

Organization Report

Organization SAMARITAN'S PURSE

Name / Position JASON SUTHERLAND - KEY VOLUNTEER & RELATIONS MANAGER

Phone - 828-266-2130

Email JSUTHERLAND@SAMARITAN.ORG

Summary of your organization's response to Hurricane Matthew

- NC - CLEANUP RESPONSE - EDGEcombe COUNTY - CONDUCTED VOLUNTEER TEAMS TO ASSIST HOMEOWNERS IN CLEANUP & MUDDOUTS THROUGHOUT THE COUNTY. THE WORK OF SAMARITANS PURSE CONTINUES NOW AS OUR REBUILD PROGRAM HAS STARTED, BASED IN TARBORO.

What your organization offers

- INITIAL DISASTER RESPONSE (CLEANUP, MUDDOUTS, TARP WORK, TREE WORK, FIRE SIFTING)
- REBUILD / REPAIR OF HOMES FOLLOWING DISASTERS.

Existing unmet needs / areas your organization has found

Organization Report

Organization *KARE Kinston Area Recovery Effort*
Name / Position *Director - Adrian Kirk*
Phone *252 525 8097*
Email *akirk@kare.org*

Summary of your organization's response to Hurricane Matthew

*offshoot of United Way Unmet Needs Committee
+ Association of Congregations*

What your organization offers — *long term recovery*

Existing unmet needs / areas your organization has found

- much physical repairs*
- resettlement*

Organization Report

Organization **Operation BBQ Relief**
Name / Position **Terry Stephenson / NC State Lead**
Phone **919-235-2213**
Email **jerry@redneckSCI.com**

Summary of your organization's response to Hurricane Matthew

OBR mobilized and was onsite within 48 hrs after Hurricane Mathew made landfall. We were setup in a Church in Fayetteville where we prepared 118,700 meals over a 8 day period of deployment.

What your organization offers

We prepare food for bulk distribution to wherever we are needed. We also do meal boxes at the deployment site. Since our inception, after the 2011 Joplin MO tornado disasters, we have served over 1 million meals across 21 States. We are a short term relief organization.

Existing unmet needs / areas your organization has found

Hurricane Matthew was our 1st deployment in NC. Our biggest hurdle was finding places needing food to distribute to the effected communities.

Organization Report

Organization Billy Graham Rapid Response Team

Name / Position John Galvin

Phone 704 492 3409

Email jgalvin@bgea.org

Summary of your organization's response to Hurricane Matthew

Immediate response w/ chaplains
for emotional & spiritual care.

What your organization offers

Existing unmet needs / areas your organization has found

Organization Report

Organization NC 2-1-1
Name / Position Heather Black, Statewide Strategy Director
Phone 919-834-5200
Email hblack@unitedwaync.org

Summary of your organization's response to Hurricane Matthew

Served as primary call center during response period, handling 12,000+ calls between 10/6/16 and 12/31/16. Continue to handle a small number of calls related to recovery related needs.

What your organization offers

Information + referral service available 24/7/365, free/confidential/multi lingual information about community resources. Service is provided by United Way of NC.

Existing unmet needs / areas your organization has found

Asking LTRG's to update us on their information and processes so we can inform callers seeking assistance how to access their LTRG in their community.

Organization Report

Organization *NCBM*

Name / Position *ST TOM VANNOY, STATE RECOVERY COORDINATOR*

Phone *336 984-9632*

Email *JTVANNOYIII@GMAIL.COM*

Summary of your organization's response to Hurricane Matthew

6 MASS FEEDING SITES - over 455K meals served

*13 RECOVERY SITES DOING MUD OUT, TEAR OUT, CHAINSAW, TEMP
ROOF REPAIR*

*8 CURRENTLY 5 OPEN SITES DOING HOME REPAIR WITH 17 PROJECTS
COMPLETED TO DATE.*

What your organization offers

*~~more~~ 17 different disciplines offering care to affected people of
disasters.*

Existing unmet needs / areas your organization has found

Paul Dunn

Organization Report

Organization *Lutheran Services*
Name / Position *Paul Dunn - NC Disaster Recovery Director -
Lutheran Services*
Phone *252.756.1304*
Email *pdunn@LsCarolinas.net*

Summary of your organization's response to Hurricane Matthew

*Non profit selected by NC to operate long-term
recovery case management for Hurricane Matthew
Survivors.*

What your organization offers *Long Term Recovery Case
Management.*

Existing unmet needs / areas your organization has found

Organization Report

Organization Church of Jesus Christ of Latter-day Saints
Name / Position JERRI SNYDER - LDS Charities Representative
Phone 919 880 0389
Email jerry@snypco.com

Summary of your organization's response to Hurricane Matthew

Organized & staffed command centers in Goldsboro, Fayetteville and Lumberton. Set up & staffed crisis cleanup call center. Handled calls & entered work orders in the system. Call center volunteers logged over 17,000 hours on the phones. Organized crews to work the orders generated by the call center. Provided nearly 100,000 hours of cleanup labor in NC & SC. Crews came from W. VA, Virginia, TN, GA, FLA & W. VA. Provided supplies from storehouse to local counties.

