NCVOAD Quarterly Meeting
October 21, 2014
Welcome NCVOAD Organizations

The meeting was called to order at 10:05 a.m. by president Cliff Harvell. President Harvell appointed Larry Marks as Acting Secretary.

Prayer and Welcome

Jeff Naber of the Billy Graham Evangelistic Association delivered the invocation and welcomed attendees to the facility.

Introductions

Those present introduced themselves.

Treasurer’s Report

Gaylon Moss reported a treasury balance of $3003.71 as of September 30.

Old Business

Cliff Harvell announced that bylaws changes had been made to simplify and consolidate membership categories. These were completed prior to the July meeting and should have been discussed then. The prior categories included national organizations, state and local organizations, and partnerships. The new scheme has only two membership categories: Voting Members and Non-Voting Members. The Voting Members include local and regional VOADs. The Non-Voting Members include organizations in which disaster relief is not a routine business function. See the draft bylaws for more details. This new scheme will open memberships to COADs, community VOADs, and other local organizations.
Mike Patterson observed that the reference in Section 6.5 to “Article V, Sec. 4.3” should be “Article IV. Sec. 4.3.” The correction was acknowledged.

Tim Haas asked how to distinguish between Non-Voting and Voting Members? Would dues be assessed to both categories? Would they be voluntary for both categories? Discussion ensued.

Larry Marks moved, Jeff Naber seconded acceptance of the bylaws. Motion carried unanimously.

Cliff Harvell stated that membership dues are due and should be paid now. It was noted that bylaws Sec. 4.3 covering voluntary dues could be changed. Greg Mack moved to make dues mandatory, not voluntary by removing “voluntary” from the section. Cliff Harvell spoke in favor, expressing the need to compensate people for their expenses in service to NCVOAD and NVOAD including representation on national committees and sending a representative to the annual national conference. Ron Lewis seconded the motion. Cliff Harvell stated that dues will be due upon receipt of the invoice which will be sent at the end of first quarter 2015. The motion carried. Mike Patterson explained why he had voted No. In response it was observed that NCVOAD is an organization of organizations, not people; hence it is reasonable to require dues. Anthony Alo asked what the projected expenses were—why we were taking this action. Gaylon Moss responded that it is a reaction to continued decline of the treasury balance. NCVOAD needs to build reserves. He will try to create a budget.
Larry Marks, Faye Stone, and Gaylon Moss all noted the need for new membership applications. Gaylon Moss stated that the application should require identification of a single focal point for each organization for billing. He stated that a dues payment corresponds to a membership renewal. No payment means no vote. Cliff Harvell agreed to take up these concerns at the next board meeting.

New Business

Polo shirts with the official, approved NCVOAD logo are available for $20. A sign-up sheet was circulated.

Larry Marks reported on website updates. Due to the light hurricane/tornado/flood season few updates were made: one when Arthur was impending and another when it passed. Updates were also made to the Volunteer Opportunities page indicating current opportunities with NCC UMC, NC Baptist Men, and the American Red Cross.

Cliff Harvell reported that Dick Vail of Chowan County has indicated that resources are needed for repair of the Canaan Temple AME Church which was heavily damaged in the April tornados. The church is located in Edenton in Chowan County. Dick can be reached at ccidre@gmail.com. It’s not clear whether the needed resources include financial or labor aid.
One of the Team Rubicon attendees inquired as to what classes are available. Mike Patterson and Faye Stone responded recommending http://TERMS.ncem.org and described the wealth of classes offered in one place by national, state, and local authorities. Mike also pointed out the good classes held at the spring and fall conferences of the North Carolina Emergency Management conferences. The Team Rubicon representative indicated that he would like to offer their classes through TERMS.

Greg Mack reported on the Tabletop exercise planned for this meeting. In order to provide total and complete benefit to all organizations it should include long-term recovery. The exercise should involve Cooperation, Communication, Coordination, and Collaboration between agencies as provided by NCVOAD conference calls. He will use Hurricane Hazel as the storm model. The plan is to start the exercise three days post-landfall, to stress long-term recovery. He needs help from everyone on injects. Each submitted inject should include the Function, Objective, Inject, and Expected Actions to be taken.
Greg also provided another overview of CAN. See the slides for content. Larry Marks and a few others who had used CAN spoke to its value.

Reports on this year’s NC events

Cliff Harvell solicited reports relating to the April 2014 tornados and Hurricane Arthur.
Gaylon Moss reported that the NC Baptist Men had sent a cleanup team to the Outer Banks in response to Hurricane Arthur, covering 95 jobs. Bill Martin (also NC Baptist Men) reported that the cleanup/mudout for Arthur is complete. The April tornados covered Elizabeth City, and Washington and involved cutting trees, 300 jobs. They are still rebuilding at both sites. Recovery from the flooding in Newton is complete.

Brenda Morris of NC Emergency Management has received grant applications for the April tornados. They are setting up for mobile homes. They are going to try to assist the church in Chowan County. NC Emergency Management thanks NCVOAD for all they do.

