[image: image1.emf]

NORTH TEXAS PRESBYTERY (NTP)
DISASTER PREPAREDNESS, RESPONSE & RECOVERY PLAN
January 2010
“Then I heard the voice of the Lord saying, "Whom shall I send, and who will go for us?" And I said, "Here am I; send me!" Isaiah 6:8
The Plan

The following describes the Plan for disaster preparedness, response, and recovery within the NTP. Hereafter, “The Plan” refers to the NTP Disaster Preparedness, Response & Recovery Plan.
The goal is to have a high level of disaster preparedness and quick response capabilities within the NTP by helping churches and families plan in advance for emergencies, become aware of potential disasters in their community, and develop a plan to survive after a disaster as well as minister to others. We take seriously our stewardship of the resources God has provided that we may be prepared to serve in both the “day of prosperity” and the “day of adversity” (Ecclesiastes 7:14).
The Plan also allows NTP to pull together resources which may include funds, volunteers, equipment and facilities to respond to disasters locally and/or regionally as an act of mercy, to give that community relief from a calamity and, at the same time, to plant seeds for the Kingdom of God.
A. The NTP’s role is to provide a Subcommittee for Disaster Preparedness and Response, which will develop, administer and maintain The Plan.

B. Also, the NTP, through the NTP Mission to North America (MNA) Committee, is the point of approval for The Plan.
C. Even though The Plan is developed at the NTP level, the information is collected and provided by the local church. Each church should provide a Coordinator who will work with the subcommittee and MNA Disaster Response. The Coordinator should be one the local church leadership has identified as having the necessary leadership and management skills as well as the heart for this vital mercy ministry.
D. The PCA has a nationwide disaster response program using presbyteries and churches to respond regionally as well as internationally. By Assembly assignment, the role of PCA MNA Disaster Response is to actually put together a program for the PCA and to help administer The Plan in time of a disaster, if needed. When a disaster arrives overwhelming presbyteries, PCA MNA comes alongside local churches and presbyteries and coordinates the response by mobilizing the greater PCA to assist. They bring a proven leadership team and strategies learned during past responses, mobilize volunteers, channel prayer focus and appeal for finances on behalf of affected churches.
E. Since The Plan is a work in progress, we earnestly solicit your comments to improve The Plan. Based on their individual needs and capabilities, local churches may want to develop a customized plan which supports The Plan (see Appendix D). The intent is not to dictate but to offer assistance and work side-by-side with the Coordinator and the local church. Send comments to rlenz1877@att.net.
The Organization

The Disaster Response Subcommittee was established at the August 28-29, 2009, North Texas Presbytery meeting as a subcommittee of the NTP MNA Committee.
The Concept
“Carry each other's burdens, and in this way you will fulfill the law of Christ.” Galatians 6:2
Disasters can strike quickly and without warning. There are numerous examples of disasters both natural and man-made, such as chemical spills, earthquakes, fires, floods, lightning strikes, thunderstorms, hurricanes, pandemics, industrial accidents, power failures, terrorist attacks, tornadoes and straight-line winds, gas explosions, volcanic eruptions, building or bridge collapses, transportation accidents, snow/ice storms, tsunamis, landslides, dam failures, etc.

Knowing what to do is the best protection and everyone’s responsibility. We can and should be prepared in the event a disaster occurs. With God’s help, families and churches, can, and do, cope with disasters by preparing in advance and working together.
As those who have been chosen of God, holy and beloved, put on a heart of compassion, kindness, humility, gentleness and patience. (Colossians 3:12)

The NTP can multiply its efforts by working together as a team. Does God call your church to respond with compassion, kindness, generosity and the Word during disasters? How can you prepare yourself and your church? How can you help protect your community? We can begin to build a more robust NTP response toward disasters by:

· Coordinating our efforts locally and nationally.
· Collaborating on disaster response to take advantage of our individual church resources.
· Communicating so all within the NTP are aware of opportunities and to become more efficient and effective in disaster response ministry.
· Cooperating on training and responding.
· Celebrating what God is doing in our midst.
The PCA has responded enthusiastically to this vital ministry over the years to alleviate suffering from the seemingly growing number of disasters. The key to being effective during the time of a disaster is preparation. When a disaster occurs, there is no time to discuss issues and approve courses of action that require immediate attention.
The PCA MNA’s goal is to help restore PCA churches and the homes of members, and then to reach out to the community. It does this by working through presbyteries and local churches.
Before Disaster Strikes

