

Disaster Volunteer Handbook

- English Version -

This handbook is an unofficial guide to help international visitors and residents in Hiroshima volunteer safely, comfortably and most effectively.

5 Easy Steps to Volunteering

Buy Volunteer Insurance
Protects you & host community
(6F Bic Camera bld) 350 yen/yr

Find Welcoming Volunteer Center
shakyo-hiroshima.jp (JP)
GetHiroshima.com (ENG)

Find Volunteer Center Location
Look up GPS
& Plan Travel Route

Dress for Comfort & Protection
Hat, Gloves, Boots, Long sleeves,
long trousers, face-towel..

Schedule Time to Recover
Disaster volunteering can be
physically & emotionally draining

Thank you for your interest in volunteering!

The first volunteer handbook was created after the 2014 landslide disaster when local people and volunteers from outside Hiroshima came to help. Information for the first handbook was compiled from reports and feedback from volunteer centers, locals, and coordinators.

This English version was created after the July, 2018 Heavy Rain, Flood and Landslide disaster in Hiroshima. This handbook is not a direct translation of the Japanese version. Instead, the most relevant information was chosen from the Japanese handbook and international volunteering reports to offer guidance to first-time English speaking volunteers.

2018 unfortunately saw many devastating natural disasters around Japan. The needs are increasing in many areas for all residents in our Japan community to work together to lend a hand. Disaster volunteering is hard work, but is also very rewarding.

If you'd like to share your story, have feedback, comments or updates, please drop us a line at GetHiroshima on Facebook, Twitter, Instagram or through the GetHiroshima.com website.

We look forward to hearing from you!

– Joy Jarman-Walsh
(jjwalsh)

Volunteer Check-in

1) Fill in the volunteer registration form at the desk & show (or buy) insurance

Receive a name tag (usually your **name on tape**).

2) Give the completed form to the staff member organizing groups.

3) Pick up (free) towels, drinks, gloves, masks, hats, shovels, boots, helmets, snacks & any **available items on offer**.

4) Listen to an orientation meeting (even if it's only in Japanese).

5) Travel to the day's target location with your group.

6) Take breaks when your **leader** says "**kyukei**" (break time)

7) Say "Osaki ni" if leaving before the rest of the group.

8) After volunteering, check-out at the sign-up desk.

9) Smile, bow & say "Arigato" or "Thank you" to locals and volunteer staff.

10) Go home safely & rest.

At the Sign-In area - **Uketsuke**

+ Good morning - **Ohayo!**

+ I'd like to volunteer for **2** hours

Ni-jikan borantia shitai desu.

+ Is there a toilet nearby?

Kono hen, toirei arimasu ka?

+ Is there a parking area I can use?

Paakingu eria arimasu ka?

+ Can I use this? (point at)

Tsukatte ii desu ka?

At the volunteering location Genchi

+ It's rest time. **Kyukei (desu).**

+ Shall we start (again)? **Shimashou ka?**

Finished Owari

(If leaving first before others are finished) **Osaki ni**

Checking out (back at the volunteer center)

Wash **Arimasu** (boots, hands, rinse mouth)

Thank you **Arigato Gozaimashita**

Excuse me (when leaving) **Shitsurei-shimasu**

Goodbye! **Sayonara**

Hot - **Atsui**

Cold - **Samui**

Tired - **Tsukareta**

Feeling sick- **Kibun Warui**

Where? - **Doko?**

What? - **Nani?**

Teach - **Oshiete**

Friends - **Tomodachi**

Drink - **Nomimono**

Useful (Casual) Japanese

WHAT TO WEAR

- Long, protective clothing is best – keeps you safe from dust, injury from working around disaster debris, mud, sun, and biting insects.
- Lighter colored clothing is best for safety, cooler and attracts fewer insects.
- The outfit on the top left is ideal attire, but the outfit on the right is also fine. You will see many clothing variations among volunteers.
- Plan to wear clothing you don't mind getting dirty, has skin cover and is loose enough to work in. Bringing a change of clothes is a good idea.
- A hat, face towel, mask, gloves, long-sleeved shirt, long trousers, water bottle, and rubber boots are the typical & essential outfit of most volunteers.
- Specialty items like steel-lined work boots, fan-cooled work-jacket, and helmets are recommended if you volunteer in dangerous areas.

Dress for Safety & Comfort

TYPICAL WORK

Remove Mud

Move & Pile Bags

Move Mud & Debris

Put Mud in Bags

- Usual work is clearing mud and debris which is blocking drains, waterways or the space under homes.
- Usual work is in small spaces, too difficult for machinery to access.
- Volunteers often help private individuals who have signed up for assistance and are very grateful for any help as they feel overwhelmed.
- Volunteers can also help locals by providing emotional support as well as cleaning-up, so smile and be supportive, positive and friendly.
- Volunteer work allows evacuees to move back into their homes and neighborhoods.
- Without volunteers, homeowners may abandon their homes or have to spend a considerable amount on private contractors.
- It's gratifying to help out & be a positive part of rebuilding broken communities.
- Volunteers are an essential part of the recovery process!

WHAT TO BRING

Being prepared can improve your experience, so here is some packing advice from experienced international volunteers.

If you forget something, don't worry, you'll get by and often other volunteers will be happy to share items with you.

Body Odor (BO): Volunteering is **hot, smelly work** so pack a **change of clothes** and wet-wipes to be kind to others while traveling home. < *Especially on hot days* >.

Sun: Suncream, hat, sunglasses, long-sleeves..

Bugs: Insect Repellant, long-sleeves, bug-net hat..

Dust and bacteria: cotton mask, goggles, rubber gloves, rubber boots, long-sleeves, long leg cover (trousers) ..

Drinks*: Large Thermos of Cold Water (1L-2L)

Food*: food bars, snacks, sandwiches, rice-balls or fruit

*Although Japan is known for vending machines and convenience stores, there's often shortages of food or drink for sale at many disaster volunteer areas, so best to come as self-sufficient as possible.

My Volunteer Log

Date: Start: Finish: (total time:)
Location:
Type of work:
Comments:

Date: Start: Finish: (total time:)
Location:
Type of work:
Comments:

Date: Start: Finish: (total time:)
Location:
Type of work:
Comments:

Date: Start: Finish: (total time:)
Location:
Type of work:
Comments:

Date: Start: Finish: (total time:)
Location:
Type of work:
Comments:

Great Job! Well done!

DISASTER VOLUNTEER INFORMATION

HIROSHIMA AREA

+ Shakyo (Japanese) <http://shakyo-hiroshima.jp>

(Shakyo = Hiroshima Volunteer Center) Tel: 082-264-6408 [JP]

+ Hiroshima International Community : GetHiroshima.com

+ Hiroshima city: <http://www.city.hiroshima.lg.jp/>

Hiroshima Disaster Handbook in English

Published by JizoHat KK ([GetHiroshima](http://GetHiroshima.com))

Date: 11/2018

Content, Design & Editing: Joy Jarman-Walsh

Content Creation, Translation, Editing & Support: Paul Walsh, Rika Fujiwara, Yuka Nakatani, Kanako Murakami, Misa Yoshikawa, Soyoka Honda, Jamie Taylor Stevens, Andrea Kitahara, Connie Yoshioka, Felix Walsh, Pauline Baldwin

Volunteer Attire Illustration: Seira Yoshimoto

Special thanks: Shakyo Hiroshima, Yasuda Women's University, NHK World

