Handout 1 – Step Five

Evaluating the Plan

Yes No

Adequacy

((Does the concept of planned operations identify and address critical tasks clearly?

((Are the assumptions of the plan valid and reasonable?

((If the plan is followed, will the community be able to reach its goal using the guidance of the plan?

Feasibility

((Can the organizations involved in the actions actually complete their assigned mission and tasks?

((Is there a method within the plan to assure that resources and supplies will be in place?
((If outside resources will be required for the mission, are appropriate agreements for access to these resources in place?

Acceptability

((Are the plan's mission and tasks politically acceptable?

((Are the plan's mission and tasks acceptable to community members?

((Are the costs of the plan's completion within reach of the community?

((Are the costs of the plan's completion in line with mission requirements?

((Will the plan be able to be put into place within a reasonable time frame so the community is prepared to respond?

((Are risk management procedures in place to tone down the risks associated with achieving plan objectives?

Completeness

((Does the plan include all the tasks to be completed?
((Does the plan include all the required know-how?

((Does the plan talk to the needs of not only the general population but also special populations within the community?

((After reading the plan, will someone have a complete picture of what should happen, when, and at whose direction?

((Does the plan set time frames for completing goals?

((Does the plan state success measures and desired end?

((Does the plan sum up key information with checklists and visual aids?
Evaluate the Scope of the Plan in Addressing the Needs of Disadvantaged Populations

This quality checklist is a modification of the MDC assessment tool and provides another opportunity for the core group to determine how effectively the plan addresses the needs and interests of disadvantaged populations in the community.

Place a check by the types of disadvantaged people identified in the plan:

__
Elderly

__
Physically/mentally disabled

__
Homeless

__
Special needs

__
Low-income single parent household

__
Race/ethnic groups (specify)

__
Other (specify) __

	Please indicate if the plan addresses these topics
	Yes

√
	No

√
	For help, go to:

	Identify and include representatives of disadvantaged groups.

	
	
	Step One

	Explain why the representatives of disadvantaged groups need to be involved in the planning process.

	
	
	Step One

	The current number of disadvantaged people exposed to hazards.

	
	
	Step Two

	Projections of the future number of disadvantaged people exposed to hazards.

	
	
	Step Two

	Create a contact list for people with special needs

(e.g., handicapped, medical care).

	
	
	Step Two

	Current capacity and demands for services that support the disadvantaged (shelters, transportation, medical).

	
	
	Step Two

	Projected capacity and demands for services that support the disadvantaged (shelters, transportation, medical).

	
	
	Step Two

	Provide maps that show the location of disadvantaged housing.
	
	
	Step Two

	Please indicate if the plan addresses these topics
	Yes

√
	No

√
	For help, go to:

	Set procedures to bring together local agencies that serve disadvantaged groups.

	
	
	Steps Three and Four

	Describe how to set up a center with methods on roles/responsibilities of local organizations to serve disadvantaged.

	
	
	Steps Three and Four

	Objectives/strategies included in the plan specifically address the needs and interests of the disadvantaged.

	
	
	Steps Three and Four

	Individuals with formal authority and power to make changes that support disadvantaged groups (e.g., elected officials, staff from social service agencies, small-business owners, ministers, and grassroots activists).

	
	
	Steps Three and Four

	Explain the plans that will be used to tell disadvantaged groups of the arrangements made to help with their needs.

	
	
	Step Five

	Identify translators (languages of ethnic groups and deaf).

	
	
	Step Five

	Set up call-in phone line that offers different languages.

	
	
	Step Five

	Arrangements made to contact ethnic radio/TV stations, and other outlets for disadvantaged.

	
	
	Step Five

	Identify indicators to monitor progress in updating disadvantaged groups (e.g., number of agencies working with disadvantaged that have disaster plans, percentage of disadvantaged aware of evacuation routes, number of homes occupied by low income in hazard areas).

	
	
	Step Six

	Identify individuals or organizations that monitor indicators related to disadvantaged populations.

	
	
	Step Six

PAGE
ReadyCommunity – Step Five: Prepare, Review, and Approve the Plan

Page 3 of 3

