[image: image1.png]To Define, Locate, and Reach

Special, Vulnerable, and At-risk Populations
g in an Emergency

PHASE 1: DEFINING AT-RISK POPULATIONS
STEP 1 – Collect Population Information and Data:
Check the online information resources we use most for collection of data:
	☐
	www.census.gov

	☐
	http://factfinder2.census.gov/

	☐
	www.censusscope.org

	☐
	www.abag.ca.gov/abag/other_gov/rcg.html

	☐
	www.nsgic.org

	☐
	www.naco.org

	☐
	Other (list)
	Click here to enter text.

STEP 2 – Estimate the Number of People in Our At-risk Populations
	☐
	Economic Disadvantaged
	Estimated Number

	
	Total estimated number of people in this category:
	

	
	
	
	

	
	☐
	People at or near the poverty level
	

	
	
	Additional Notes:
	

	

	
	☐
	Unemployed people
	

	
	
	Additional Notes:
	

	

	
	☐
	Working poor with limited resources
	

	
	
	Additional Notes:
	

	

	
	☐
	Medicaid recipients
	

	
	
	Additional Notes:
	

	

	
	☐
	Single mothers and sole caregivers
	

	
	
	Additional Notes:
	

	

	
	☐
	Low wage workers in multiple jobs
	

	
	
	Additional Notes:
	

	

	
	☐
	Ethnic and racial minorities
	

	
	
	Additional Notes:
	

	

	
	☐
	Other
	Enter description
	

	
	
	Additional Notes:
	

	

	

	

	☐
	Language and Literacy
	Estimated Number

	
	Total estimated number of people in this category:
	

	
	
	
	

	
	☐
	Limited English proficiency, or low literacy
	

	
	
	Additional Notes:
	

	

	
	☐
	Non-English-speaking groups
	

	
	
	Additional Notes:
	

	

	
	☐
	Spanish language speakers
	

	
	
	Additional Notes:
	

	

	
	☐
	Asian and Pacific Island speakers (Chinese, Korean, Japanese, Vietnamese, Hmong, Khmer, Lao, Thai, Tagalog, Dravidian, Polynesian, and Micronesian languages)
	

	
	
	Additional Notes:
	

	

	
	☐
	All other language speakers
	

	
	
	Additional Notes:
	

	

	
	☐
	Sign Language/ American Sign Language(ASL)
	

	
	
	Additional Notes:
	

	

	
	☐
	Illegal/undocumented immigrants
	

	
	
	Additional Notes:
	

	

	
	☐
	Immigrants or refugees
	

	
	
	Additional Notes:
	

	

	
	☐
	Other
	Enter description
	

	
	
	Additional Notes:
	

	

	☐
	Medical Issues and Disabilities
	Estimated Number

	
	Total estimated number of people in this category:
	

	
	
	
	

	
	☐
	Blind and/or visually impaired
	

	
	
	Additional Notes:
	

	

	
	☐
	Deaf and/or hard of hearing
	

	
	
	Additional Notes:
	

	

	
	☐
	Mobility-impaired
	

	
	
	Additional Notes:
	

	

	
	☐
	Medically and/or Electrically Dependent (life support or medical equipment)
	

	
	
	Additional Notes:
	

	

	
	☐
	Chronic Disease/Infirm
	

	
	
	Additional Notes:
	

	

	
	☐
	Diagnosed with HIV/AIDS
	

	
	
	Additional Notes:
	

	

	
	☐
	Immune-compromised
	

	
	
	Additional Notes:
	

	

	
	☐
	Drug and/or alcohol-dependent (perhaps not in treatment)
	

	
	
	Additional Notes:
	

	

	
	☐
	Diagnosed with mental illness (in treatment)
	

	
	
	Additional Notes:
	

	

	
	☐
	Chronic pain patients
	

	
	
	Additional Notes:
	

	

	
	☐
	Non-Hospitalized Patients
	

	

	
	☐
	Require renal dialysis
	

	

	
	☐
	Require supplemental oxygen
	

	

	
	☐
	Require daily medication
	

	

	
	☐
	People receiving chemotherapy
	

	

	
	☐
	Clinically-depressed patients
	

	

	
	☐
	Stroke patients
	

	
	
	Additional Notes:
	

	

	
	☐
	Pregnant women
	

	
	
	Additional Notes:
	

	

	
	☐
	People recuperating at home (e.g., from acute injuries or surgeries)
	

	
	
	Additional Notes:
	

	

	
	☐
	People who need eyeglasses to be able to function capably
	

	
	
	Additional Notes:
	

	

