Community:

Date: ______________________

Table/Group Number: _________

SESSION 1:
Recent Experiences with Natural Disasters in Our Community

Session 1, Continued

wwell did your community respond to this disaster?
Session 1, Continued

Session 1, Continued

Community:

Date: ______________________

Table/Group Number: _________

SESSION 2:
Assessing the Existing Resources in Our Community

Session 2, continued

Community:

Date: ______________________

Table/Group Number: _________

SESSION 3: Assessing the EPD Project

Session 3, continued

Session 3, continued

Community:

Date: ______________________

Table/Group Number: _________

WRAP UP SESSION

On behalf of (your university) and our partner organizations (SRDC, CSREES/USDA, and FEMA) we want to thank you for your valuable contribution to our roundtable meeting.
5. Should people living in disadvantaged neighborhoods in the community be encouraged to develop a disaster plan for their neighborhood or community, even if a community-wide disaster plan exists already? 		 Yes [] 	No []

Please explain

What would be the best way to ensure local emergency management and local government leaders would respond in a positive way to the plan developed by residents of disadvantaged neighborhoods? In other words, what would be the best way to build a strong working relationship between emergency management/local government leaders and representatives of at risk and disadvantaged groups?

3. How well did your community respond to this disaster(s)?

a. Do you feel your community was well prepared? 	 [] Yes		[] No

Please explain

Did your community have a good disaster plan in place that it followed in preparing for and responding to the disaster(s)? 			[] Yes 		[] No

Please explain

How well did the plan work? (Please describe.)			

What were its strengths?

Where might it have fallen short?

:

3 b. Who in your community was least able to prepare for or respond to the disaster(s)?

Why were they unable to prepare or respond, in your view?

In what specific ways were they impacted by the disaster(s)?

3 d. Did you get information about the natural disaster ahead of time?	[] Yes		[] No

Please explain

What different sources did you rely upon to get information about the disaster?

What sources of information did you trust most?

3 e. In general, what was done right in preparing for and responding to the disaster?

What went wrong that you feel needs to be addressed before another disaster hits your community?

What local organizations are involved in helping your community prepare, respond, and recover from disasters? Please develop a list of these groups.

2. Are there other local organizations or groups that could be valuable in helping your community prepare for and respond to disasters (but who may not have been involved in these types of activities up to now)? If so, please list these organizations/groups. Next, indicate the type of activities or services each of these groups could provide.

Name of Organization			Activity or Service

Example:

Macy James Community Center		Homeless Shelter, Food, Blankets_______________

1._________________________	___

2._________________________	___

3._________________________	___

4._________________________	___

5._________________________	___

Please use additional paper if needed.

3. What organizations and individuals do you believe would serve as the best sources of information about the needs of at risk people and neighborhoods? Which of these individuals and organizations would have the trust and respect of at risk people in your community?

Name of Organization					 Level of Trust

				 High Medium Low

Example:

Community Career Center_				_________ ___	___	 ___

1.__	___	___	 ___	

2.__	___	___	 ___

3.__	___	___	 ___

4.__	___	___	 ___ 5.___	___	___	 ___ 6.___	___	___	 ___ 7.___	___	___	 ___

Please use additional paper if needed.

The EPD Project recommends a number of steps that communities might follow if they want to improve the chances that local at risk people will be prepared for and better able to respond to disasters.

Do you think the steps recommended in the EPD Project are appropriate?

Please explain.				Yes [] 	No []

What do you like about the steps being recommended?

Are there parts of the EPD process that you feel are not workable?

Are there some things missing that you feel should be added to these steps?

2. Do you think it’s a good idea to have a “community coach” who would work side-by-side with local neighborhoods or communities in developing an emergency disaster plan that addresses the unique challenges and needs of local at risk individuals? Yes [] 	 No []

		

Why or why not?

3. Does your community have an up-to-date emergency disaster plan? Yes [] 		No []

If yes:

Would you say it is a comprehensive plan for all groups, or does it focus specifically on people, households, and neighborhoods that are likely to be most vulnerable in times of major disasters?

To what extent were at risk populations actively involved in developing the emergency disaster plan?

Were any at risk groups overlooked? 				Yes [] 	No []

			

If so, which ones? 	

Why do you believe they were overlooked?

Are there any final thoughts that you have about this roundtable session?

Is there anything we may have overlooked?

Any specific recommendations you want to make sure we consider with regard to the EPD Project?

4. Do you feel the vulnerability assessment process developed as part of the EPD project offers a useful way to identify at risk people and neighborhoods?

Please explain

Yes [] 	No []

Is the effort to map out the location of these individuals and neighborhoods in the community a valuable activity?			Yes [] 	No []

Please explain

Who do you think should develop the maps that show the location of vulnerable populations and neighborhoods (that is, people living in these areas? Local or state government officials? State universities or colleges?)?

Do you think it’s a good idea to have local people review the maps to make sure the information on these maps is accurate? 		Yes [] 	No []

Please explain

			

What type of natural disaster(s) did your community experience? When did this (these) take place?

Disaster					Date: (Approximate)

Example:

Flood		 	__________	Summer 2004___________________________

1.___________________________	______________________________________

2.___________________________	______________________________________

3.___________________________	______________________________________

4.___________________________	______________________________________

Notes:

2. What types of damage did your community suffer? Were there specific neighborhoods or sections of your community that were most impacted by the disaster(s)? If so, which areas?

Damage					Area of town / Neighborhood / Street

Example:

Roof Damage 	___________			Red Brick Apartments, Sutter Street

1.___________________________	______________________________________

2.___________________________	______________________________________

3.___________________________	______________________________________

4.___________________________	______________________________________

Notes:

3 c.	What types of assistance or services were available to assist those at greatest risk of suffering from local disasters?

What types of assistance or services were needed but not available for these individuals or neighborhoods?