A structure needs to be in place in order to mobilize the volunteers and to put in motion the chain of events that begins the response to victims of disaster. In general, disaster preparedness begins with the individual member, then the church body as a whole. From there the church, with support from the NTP and PCA MNA, can support other PCA churches.
After Disaster Strikes
Once we receive a call for assistance, we would solicit volunteers and/or disaster response teams and dispatch them based on availability and the type and extent of the disaster in coordination with PCA MNA and/ or the Volunteer Organizations Active in Disaster (VOAD) and local and state emergency management offices.
Roles and Responsibilities

“As each has received a gift, use it to serve one another

as good stewards of God’s varied grace.” 1 Peter 4:10
Subcommittee:

A. Develops, administers and maintains The Plan.

B. Elects a Chairman, Vice Chairman and Secretary and appoints other officers as necessary.
C. Meets as needed to discuss the action items necessary for the development and execution of The Plan.
D. Appoints a NTP Coordinator and Alternate to make or receive calls for assistance. Normally this would be the Chairman and the Vice Chairman.
E. Encourages each church in the NTP to pray about disaster response and to appoint a Church Coordinator that allows for immediate contact to be made in the event of a disaster.
F. Develops a data base of resources to be used in the event of a disaster.

G. Promotes disaster preparedness and response within the NTP.

Chairman or Alternate (if the Chairman is unavailable):

A. Reports to the NTP MNA Committee on matters concerning disaster response and subcommittee actions.

B. Investigates if funds are available within the NTP that can be used in the event an affected church is unable to provide financial support.

NTP Disaster Response Coordinator or Alternate:
A. Takes calls from PCA MNA, the NTP, individual PCA churches, governmental agencies, or volunteer agencies requesting assistance after a disaster.

B. Contacts the local NTP churches in a disaster area to determine if they need assistance.

C. Contacts the PCA MNA Disaster Response Director and/or the PCA MNA Texas Disaster Response Specialist if a disaster strikes within the region.
D. After consulting with the Subcommittee, sends out requests to NTP churches for volunteers, equipment or other resources.

E. Coordinates the dispatching of disaster response teams and volunteers.

F. Keeps the PCA MNA Disaster Response Director apprised of events where action may be necessary or may be of interest.
G. Reports back to the Subcommittee after a disaster response action has been completed and sends reports to the NTP MNA Committee.
Local Church Disaster Response Coordinator:
A. Works together with the Subcommittee to customize the role of Local Church Coordinator.
B. Assesses, with local church leadership, the capabilities of the church to provide volunteers, equipment, finances, and facilities.
C. Keeps the information updated at the local church level including resources such as volunteers, equipment and facilities.
D. Contacts the NTP Disaster Response Coordinator or Alternate, PCA MNA Disaster Response Director and/or the PCA MNA Texas Disaster Response Specialist when a disaster occurs and help is needed.

E. Receives calls from the NTP Disaster Response Coordinator or Alternate, PCA MNA Disaster Response Director and/or the PCA MNA Texas Disaster Response Specialist requesting or offering assistance to meet a disaster response need.

F. Solicits disaster response volunteers, gathers equipment and materials, and schedules the dispatching of teams/individuals in coordination with the NTP Disaster Response Coordinator.

G. Keeps the Subcommittee apprised of local church efforts in disaster response.

H. Promotes disaster preparedness and response in the church.

NTP Preparedness & Response to Disasters

“…whatever you do, do all for the glory of God” 1 Corinthians 10:31
Coordinating – our efforts locally and nationally.

A. The NTP Disaster Response Coordinator or Alternate may receive a call for help from a Local Church Disaster Response Coordinator, the Presbytery, the PCA MNA Texas Disaster Response Specialist, the PCA MNA Disaster Director, and governmental agencies or VOAD.
B. The NTP Disaster Response Coordinator or Alternate may become aware of a disaster within the NTP area and may initiate calls to a local PCA church, the PCA MNA Texas Disaster Response Specialist, the PCA MNA Disaster Director, or governmental and volunteer agencies.
C. The NTP Disaster Response Coordinator or Alternate would then solicit volunteers and/or disaster response teams from Local Church Disaster Response Coordinators based on availability and the type and extent of the disaster in coordination with the Subcommittee, the NTP MNA Committee, PCA MNA and/ or VOAD and local and state emergency management offices.
D. Teams and volunteers dispatched will coordinate their work through the local PCA church and/or the locally established emergency disaster response center or the PCA MNA. No one should go uninvited as this can cause problems for local officials, the emergency operations center and/or the local PCA church.
E. The Local Church Disaster Response Coordinator should, to the extent possible, coordinate with the NTP on disaster response to maximize the impact of the response.
Collaborating – on disaster response to take advantage of our individual church resources.