	
	☐
	Other
	Enter description
	

	
	
	Additional Notes:
	

	

	☐
	Isolation (Cultural, Geographic, or Social
	Estimated Number

	
	Total estimated number of people in this category:
	

	
	
	
	

	
	☐
	Homebound elderly
	

	
	
	Additional Notes:
	

	

	
	☐
	Homeless people
	

	
	
	Additional Notes:
	

	

	
	☐
	People living alone
	

	
	
	Additional Notes:
	

	

	
	☐
	Sole caregivers
	

	
	
	Additional Notes:
	

	

	
	☐
	Single individuals without extended family
	

	
	
	Additional Notes:
	

	

	
	☐
	Low-income people
	

	
	
	Additional Notes:
	

	

	
	☐
	People living in remote or rural areas
	

	
	
	Additional Notes:
	

	

	
	☐
	People living in shelters
	

	
	
	Additional Notes:
	

	

	
	☐
	Undocumented immigrants
	

	
	
	Additional Notes:
	

	

	
	☐
	People dependent on public transportation
	

	
	
	Additional Notes:
	

	

	
	☐
	Rural and urban ethnic groups
	

	
	
	Additional Notes:
	

	

	
	☐
	Religious communities (that might choose to be isolated from the general population, e.g., Mennonite or Amish)
	

	
	
	Additional Notes:
	

	

	
	☐
	Seasonal or migrant workers
	

	
	
	Additional Notes:
	

	

	
	☐
	Commuters
	

	
	
	Additional Notes:
	

	

	
	☐
	People already displaced by a disaster
	

	
	
	Additional Notes:
	

	

	
	☐
	School populations
	

	
	
	Additional Notes:
	

	

	
	☐
	Tourists and travelers
	

	
	
	Additional Notes:
	

	

	
	☐
	People isolated by recreational activities (campers, hikers)
	

	
	
	Additional Notes:
	

	

	
	☐
	Truckers, pilots, rail workers, or other transportation workers in the area
	

	
	
	Additional Notes:
	

	

	

	
	☐
	Military personnel
	

	
	
	Additional Notes:
	

	

	
	☐
	Campers and/or staff at seasonal residential camps
	

	
	
	Additional Notes:
	

	

	
	☐
	Other:
	

	
	
	Additional Notes:
	

	

	☐
	Age
	Estimated Number

	
	Total estimated number of people in this category:
	

	
	
	
	

	
	☐
	Elderly (with limited strength, but not disabled)
	

	
	
	Additional Notes:
	

	

	
	☐
	People classified as Senior Citizens
	

	
	
	Additional Notes:
	

	

	
	☐
	Children under age 18
	

	
	
	Additional Notes:
	

	

	
	☐
	Infants
	

	
	
	Additional Notes:
	

	

	

	
	☐
	Mothers with newborns
	

	
	
	Additional Notes:
	

	

	
	☐
	Families with children that have health care needs
	

	
	
	Additional Notes:
	

	

	
	☐
	Grandparents who are guardians or caretakers of children
	

	
	
	Additional Notes:
	

	

	
	☐
	Other:
	

	
	
	Additional Notes:
	

	

STEP 3 – Overarching Organizations or Agencies and Their Key Contacts for Each Group Identified:
List some of the main overarching organizations or agencies and their key contacts for each group identified. If this list is long, utilize the COIN Key Contacts spreadsheet template.

Economic Disadvantaged
	Organization
	Key Contact
	Address
	Phone

	
	
	
	

	
	
	
	

	
	
	
	

Language and Literacy

	Organization
	Key Contact
	Address
	Phone

	
	
	
	

	
	
	
	

	
	
	
	

Medical Issues and Disability

	Organization
	Key Contact
	Address
	Phone

	
	
	
	

	
	
	
	

	
	
	
	

Isolation (Cultural, Geographic, or Social)

	Organization
	Key Contact
	Address
	Phone

	
	
	
	

	
	
	
	

	
	
	
	

Age

	Organization
	Key Contact
	Address
	Phone

	
	
	
	

	
	
	
	

	
	
	
	

Additional Notes:

	

STEP 4 – Facilitate Discussions with Key Contacts:

Economic Disadvantage

	Key Contact
	Address / Phone
	Date
	Issue

	
	
	
	

	
	
	
	

	
	
	
	

Language and Literacy

	Key Contact
	Address / Phone
	Date
	Issue

	
	
	
	

	
	
	
	

	
	
	
	

Medical Issues and Disability

	Key Contact
	Address / Phone
	Date
	Issue

	
	
	
	

	
	
	
	

	
	
	
	

