[bookmark: _GoBack]County Event Sit Rep

County:
EOC:
(status/level of activation, date/time)
OERS#:
Declaration (date/time):
Reporting Period:

Situation
Jurisdiction:
Narrative:

Affected Population (Initial Estimates):
	Deaths
	Injuries
	Missing
	Evacuated

	
	
	
	

Utility Outage Electric and Natural Gas (Estimates of affected population): Out of Service (OoS)
	Bonneville Power Administration
	Portland General Electric
	Pacific Power
	Other Electric
	NW Natural Gas
	Other Natural Gas
	Other
Gas

	As of

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Utility Outage Other (Estimates of affected population):
	Provider
	Telecommunication
	Sewage
	Water
	Water Boil Order

	
	
	
	
	

	
	
	
	
	

Non-ODOT Affected Transportation Infrastructure (Closures, restrictions, reopened on mm/dd/yy):

Shelter Information: (Who activated and type of assistance provided
	Shelter Manager
	# of Shelters
	Shelter Population
	Feeding Sites
	Meals Served
	Snacks Served
	Warming/Cooling Stations
	Pet/Service Animal Shelters

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

If known, number of people placed in hotel/motel verses shelters:
If known, number of cases related to people with access and functional needs issues:

Additional Shelter Information:
	Voluntary Agency
	Shelter Address
	Shelter Population
	Opened/Closed

	
	
	
	

	
	
	
	

Additional Voluntary Agency Assistance Provided: (If any, please describe)