A. The Subcommittee will provide questionnaires to each NTP church to assist the leadership in assessing their ability to respond to disasters and the resources they have available (see Appendices A & B).
B. The NTP Disaster Response Coordinator or Alternate will solicit volunteers and/or disaster response teams and dispatch them based on availability and the type and extent of the disaster.
C. Volunteers may go individually or as part of teams of the NTP. There may be other PCA groups there as well.
D. We also may be collaborating with other denominations or organizations in response to a disaster.
Communicating – so all within the NTP are aware of opportunities and to become more efficient and effective in disaster response ministry.

A. The NTP Disaster Response Subcommittee will provide information about opportunities for training and for volunteering for disaster response.
B. The Local Church Disaster Response Coordinator should keep the NTP Disaster Response Coordinator apprised on local church disaster response efforts outside of a NTP response.
Cooperating – on training and responding.
A. The NTP Disaster Response Subcommittee will develop a training schedule which will be provided to all NTP Local Church Disaster Response Coordinators.
B. The Local Church Disaster Response Coordinator should provide information of any local disaster response training which could benefit others in the NTP.
C. Individuals and teams must be flexible and patient when responding. The on-site manager may have to change the schedule and type of work to be accomplished so there may be downtimes during a disaster response trip. Also, when working on disaster victims’ property, individuals and teams need to be respectful and nonjudgmental.
Celebrating – what God is doing in our midst.
“Let your light so shine before men, that they may see your good deeds and praise your Father in heaven”. Matthew 5:16
A. The most critical part of preparing for and responding to disasters is seeking God’s will, asking for His help and giving Him praise and thanks throughout the process.
B. The spiritual aspect of a disaster response effort has as high of priority as any of the physical labor being accomplished. Give God the glory!
1. First, we should be “door openers” for the local PCA church following up, inviting and building a relationship with disaster victims.

2. Second, that doesn’t mean we can’t share the gospel with victims of disasters. Each day during a disaster response, the leaders should give the team members adequate time in the morning to ask God to provide opportunities to witness leaving the results to Him. Also, during the work day, leaders should encourage prayer breaks.
3. Third, a key part of any disaster response effort should be gathering the team together daily to pray and worship God as well as discuss the day’s activities and the interactions with disaster victims. A sample Devotional Guide for Disaster Response Volunteers is available. Use this guide or develop your own for prayer and worship prior to, during and upon conclusion of your effort.
Appendix A
CHURCH MEMBER

DISASTER RESPONSE INTEREST & SKILLS SURVEY

Name ___

Street Address ____________________________ Home Phone _______________________

City/State/Zip ____________________________ Work Phone _________________________

E-mail ____________________________ Cell Phone ________________________________

Church ____________________________ Phone ___________________________________

Address __

Would you be interested in assisting with a disaster relief project by our church?
____ In this community? ____ In this county? ____ Within the Presbytery?

____ In this state? ____ In the USA? ____ Internationally?
How much lead-time would you need to get ready to participate in a project? _____________
Interest/Experience/Training

Check the types of disaster ministries that interest you. Place two checks by areas where you are experienced.
1. ___ Advisory/advocacy
2. ___ Bulk distribution

3. ___ Caring for pets
4. ___ Casework

5. ___ Chainsaw crew/tree removal

6. ___ Child care

7. ___ Cleanup crew/ Debris removal
8. ___ Clerical assistant

9. ___ Communications (incl. Ham Radios)

10. ___ Computers
11. ___ Counseling

12. ___ Damage assessment

13. ___ Driver

14. ___ Elderly care
15. ___ Employment assistance

16. ___ Evacuation of persons

17. ___ General handyman

18. ___ Housing coordinator

19. ___ Interpreter/translator:

a. Language(s) ____________

20. ___ Legal aid

21. ___ Meal preparation

22. ___ Medical emergency team

23. ___ Prayer team coordinator

24. ___ Procurement

25. ___ Reconstruction team

26. ___ Repair (emergency)

