[image: ][image: ]Picher Allan Associates LLC


[image: ]

Resilience Assessment: Worksheet 1

Resilience “of What” — Tool: Mapping Systems 
Record your priority systems. 


Resilience “of What” — Tool: Identifying Interactions between Core Urban Systems 
Write the past Shock/Stress event you chose to discuss on the line below and then fill in the table for the core system you picked associated with that event and how it behaved during and in recovery from the event.


___________________________________________________________________________________________________________________________________________________________________________________________________________________

	Five Capitals
	Core System
	Electricity System Governance 

	Human
	
	

	Social
	
	

	Physical
	
	

	Natural
	
	

	Financial
	
	


Resilience Assessment: Worksheet 2

Resilience “to What” — Tool: Identifying Shocks and Stresses
Record your priority shocks and stresses in the table below in the appropriate quadrant.

	High Frequency, Low Intensity


	High Frequency, High Intensity

	Low Frequency, Low Intensity


	Low Frequency, High Intensity


Resilience Assessment: Worksheet 3

Resilience “for Whom”	—Tool: Understanding How Fragile Systems Affect People 

Shocks and Stresses and how they impact core Systems 

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


Notes:

	Scoring System

	High Impact
	

	Medium Impact
	

	Low Impact
	

	No Impact
	


Resilience Assessment: Worksheet 4

Resilience “to What”	—Tool: Mapping Priority Shocks and Stresses
Resilience “for Whom”	—Tool: Understanding How Fragile Systems Affect People 

Shocks and Stresses, the Systems they most impact, who is affected, and who can make changes
Fill answers into the table in black. Note what you don’t know about (in terms of how shocks and stresses affect systems, and in terms of how systems failures impact people) in red.

	a. Shock/Stress
	b. What systems are most disrupted by this shock/ stress?
	c. Who is most affected when this system is disrupted?
	d. Who is already working on this/ who has power to influence this system?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Resilience Assessment: Worksheet 5

Identifying Resilience 	—Tool: Resilience Action Across Scales


	a. Where are organizations addressing fragile systems and the people affected by them?
	c. Where in the city are fragile systems or the populations being affected by system failures not being addressed?

	


	

	b. What key actions are being taken at various levels, from local to national, that address these issues or populations?
	d. In addition to the city, are there other scales, from local to national, that should be involved in addressing the issues or locations in the box above?

	


	


Resilience Assessment: Worksheet 6

Future Scenarios — Tool: Past, Present and Future Trends

	Capital
	a. Past — What has changed in the past 20 years?
	b. Future — What could change in the next 20 years?

	Human
	
	

	Social
	
	

	Physical
	
	

	Natural
	
	

	Financial
	
	


Resilience Assessment: Worksheet 7

Future Scenarios — Tool: Past, Present and Future Trends
Identify how future shocks and stresses may change, and how that could affect systems and the people who depend on those systems.

	
	List the Shocks and Stresses
	How would these shocks and stresses impact current systems?
	Who would be affected by these impacts to systems?

	Which shocks and stresses could change between now and the future? How might they change?

	
	
	

	Are there events that happen now that might get big enough to become shocks or stresses in the future?

	
	
	

	Will there be new shocks or stresses in the future?


	
	
	


Resilience Assessment: Worksheet 8

Setting Resilience Priorities — Tool: Road Map for Building Resilience

Review the previous worksheets, maps, and other saved materials to see what major conclusions you came to. Be sure to look at the priority shocks and stresses, the core systems that are vulnerable to those shocks and stresses, the main groups of people at risk as a result, and gaps in the resilience actions that are going on already. Then, fill in the table below.

	Priority shocks and stresses
	Core Systems Affected
	Key Stakeholders Affected
	Gaps in current resilience actions
	Initial Ideas for Resilience Actions
	Key Partners

	
	


	
	
	
	

	
	


	
	
	
	

	
	


	
	
	
	

	Priority shocks and stresses
	Core Systems Affected
	Key Stakeholders Affected
	Gaps in current resilience actions
	Initial Ideas for Resilience Actions
	Key Partners

	
	


	
	
	
	

	
	


	
	
	
	

	
	


	
	
	
	

	
	


	
	
	
	

	
	


	
	
	
	


[bookmark: _GoBack]
1
DIY Resilience Assessment Toolkit — Worksheets


8

image2.jpg
FNEISET


image1.jpg
+ C Global Disaster
Preparedness Center