Cliff Harvell of NCC UMC reported that they are still active in Irene recovery. The tenth new home was blessed on August 27. Dare, Hyde, Beaufort, Pamlico, and Craven counties were affected. There two rounds of tornados in April, on the 7th and 25th. The former event affected twelve homes; four were destroyed, four suffered major damage, and four suffered minor damage. Resources are needed to affect repairs.
The latter event involved 75-100 cleanups and one new home. Possibly 3-4 more new homes will be required. One new mobile home has been placed and another mobile home was moved into place Thursday. 12-15 more mobile homes may be needed. Mobile homes fall under a different criteria for assistance. You cannot spend more than the value of the current home value. Most of the damaged homes are older and valued at less than $5000. These homes are located in storm Zone 2 which requires a sturdier mobile home than inland Zone 1. It is difficult or impossible to find Zone 2-rated mobile homes priced lower than $5000. Resources are needed. Jobs remain in Edenton, Hertford, Beaufort, and Perquimans, 30-40 projects. 8-10 cases are left in Carteret County. Survivors have elected to wait until hurricane season is over to effect repairs.
Arthur took a path similar to Irene. A bigger storm with wider path would have caused serious damage. The NC Baptist Men have completed 100 jobs.

Organizational Reports

Cliff Harvell requested that organizations report other current activity.

Gaylon Moss reported that the NC Baptist Men have been undertaking internal leadership and training tasks.
Tim Haas reported that Samaritan’s Purse is performing active rebuilds in New York, New Jersey, and the Midwest, and is doing training. Luther Harrison is working in Alaska. Cliff Harvell inquired whether he was in Galena. Todd Taylor confirmed that he was.

Ann Huffman reported that the North Carolina Conference-UMC has offered Case Management Training and Coordinated Action Network (CAN) training. The Disaster Case Management Plan is nearly completed. Volunteers are needed for rebuild projects.

Aaron Marshall reported that Team Rubicon is reintegrating veterans service activities including Habitat for Humanity projects, rebuild projects, etc. Training is underway to develop small diverse teams with recovery and veterans’ skills. Cliff Harvell asked whether the needed resources are in North Carolina or would be shipped here. Aaron Marshall responded that both are true; some resources come from corporate relationships across the country, some are stockpiled in local communities, and some come from three division (national level) warehouses.
Ron Lewis reported that the Western NC conference-UMC is sending teams to eastern North Carolina. They are updating organizations, fighting complacency in the absence of recent disaster. UMCOR has been invited to train the “cabinet” comprised of the Bishop and his team.

Jeff Willis reported for the Presbytery of Charlotte. The group is new to NCVOAD. It includes 123 churches in the Charlotte area. The original community disaster team has evolved to providing transportation services and taking mission trips. They view their current role in disaster response as providing volunteers to other agencies. They have a substantial equipment inventory which has been used across the USA. It includes several trailers of many types. A new shower trailer has been designed and several are being manufactured. It has only two separated showers but is inexpensive and easily transported. This is viewed as favorable to larger trailers that are difficult to move and typically stay at one place until they are valueless. They have substantial trucking capabilities and are willing to transport goods for other agencies.

George Strunk reported that the National VOAD Long-Term Recovery Group had been meeting. Barbara Tripp has prepared a set of Points of Consensus. A meeting on the Long-Term Recovery Mentorship Program is set for Friday.
Mike Patterson reported that funds have been found in The Salvation Army budget to continue Ross Patterson’s position.
Cindy Becker reported that Hope Animal-Assisted Crisis Response continues to serve tat the Washington Navy Yard, site of the shooting.

Marti Morris reported that United Way-NC 211 has completed a statewide update to their resource database.

Greg Mack reported that the American Red Cross has reorganized. North Carolina will be served by two regions, Eastern and Western. They are streamlining operations. They are also working on a program to reduce home fires, including testing of home smoke alarms. Many homeowners believe their alarms are in order and are surprised to find out that they are not working.

Larry Marks reported that Wake Interfaith Disaster Team had presented their program on “Preparing an Emergency Operations Plan for your House of Worship” in a well-attended program in January and three subsequent times at the request of the Raleigh Baptist Association. He also described a planned pandemic response which was stimulated by the Ebola outbreak but applicable to D68 enterovirus, H5N1 flu, or any other pandemic. The assumption is that patients showing symptoms will be hospitalized. Those exposed but asymptomatic will be quarantined at their residences, possibly by legal order. In the case of Ebola, this could be for up to 21 days. These folks will need someone to shop for them, for groceries, medical supplies, prescription drugs, and other items. Volunteers could avoid patient contract by shopping for the items and placing them on the doorstep for later retrieval. Larry outlined the software needed to take orders, alert volunteers, accept a volunteer, send the order, and manage collection from the patient and compensation for the volunteer. Anthony Alo pointed out that Harris-Teeter already provides home delivery of groceries and prescription drugs ordered from their pharmacy. [Secretary’s note: This service costs $15.00 per usage, possibly a burden to those who have lost their hourly wage while being confined.]
Next Meeting

Jeff Naber pointed out that the time was 12:55 p.m. and that the cafeteria would close in five minutes. Cliff Harvell stated that the next meeting would be on January 20, 2015, and the meeting was adjourned.

Respectfully submitted,

[image: image1.png]L e

Larry Marks

Acting Secretary
