people have plans that include evacuation details

ACTIONS BY HAZARD

People are more likely to know their alerts and warnings but less likely to develop and practice household emergency plans.

People are more likely to:

- Safeguard their documents
- Know how to get alerts and warnings

Safeguard Documents	Get Alerts and Warnings		Discuss a Household Emergency Plan	Participate in a Drill/Exercise
57%	63%	 Earthquake	44%	49%
63%	71%	 Flood	43%	41%
68%	80%	 Hurricane	54%	47%
69%	74%	 Tornado	45%	47%
59%	64%	 Wildfire	43%	43%
60%	70%	 Winter Storm	41%	42%

People are less likely to:

- Discuss a household emergency plan
- Participate in a drill/exercise

STAGES OF PREPAREDNESS

There are demographic differences for those who are intending to prepare and those who are prepared or have been preparing.

42%

of people **intend to prepare** in the next 6 months or year

They are more likely to be:

45 or younger

Black or Hispanic

Have children at home

42%

of people have been **prepared or preparing** for a year or more

They are more likely to be:

65 or older

White

Men

AWARENESS AND MOTIVATION

Preparedness messaging influences the development of household plans.

Across all hazards, exposure to preparedness messaging showed a significant relationship to taking preparedness actions

EFFICACY AND MOTIVATION

People who believe that preparedness will help and are confident in their ability to prepare are more likely to develop household emergency plans.

People who believed in preparedness and had confidence in their abilities were more likely to plan for emergencies than those who did not.

60%

National Population

Believe

68%

National Population

Have confidence

EXPERIENCE AND MOTIVATION

People who have experienced a disaster are more likely to have household emergency plans.

To further improve preparedness:

- Continue with messaging and outreach that is focused on taking action
- Emphasize that taking action *before* a hazard will make a real difference for communities at risk
- Remind people about the real, severe risks these hazards pose

CHANGING OUTCOMES

Provide messaging and support for:

Hazard Awareness – How to prepare for local hazards and neighborhood level impacts

Household Plans – How to make a household plan for shelter and evacuation

Effective Actions – Survivor stories of how preparedness actions worked to improve safe response and better recovery

Practice – Drills and exercises to practice plans and actions for confident, effective response

Whole Community – Messaging and networks to reach and engage diverse populations and preparedness needs

FEMA