

CR'ness Measures

| | Yes | No |
|--|-----|----|
| 1. Plan explicitly addresses population groups who live with human conditions that decrease their chances of survival or recovery in a disaster, with attention to how to plan for their needs, how to include them actively in response and recovery plans, and how to leverage these populations as assets as well. | | |
| a. Workplan names population group. | | |
| b. Workplan describes why they are more vulnerable due to their human condition. | | |
| c. Workplan includes planning <i>with</i> not <i>for</i> members of the group (now or in the plans), and how to include members of the group as community assets as well. | | |
| 2. Plan uses a mapping tool or proposes alternative systematic assessment of their community to not only document risks and vulnerabilities but community assets (e.g., trainings, resources, people). | | |
| a. Workplan names tool or describes a systematic method. | | |
| b. Workplan addresses collecting and utilizing data in order to monitor and evaluate their progress in CR, including a process to capture community assets for CR. | | |
| c. Plan goes beyond household-level self-sufficiency by explicitly addressing community-level self-sufficiency. | | |
| d. Workplan addresses neighbor-to-neighbor reliance. | | |
| e. Workplan addresses how it will use existing assets and resources in the community. | | |
| f. Workplan describes leveraging of existing community resources for maximum use and efficiency. | | |
| 3. Plan explicitly addresses development of partnerships with inclusion of NGOs, specificity of sector, organizations, and contact persons, increasing quality and value of the partnerships, and intention to advance workplan or intention to accomplish workplan activities. Plan also outlines roles and responsibilities of those NGOs and how they will interface/work with government agencies. | | |
| a. Workplan addresses growth of coalition membership. | | |

CR'ness Measures

| | | |
|---|--|--|
| b. Workplan addresses increasing the active participation of membership. | | |
| c. Workplan describes specific sectors, organizations or contact persons. | | |
| d. Workplan links development of partnership to workplan. | | |
| e. Workplan describes leveraging of membership's existing resources for maximum use and efficiency. | | |
| f. Workplan outlines roles and responsibilities of each partner, and how NGO and government will work together. | | |
| 4. Plan explicitly addresses recovery issues along the full spectrum from household to organization to community. | | |
| a. Workplan addresses household readiness and plans for long-term recovery. | | |
| b. Workplan addresses how organizations in the coalition are planning for recovery -- both for constituents/clients, and broader community. | | |
| c. Workplan addresses long-term recovery of community (health, economics, housing, security, environment) and how organizations will work collaboratively to support that long-term recovery. | | |
| 5. Plan explicitly addresses how it goes beyond addressing traditional issues in a disaster to how it improves the community (e.g., builds social capital or cohesion, improves health or safety), or supports other efforts for community improvement. | | |
| a. Workplan makes a connection to addressing access to healthcare, behavioral health, social services, other resources. | | |
| b. Workplan makes a connection to promotion of population health before or after disaster, including behavioral health. | | |