[image: image1.jpg]


What to Do As an NPC

Initial
· PAN training for NPCs and BPCs, ~ 3 hours

· With PAN E-Prep team, develop plan for neighborhood - to include:

· Map of neighborhood – divide neighborhood and assign block numbers, radio call signs

· Equipment 

· Obtain FRS radio

· City provided MURS Radio & antenna with one hour of training from PAN Eprep team

· Establish contact list of neighborhood BPCs

· Meet with Neighborhood BPCs 

· Establish/discuss neighborhood Eprep goals and protocols

· Assign blocks and distribute block maps

· Discuss key forms – disaster assessment, information to collect, special needs

· Provide manuals to each BPC

· External Contacts

· Develop contact list for neighborhood CERTs and other key contacts 

· If your neighborhood is too large for one NPC, recruit additional NPCs (discussion with Eprep team)

Ongoing Activities

· Recruit (along with neighborhood board/steering committee) a BPC (and co-BPC) for every block

· Recruit scribe(s) for drills and emergencies

· Keep contact lists updated

· Establish a monthly radio check-in with your neighborhood BPCs

· Conduct a semi-annual neighborhood drill with your neighborhood BPCs

· Participate with your BPCs in city-wide drills, at least two times/year

· Encourage all BPCs to participate

· Opportunity to network with neighborhood CERTs

· Hold periodic (semi-annual) meetings with BPCs, preferably at the beginning and end of year

· Discuss Goals and Accomplishments

· Neighborhood Protocols

· Debrief on Drills

· Provide Updates & Best Practices

· Encourage neighborhood to get together & hold block parties

· Participate with BPCs in neighborhood social events (block parties, annual neighborhood socials) to highlight emergency preparedness and engage additional BPCs

· Host annual social for neighborhood BPCs

· Write article for neighborhood newsletters or eNews

· Attend PAN (Palo Alto Neighborhoods) NPC meetings

· Attend annual city-wide NPC/BPC Recognition event

· Attend annual city-wide NPC/BPC Recognition event

Emergency/Disaster Activities

· Set up communication hub (see Comm Hub list)

· Check in with ICP
· Call for BPC Check-In
· Log and report critical incidents to ICP

Neighborhood Protocols

· Encourage/Follow ICS Principles

· Standardize forms to use for contacts, block information and special needs

· Educate residents on the use of OK/HELP signs

· Develop consistent call sign terminology

· Frequency of meetings and radio drills

· Comm center set-up, go-bags

1

