Outline of Emergency Preparedness Demonstration

Project Roundtables

INTRODUCTION:
Welcome and Overview of Today’s Roundtable Sessions
(15 minutes)

SESSION 1:
Examining Recent Experiences with Natural Disasters in Our Community (45 minutes)

We would like to begin by having you focus on your community’s preparation and response to recent natural disasters.
1. First of all, think about the natural disaster(s) that impacted your community over the past 3-5 years. What type of disaster(s) did your community experience (i.e., hurricane, tornado, flood, earthquake, etc.?). When did this (these) take place?

2. What types of damages 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?

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

a. Do you feel your community was well prepared? That is, did your community have a good disaster plan in place that it followed in preparing for, and responding to the disaster(s)? How well did the plan work? What were its strengths and where might it have fallen short?
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)?

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?
d. Did you get information about the natural disaster ahead of time? What different sources did you rely upon to get information about the disaster? What sources of information did you trust most?

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?
SESSION 2:
Assessing the Existing Resources in Our Community

(30 minutes)
1. 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 (note: these could be either formal or informal groups). Next, indicate the type of activities or services you feel each of these groups could provide.
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?
SESSION 3: Assessing the EPD Project (60 minutes)
NOTE TO THE FACILITATOR: Introduce the Emergency Preparedness Demonstration Project and show the PowerPoint at this point.

1. 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? 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? Why or why not?
3. (A) For Those Attending the Meeting of Emergency Management Type Organizations:
Does your community currently have an up-to-date emergency disaster plan?
a. If “YES”:

Does it represent a comprehensive plan that addresses the needs of all residents, or does it tend to focus on specific people, households, or neighborhoods that are most vulnerable in times of major disasters?
i. If comprehensive, who was involved in developing this community plan? Were representatives from all areas of the community involved in helping develop the plan?

ii. If the plan identifies specific groups that are most at risk to suffering from major disasters, what individuals or groups were targeted? To what extent were representatives from these at risk populations involved in helping develop the plan? Were any at risk groups overlooked? If so, which ones? Why do you believe they were overlooked?
b. If “NO” or “DON’T KNOW,” skip to question 4

3. (B) For Those Attending the Meeting of Community and At Risk Representatives:
Does your community currently have an up-to-date emergency disaster plan?
a. If YES:

i. 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?

ii. To what extent were at risk populations actively involved in developing the emergency disaster plan? Were any at risk groups overlooked? If so, which ones? Why do you believe they were overlooked?

b. If “NO” or “DON’T KNOW,” skip to question 4
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? Is the effort to map out the location of these individuals and neighborhoods in the community a valuable activity? 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?
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? 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?
WRAP-UP SESSION (15 minutes):
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?
Invitation to attend the Bridge Meeting: At this time, invite individuals attending your roundtable session to take part in your upcoming “Bridge Meeting.” Gather the names and contact information for those who express an interest in taking part in this important event.

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.
Facilitator note: Be sure your group considers challenges associated with being:

Elderly

Disabled

Families with young children

Racial and ethnic minorities

Low income

Limited education

Non-English speaking

Lack of transportation

Limited information, education, or communication that was targeted to at risk individuals or neighborhoods.

