	NEMIS Incident #
	SITREP ##

Region # Operating Center (Or Region # COOP Site)

<Mailing Address>

<City, State, ZIP>

<Main Telephone Number>

<STU III Telephone Number>

<Main FAX Number>

NOTE: Keep the header very simple without logos or seals. If available, use PO Box rather than street address.

	NEMIS Incident ID/SITREP #:
	NEMIS # XXXXXXXXXX- SITREP # XX

	OPERATIONAL PERIOD:
	00:01 to 24:00 (Time Zone) on XX/XX/XXXX

	1.
	SITUATION:

	
	A.
	BACKGROUND:
	Provide a brief overview of disaster or emergency situation. Include the who, what, when, where of the event. Keep brief, no more than one or two paragraphs.

	
	B.
	CURRENT:
	Provide a concise executive summary of the contents of the report. This section is prepared by the I&P Section Chief after the report is essentially completed. It should start with one or two sentences on the overall progress of the response or recovery effort. It can then provide a brie highlight summary of the key RST elements activated. Include any information on any ongoing weather related impacts or problems.

	
	C.
	CASUALTIES:
	Note: Use only State Reported Official Information. If there are major inconsistencies in other reporting sources, for example media reports, provide a notation such as “Official Injury Count is 48 but CNN is 157. If multiple states are reporting, break out reports within the category by State.

	
	
	
	
	DEAD
	HOSPITALIZED
	MISSING

	
	
	
	
	
	
	

	2.
	PLANNING:

	
	Note: Attach ROC Action Plan to the SITREP as Attachment A. Provide a brief narrative on any additional planning initiatives, such as development of a transition plan for the move to a DFO.

	3.
	SEVERITY OF IMPACT ON LOCAL JURISDICTIONS:

	
	A.
	IMPACT ON INDIVIDUALS:
	Identify the current numbers of people evacuated, and/or geographically isolated by the event. If multiple states are impacted, separate reporting information by each State in each category.

	
	B.
	IMPACT ON BUSINESSES:
	Provide the current business and economic impacts. Identify if critical commercial enterprises (gas stations, grocery stores, banks, etc.) are operating. Include information on significant agribusiness impacts. If multiple states are impacted, separate reporting information by each State in each category.

	
	C.
	UTILITIES:
	Note: If all utilities are fully operational, sub-elements 1 to 6 may be eliminated and a statement entered here that all utilities are fully operational. If multiple states are impacted, separate reporting information by each State in each category.

	
	
	(1
	POTABLE WATER SUPPLIES:
	Provide current information on potable water treatment plants and water supply wells. Give information on any estimates for the restoration of potable water supplies.

	
	
	(2
	ELECTRIC POWER:
	Provide current information on electric power and distribution systems. Give information on number of service drops out and estimated time for restoration of service.

	
	
	(3
	GAS PIPELINES:
	Provide current information on natural gas service disruptions and outages. Give information on number of connections out and estimated time for restoration of service.

	
	
	(4
	COMMUNICATIONS:
	Provide current information on telephone and telecommunication system disruptions and outages. Give information on number of lines out and estimated time for restoration of service.

	
	
	(5
	SEWAGE TREATMENT:
	Provide current information on sewage treatment plants and septic system disruptions and outages. Give information on numbers affected and estimated time for restoration of service.

	
	
	(6
	OTHER:
	As appropriate, provide current information on other key utility or utility-like outages. Examples include disruptions of home heating oil and propane deliveries, shortages, etc.

	
	D.
	ROAD/TRANSPORTATION STATUS: Note: If all roads and transportation systems are fully operational, sub-elements 1 to 5 may be eliminated and a statement entered here that all roads and transportation systems are fully operational. . If multiple states are impacted, separate reporting information by each State in each category.

	
	
	(1
	AIRPORTS:
	Identify current closed airports and estimated restoration time(s). Note any landing or takeoff restrictions. (Small or private airports need not be reported.)

	
	
	(2
	RAILWAYS:
	Identify current disruptions in rail service and projected restoration times. Identify operational impacts or impacts on community.

	
	
	(3
	INTERSTATE HIGHWAYS:
	Identify current interstate road closures and projected restoration times. Road closures related to normal construction that disrupt recovery operations may also be reported.

