
[image: http://www.mersd.org/pages/MERSD_SchoolComm/mersd.seal]

Educators Summit
Local Solutions: Northeast Climate Change Preparedness Conference
Day 3 – May 21, 2014
Vulnerability Assessment & Risk Management Handout
Focus Question: How can students help their communities study systems responses to climate change and assist in risk management projects?
Liz Duff 					Lindsey Duff
Education Coordinator			Manchester Essex Regional High School
Mass Audubon
346 Grapevine Road
Wenham, MA 01984
lduff@massaudubon.org
Cell: 781-392-6507
Recommended Resources:
Raising Awareness about Rising Sea Level Lesson Plan by Liz Duff:
http://pie-lter.ecosystems.mbl.edu/content/raising-awareness-about-rising-sea-levels
Interactive Flood Maps:
http://flood.firetree.net/
http://sealevel.climatecentral.org/
Free App for recording GPS Coordinates: iMarker Geotagging Lite
https://itunes.apple.com/us/app/imarker-geotagging-lite/id435050788?mt=8
Assess where infrastructure in your town is located.
http://www.communitywalk.com/
Look at Federal Emergency Management Agency (FEMA) maps to see what areas are vulnerable to flooding.
https://msc.fema.gov/webapp/wcs/stores/servlet/FemaWelcomeView?storeId=10001&catalogId=10001&langId=-1

Municipal Climate Change Action Plan Guidebook (From CanadaO)
http://www.fcm.ca/Documents/tools/PCP/municipal_climate_change_action_plan_guidebook_EN.pdf
Low Carbon Diet 30 Day Program to Lose 5000 Pounds book by David Gershon
https://www.empowermentinstitute.net/index.php/community/low-carbon-diet

Concrete Climate Change Preparedness project ideas
	
System impacted by climate change
	Preparedness Idea
	Related Links

	Ecosystems
	Assess what ecosystems and ecosystem services may be at risk due to climate change.
	Interactive Flood Map
http://flood.firetree.net/

Surging Seas
http://sealevel.climatecentral.org/

	Food & Water Security
	Prepare for increased storm events.

Learn where local food can be bought.
Notice what food stores/water supply is at risk to flooding.
	Food & Water Safety During Hurricanes.
http://www.fda.gov/food/resourcesforyou/consumers/ucm076881.htm
Find where you can purchase locally grown food.
http://www.localharvest.org/

	Forest & Recreation Resources
	Help assess forest health.
	http://harvardforest.fas.harvard.edu/research-projects

	Wildlife & Fisheries
	Help maintain cold water fish habitat by planting trees, and reducing your carbon footprint.
	Inland Fish and Warming Waters Curriculum: http://pie-lter.ecosystems.mbl.edu/content/inland-fish-and-warming-waters-curriculum
ID and map birds:
http://merlin.allaboutbirds.org/

	Communication Systems
	
	Prepare to communicate during disasters:
http://www.dhsem.wv.gov/protectingyourfamily/Pages/default.aspx

	Energy Systems
	Help map electrical substations and gas stations in your community to help assess vulnerability. Encourage back up power for essential gas stations along evacuation routes.
Prepare for loss of power in your own home
	Create your own digital map.
https://mapsengine.google.com/map/

Prepare for blackouts.
http://www.ready.gov/blackouts

	Transportation Structures
	Assess roads and culverts to make sure that adequate drainage can happen during storm events with increased intensity

Assess what roads and railroads are vulnerable to sea level rise and storm surges.
	Road Washout Video https://www.youtube.com/watch?v=JamhlDxH77k
Stream Crossing Assessment Protocol:
http://des.nh.gov/organization/divisions/water/wetlands/documents/culvert-assessment-protocol.pdf

	Health Systems
	Learn heat wave safety. Help assess who is most at risk in your community to heat waves, flooding, etc.

Notice if people are cut off from emergency services by flooding.
	Learn Heat Wave Safety
http://www.redcross.org/prepare/disaster/heat-wave
Large print heat wave brochure.
http://docs.health.vic.gov.au/docs/doc/688FDA12FE10BE2BCA257A44001811BE/$FILE/1310013_heatwave_dl_oct13_WEB_B.pdf

Projected Climate Change Trends & Hazards*
	More frequent storm events
	Flooding and flash-floods

	Increasing storm intensity
	Wetter, warmer winters

	Changes in precipitation and extreme precipitation events
	Hotter summers

	Sea level rise
	Loss of sea ice

	Storm surges and floods
	Drier summers with droughts

	Accelerated coastal erosion
	Water (availability) constraints

	Greater ultraviolet radiation exposure
	

* From Municipal Climate Change Action Plan Guidebook
Discuss:
1. How will climate change affect the following systems?
2. How can people help assess what is vulnerable?
3. What ways can people help reduce risk?
4. What ways can students be involved in this?

· Food and water security
· Forest & recreation resources
· Wildlife & fisheries
· Communications systems
· Transportation structures
· Health systems

Projected Climate Change Trends & Hazards*
	More frequent storm events
	Flooding and flash-floods

	Increasing storm intensity
	Wetter, warmer winters

	Changes in precipitation and extreme precipitation events
	Hotter summers

	Sea level rise
	Loss of sea ice

	Storm surges and floods
	Drier summers with droughts

	Accelerated coastal erosion
	Water (availability) constraints

	Greater ultraviolet radiation exposure
	

* From Municipal Climate Change Action Plan Guidebook

Discuss:
1. How will climate change affect the following systems?
2. How can people help assess what is vulnerable?
3. What ways can people help reduce risk?
4. What ways can students be involved in this?

· Food and water security
· Forest & recreation resources
· Wildlife & fisheries

· Communications systems
· Transportation structures
· Health system
oleObject1.bin

image1.jpeg

image2.wmf