27. ___ Resources/logistics

28. ___ Safety

29. ___ Salvage

30. ___ Sanitation

31. ___ Security

32. ___ Shelter management or care

33. ___ Site manager

34. ___ Special needs care

35. ___ Transportation

36. ___ Other_____________________

Check if you have specialized training in the following (please add comments below):

1. ___ Advanced first aid and CPR

2. ___ Bricklayer

3. ___ Carpentry

4. ___ Chaplain

5. ___ Crisis counseling

6. ___ Disaster relief
7. ___ Dry walling/Painter

8. ___ Electrician

9. ___ Emergency child care

10. ___ Evangelism

11. ___ General contractor

12. ___ Heavy equipment operator

13. ___ Mass Feeding

14. ___ Nurse

15. ___ Paramedic

16. ___ Physician
17. ___ Plumbing

18. ___ Roofer

19. ___ Safety

20. ___ Other_____________________
__
Appendix B
CHURCH POTENTIAL FOR DISASTER RESPONSE

The following may be available during disaster response in or near our community:

Church Facilities

___ Classrooms

___ Dining room

___ Dumpster

___ Fellowship hall

___ Food bank

___ Gymnasium

___ Ice makers

___ Kitchen

___ Nursery

___ Outside electric hookup

___ Outside sewage hookup

___ Outside water hookup

___ Refrigerators/freezers

___ Rest rooms

___ Showers

___ Storage/vacant buildings

___ Other __________________________
Communication Equipment

___ Cell phones

___ Ham Radios

___ Satellite phones

___ Other___________________________

Equipment

___ Air compressors
___ Chainsaws, etc.

___ Generators
___ High volume pumps
___ Oxygen tanks
___ Portable stoves

___ Power painters

___ Power washers
___ Sanitation equipment/supplies

___ Submersible pumps
___ Other __________________________

Vehicles

___ 4x4’s

___ Aircraft

___ ATVs

___ Back hoes

___ Boats

___ Bobcats

___ Buses

___ Campers/RVs

___ Cargo Trailers

___ Dump trucks

___ Front loaders

___ Portable showers

___ Tractor-trailers

___ Flat bed trailers

___ Trucks

___ Vans

___ Other __________________________
Construction Supplies

___ Electrical

___ Hardware

___ Lumber

___ Plumbing

___ Other

Medical Supplies

___ Crutches

___ First-aid kits

___ Medical supplies

___ Wheelchairs

___ Other___________________________

Supplies

___ Cots

___ Drinking Water

___ Ice

___ Non-perishable food

___ Sanitizing liquids

___ Tarps

___ Tents

___ Other___________________________

Tools

___ Brooms/mops
___ Electric extension cords

___ Garden hoses

___ Hand tools

___ Paint brushes/rollers

___ Power tools

___ Rakes

___ Shop vacuums

___ Shovels

___ Other __________________________

Appendix C
Key People in the PCA, State, County, City, and Community
After listing the officials, list any church members or friends who may work in a particular office or agency. Sometimes, the personal contact is helpful.
	
	Name
	Contact Information

	Presbyterian Church in America
	
	

	MNA Disaster Response Director
	Arklie Hooten
	

	MNA TX Disaster Response Specialist
	Vacant
	

	N TX Presbytery Disaster Response Coordinator
	Rick Lenz
	rlenz1877@att.net

817-361-9265; 817-690-8107

	N TX Presbytery Disaster Response Alternate
	Christopher Jackson
	Christopher@wynnejackson.com
214-207-4287

	Local Church Disaster Response Coordinator
	
	

	
	
	

	State Government
	
	

	State Representative
	
	

	State Senator
	
	

	Office of Public Safety or Emergency Management
	
	

	Area Coordinator
	
	

	
	
	

	County Officials
	
	

	Emergency Mgmt Director
	
	

	Commissioner or Judge
	
	

	Sheriff
	
	

	Fire Marshal
	
	

	
	
	

	
	
	

	City Officials
	
	

	Emergency Mgmt Director
	
	

	Fire Chief
	
	

	Fire Marshal
	
	

	Council Member
	
	

	
	
	

	Volunteer Organizations
	
	

	American Red Cross
	
	

	The Salvation Army
	
	

	VOAD
	
	

	
	
	

	
	
	

	
	
	

North Texas Presbytery Disaster Preparedness, Response & Recovery Plan – January 2010
Page 1

[image: image1.emf]