Lehigh Valley Hazard Mitigation Plan Update:

Survey for School Districts and Higher Education
Hazard Mitigation: Any action taken to reduce the loss of life and property by lessening the impact of disasters (natural, technological and man-made). It is often considered the first of the four phases of emergency management: mitigation, preparedness, response, and recovery.
Background
Lehigh and Northampton Counties are currently updating their 2006 Hazard Mitigation Plan (HMP). This update is required by the Federal Emergency Management Agency (FEMA) in order to remain eligible for federal mitigation grant funding. The HMP must provide a “blueprint” by which local governments can make coordinated, cost-effective efforts towards reducing losses from natural hazards (floods, severe storms, sinkholes, etc.). More information about this planning process may be found at the Lehigh Valley Hazard Mitigation Plan website by going to http://www.nc911.org and selecting the “Hazard Mitigation” link.

Purpose

The following survey is designed to help identify general needs for mitigation within the Lehigh Valley from your perspective, as well as to identify specific projects that may be included in the update to the mitigation plan.

Directions

Please review and answer the following questions regarding potential mitigation that affects schools and other educational facilities in the Lehigh Valley. Please check “Yes”, “No” or “Unsure”. If you indicate “No”, please tell us why. Provide as much detail as possible to support your choice in the Comments box. Feel free to attach extra sheets if necessary. Where possible, identify specific areas (locations, facilities, programs, policies, etc.) that need to be improved, and your suggestions for possible improvements. If there are other important issues that you feel are not covered by the survey questions, please let us know.
Survey

1) Do you believe that your facilities and associated infrastructure are disaster-resistant (e.g. are properly located and constructed, and have back-up power as appropriate)?

2) Do you think that the transportation infrastructure serving your facilities (e.g. roads and bridges) are properly designed to withstand closures and/or damage due to natural hazards?

3) Do you think that the utility infrastructure (spec. electricity and communications) is sufficiently disaster-resistant to support school functions during and after natural hazard events?

4) If your facilities are ARC-designated shelters, do you believe they are adequately designed and equipped to support sheltering during and after natural hazard events?

5) Do you think that weather forecasts and announcements of road closures and pending road closures are sufficiently accurate and available to support school operation and student transportation decisions in the event of natural hazard events?

6) Do you believe that emergency response planning, services, and equipment are adequate to manage and respond properly to natural disasters in your community?

7) Do you believe that local government understands, supports, and possess the resources for natural hazard risk reduction efforts in the community?

8) Is your agency covered by a COOP / COG plan? (Continuity of Operations / Continuity of Government plans examine an agency’s ability to perform minimum essential functions during any situation. COOP activities support the continuance of agency functions, while COG activities support the continuance of agency governance.)
YES ⁮

NO ⁮

UNSURE ⁮

Comments:

UNSURE ⁮

NO ⁮

YES ⁮

Comments:

UNSURE ⁮

NO ⁮

YES ⁮

UNSURE ⁮

NO ⁮

YES ⁮

Comments:

UNSURE ⁮

NO ⁮

YES ⁮

Comments:

UNSURE ⁮

NO ⁮

YES ⁮

Comments:

UNSURE ⁮

NO ⁮

YES ⁮

Comments:

Comments:

UNSURE ⁮

NO ⁮

YES ⁮

