

COMMUNITY PREPAREDNESS INTEREST SURVEY
Emergency Preparedness Advisory Commission and Arlington County Civic Federation

1. Civic Association or Organization represented _____

2. Our organization would be interested in the following (check all that apply):

- a) Presentation on individual and neighborhood preparedness
- b) Presentation on how to achieve a more prepared/resilient neighborhood
- c) Presentation or training for our organization on preparedness and continuity planning
- d) Presentation by our neighborhood CERT team

e) Participating in a county-wide exercise – Please circle any that apply:

--testing home shelter? --Testing community shelter? --Testing alert and warning? --Testing our neighborhood response capability? --other _____

3. Our time frame/s for presentations are (circle) : 20 min ; 30 min; 40 min; 1 hr; other _____

4. I would be interested in (check all that apply):

- a) Taking training to be prepared and prepare my household
- b) Taking 20 hours of Community Emergency Response Team training to be able to safely assist others in disasters
- c) Taking training to be able to assist with preparedness training/presentations to others
- d) Assisting with recruiting more neighborhood volunteers for CERT training

5. The threats that I consider most important to prepare for are:

6. Other areas of interest for Arlington or our neighborhood preparedness are:

7. Some examples of critical functions and/or vulnerable populations are: public alerts and warnings; evacuating our urban centers; vulnerability of visitors; neighborhood ability to ID needs and take care of selves; a cyber attack; dirty bomb; water supply; power outage; business prep; high rise buildings.
My highest priorities for preparing in Arlington (in priority order) are:

1) _____ 4) _____

2) _____ 5) _____

3) _____ Your email if you want to be contacted _____