What your organization offers

We can provide labor on a short notice to fill specific needs. Also are working with LTRG's to help fill work needs there.

Existing unmet needs / areas your organization has found

Communication of the 800 number for people to call for assistance was the biggest need. We could have brought more crews if we had the WO. to fill.

Organization Report

Organization CC Raleigh

Name / Position Daniel Altenau / Director Disaster Services

Phone (919) 821-9767

Email Daniel.Altenau@raldioc.org

Summary of your organization's response to Hurricane Matthew

Immediately following the storm we distributed \$200,000 in food, water, and cleaning supplies. Now during the recovery stage we are focused on assisting renters find affordable housing and pay for the initial costs of rent and utilities.

What your organization offers

Financial assistance to renters for first month's rent and utility deposits.

Existing unmet needs / areas your organization has found

Organization Report

Organization NEW HOPE PRESBYTERY, PCUSA
Name / Position JOHN ROBINSON / DISASTER RESPONSE COORDINATOR
Phone 540-722-0462
Email MATTHEWRESPONSE@SUDDENLINK.NET

Summary of your organization's response to Hurricane Matthew

Churches of New Hope Presbytery collected and distributed relief supplies in 6 counties of Eastern N.C.

Disaster Coordinator is working with 4 LTRDs: WAYNE, NASH/EDGEcombe, LENOIR (KARE) and Crockett to support organizational development. Preparing master funding proposal for these four LTRDs to PRESBYTERIAN DISASTER ASSISTANCE for National Funding.

What your organization offers

- Volunteer Work Teams.
- Funding assistance.
- Organizational development guidance.

Existing unmet needs / areas your organization has found

Operational awareness of unmet needs in all 4 counties in which are working.

Funding for LTRDs.

Transparency from the state about support from State.

Promises of information from the state not fulfilled.

Organization Report

Organization Wake ~~Benefit~~ Disaster Team
Name / Position Larry Marks / President
Phone 919-782-1993
Email president@wakeidteam.org

Summary of your organization's response to Hurricane Matthew

12 homes
- 9 trees down
- 3 water in basements
All resolved by other LDS partners

What your organization offers

Home repair - rebuild
Assistance to homeowners & renters

Existing unmet needs / areas your organization has found

none

Organization Report

Organization: The Salvation Army

Name/position: Anita Cline, Divisional Social Services Director

Phone: 794-972-3443

Email: Anita.Cline@uss.salvationarmy.org

Summary of your organization's response to Hurricane Matthew

In response to Hurricane Matthew, we provided mass feeding and hydration. In recovery we are participating in several LTRG's providing for basic needs as requested and as resources are available.

What your organization offers

In disaster, mass feeding and hydration, as well as basic needs as resources are available.

Existing unmet needs/areas your organization has found

RED CROSS

CAN Tools: On Boarding, training, and support. We currently have 24 agencies that are now active due to Hurricane Matthew. We have provided 3 trainings with over 60 in attendance in Wayne County last month. We have been contacted by Lutheran Services to provide training on April 28th for their newly hired caseworkers.

We offer Asurint background checks for caseworkers/users for those agencies unable to provide within their organizations. We have completed over 20 checks.

We still receive some calls from clients needing resources or referrals. These calls are directed to the client's pre-disaster county LTRGs or agency providing the specific unmet need.

We are in the process of receiving Grant Proposal Applications back from established LTRGs with the most affected counties.

1. Cumberland \$20,000
2. Edgecombe \$20,000
3. Robeson \$20,000
4. Wayne \$20,000
5. Pitt \$7,500
6. Columbus \$7,500
7. Lenoir \$5,000

SOUND THE ALARM,
SAVE A LIFE

SEPTEMBER 30 - OCTOBER 15

100,000 SMOKE ALARMS
100 MAJOR CITY MARKETS

1 MILLIONTH ALARM INSTALLED