[image: image1.wmf]Tool: Post-Incident Analysis Questionnaire

The goal of this tool is to help identify the strengths and weaknesses of your plan after you have used it. After completing this questionnaire, you should have a better idea of how to alter your plan to fit your organization’s needs.
Directions: First, answer each question as a group, if possible. Second, use these answers to decide whether that item has had adequate planning or if more planning is needed by putting a check in the appropriate box.
	
	Planning complete
	More planning needed

	1. Was the All-Hazard Emergency Plan effective?
	
	

	2. Was the organization leadership familiar with the plan and prepared to enact it?
	
	

	3. Did the organization leadership develop a first-aid plan? (If not, did you need one?)
	
	

	4. Were hazards and threats identified before the emergencies and did mitigation occur to help minimize the damage?
	
	

	5. Was your staff prepared for an emergency?
	
	

	6. Were your clients prepared for an emergency?
	
	

	7. Was the signal for alerting staff and organization leadership recognized?
	
	

	8. Were supplies adequate? If applicable, did staff have emergency kits with food, water, flashlights, medications, etc?
	
	

	9. Were the organization leadership, volunteers and staff who have special training or skills (i.e. first aid, search & rescue, CPR, AED) identified prior to the incident? Were those with skills utilized during the incident?
	
	

	10. Were volunteers used? If so, were they trained before the incident or ‘just in time’ for the incident? Were they effective?
	
	

	11. Did a parent/child reunion have to be utilized? Was it done in an organized manner? What was done with stranded children (if applicable)?
	
	

	12. Were mutual aid agreements needed? Did you need help or give help?
	
	

	13. Was the communication system adequate? What improvements need to be made? What equipment needs to be purchased?
	
	

	14. Did your clients and staff understand what was happening throughout the incident? If changes were made to your services, did clients and the community understand the changes?
	
	