Isolation (Cultural, Geographic, or Social)

	Key Contact
	Address / Phone
	Date
	Issue

	
	
	
	

	
	
	
	

	
	
	
	

Age

	Key Contact
	Address / Phone
	Date
	Issue

	
	
	
	

	
	
	
	

	
	
	
	

Additional Notes:

	

STEP 5 – Staying In Touch:
Economic Disadvantage

	Key Contact
	Address / Phone /Fax
	Next Callback Scheduled

	
	
	

	
	
	

	
	
	

Language and Literacy

	Key Contact
	Address / Phone /Fax
	Next Callback Scheduled

	
	
	

	
	
	

	
	
	

Medical Issues and Disability

	Key Contact
	Address / Phone /Fax
	Next Callback Scheduled

	
	
	

	
	
	

	
	
	

Isolation (Cultural, Geographic, or Social)

	Key Contact
	Address / Phone /Fax
	Next Callback Scheduled

	
	
	

	
	
	

	
	
	

Age

	Key Contact
	Address / Phone /Fax
	Next Callback Scheduled

	
	
	

	
	
	

	
	
	

Additional Notes:

	

PHASE 2: LOCATING AT-RISK POPULATIONS

STEP 1 – Assess Existing Processes to Locate At-risk Populations:
	Group Identified
	Existing Efforts to Map Locations

	
	

	
	

	
	

	
	

Additional Notes:

	

STEP 2 – Choose Digital Mapping or Alternate Methods of Mapping:

	Digital Mapping Resource Used
	Website Address or Location

	
	

	
	

	
	

	
	

[Enter any digital map or other map links information here)
Additional Notes:

	

STEP 3 – Locate and Map Gathering Places for the Identified At-risk Groups:

	At-risk Group
	Address, Location Identified, or Other Location Information

	
	

	
	

	
	

	
	

 [Enter any digital map or other map links information here)

Additional Notes:

	

STEP 4 – Locate and Map Trusted Sources for the Identified At-risk Groups:

	At-risk Group
	Trusted Source Name
	Address and Phone

	
	
	

	
	
	

	
	
	

	
	
	

 [Enter any digital map or other map links information here)

Additional Notes:

	

STEP 5 – Facilitate Discussions with Representatives from Community Organizations Associated with At-risk Populations

	At-risk Group
	Key Contact
	Address / Phone /Fax
	Meeting

 Scheduled

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Additional Notes:

	

STEP 6 – Expand your COIN to Include Service Providers, Businesses, and Others Who Work with At-risk Populations

	At-risk Group
	Business and Principal Contact
	Address / Phone /Fax
	Meeting or Call

 Scheduled

	
	
	
	

	
	
	
	

	
	
	
	

Additional Notes:

	

PHASE 3: REACHING AT-RISK POPULATIONS
STEP 1 – Survey Agencies and Organizations to Learn About Their Successes and Failures
	Agency
	Principal Contact
	Address / Phone /Fax
	Meeting or Call

 Scheduled

	
	
	
	

	Agency Program Discussed and Outcome

	

	Agency
	Principal Contact
	Address / Phone /Fax
	Meeting or Call

 Scheduled

	
	
	
	

	Agency Program Discussed and Outcome

	

	Agency
	Principal Contact
	Address / Phone /Fax
	Meeting or Call

 Scheduled

	
	
	
	

	Agency Program Discussed and Outcome

	

Additional Notes:

	

STEP 2 – Conduct Focus Groups or Community Roundtables

	At-risk Population
	Community Contact
	Address / Phone /Fax
	Meeting or Call

 Scheduled

	
	
	
	

	Roundtable Discussion Subject and Notes

	

	At-risk Population
	Community Contact
	Address / Phone /Fax
	Meeting or Call

 Scheduled

	
	
	
	

	Roundtable Discussion Subject and Notes

	

	At-risk Population
	Community Contact
	Address / Phone /Fax
	Meeting or Call

 Scheduled

	
	
	
	

	Roundtable Discussion Subject and Notes

	

Additional Notes:

	

STEP 3 – Analyze Data Gathered from the Surveys, Focus Groups, and Previous Assessment Efforts

	At-risk Population
	Date of Discussion
	Subject
	Notes

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Additional Notes:

	

STEP 4 – Collaborate with Community Organizations

	At-risk Population
	Collaborative

Effort Planned
	Key Contact Info
	Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Additional Notes:

	

STEP 5 – Identify Appropriate, Trusted Messengers

	At-risk Population
	Messenger

Name
	Address, Phone, and Email

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Additional Notes:

	

[image: image1.png]