	
	
	(4
	BRIDGES:
	Identify all bridges destroyed or current damaged by the event and include restoration times. Include information on impacts to emergency response activities i.e. longer response times by fire response and EMS units, etc.

	
	
	(5
	OTHER:
	Provide current information and restoration times for other transportation systems, such as ports, harbors, locks and dams, pipelines, etc.

	
	E.
	OTHER CRITICAL FACILITIES: Note: If all critical facilities are fully operational, sub-elements 1 to 4 may be eliminated and a statement entered here that all critical facilities are fully operational. If multiple states are impacted, separate reporting information by each State in each category.

	
	
	(1
	MEDICAL FACILITIES:
	Provide current information on damage and disruptions to hospitals, nursing homes, and critical care facilities. Include restoration times and effects on community.

	
	
	(2
	SCHOOLS:
	Provide current information on damage and disruptions to schools, colleges and universities. Include restoration times and affects on community.

	
	
	(3
	HAZMAT FACILITIES:
	Provide current information on damage to or releases from hazardous material production, storage or use facilities including tank farms. Include information on restoration or control times.

	
	
	(4
	OTHER:
	Provide current information on damage and disruptions to other critical facilities, such as fire and police stations, prisons, military bases, etc. Include restoration times and description on impacts to the community.

	4.
	STATUS OF RESPONSE AND RECOVERY OPERATIONS

	
	A.
	DECLARATION REQUEST:
	Provide information on the status of any impending or actual declaration requests.

	
	B.
	INFORMATION AND PLANNING SECTION:
	Provide an overview of current critical activities, initiatives, accomplishments and problems. Include information on the status of any Action Planning items assigned to the section.

	
	C.
	OPERATIONS SECTION:
	Provide a brief narrative overview of current Operations Sections activities by the Operations Section Chief. Provide current overall housing damage assessment and problems to Infrastructure systems that have major impacts on the response and recovery effort. Provide information on any ESF activations, mission assignments, etc. Include information on the status of any Action Planning items assigned to the section.

	
	
	(1
	VOLUNTEER AGENCIES:
	Provide an overview of current activities, initiatives, accomplishments and problems. Include an analysis of the information provided below including any trends developing, projected completion dates, etc. Be sure to include Mass Care information from all sources, not just ARC Figures. If not activated, so indicate. If more than one state is impacted, create additional tables for each state.

	
	
	
	
	State: <Name>
	As of: XX/XX/XXXX

	
	
	
	
	Meals served last reporting period
	
	Meals served total
	

	
	
	
	
	Shelters Open
	
	Sheltered Occupants
	

	
	
	(2
	DEFENSE COORDINATING ELEMENT:
	Provide an overview of current DoD actions, activities, and missions in support of response operations. Include National Guard activity. If not activated, this block may be deleted.

	
	D.
	LOGISTICS SECTION:
	Provide an overview of current critical activities, initiatives, accomplishments and problems directly related to the emergency. . Include information on the status of any Action Planning items assigned to the section. If only routine activities are taking place, so state.

	
	E.
	ADMINISTRATION SECTION:
	Provide an overview of current critical activities, initiatives, accomplishments and problems. . Include information on the status of any Action Planning items assigned to the section. If only routine activities are taking place, so state.

	
	F.
	STATE & LOCAL ACTIVITIES:
	Provide an overview of current critical activities, initiatives, accomplishments and problems reported by the state. If the State is issuing Situation Reports, add report as Attachment C and make a reference statement in this box to the report.

	Reviewed by:
	

	
	

	Information and Planning Section Chief
	Date

Attachments:

A - Action Plan

B – Jurisdictions Affected

C – State Situation Report(s)

<Insert ROC Action Plan Here>

	JURISDICTIONS AFFECTED

	State
	
	Incident #
	

	<State Name>
	Impacts & Information

	
	Local Emergency Declaration
	State Emergency Declaration
	PDA Status

	
	
	
	IA
	PA
	HM

	<Jurisdiction Name in Alpha Order>
	<Date>
	<Date>
	<Start Date>
	<Ongoing>
	<Date Completed>

	<Jurisdiction Name in Alpha Order>
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

<Insert State Situation Reports Here>

1
4

