[Event/Incident Name]
After-Action Report/Improvement Plan
[On the cover page, insert additional graphics such as logos, pictures, and background colors as desired. The word “Draft” should be included before the phrase “After Action Report/Improvement Plan” on the cover page and in the header/footer of all versions except the final AAR/IP.]

[Incident Date(s)]
[Publish Date]

		

After-Action Report/Improvement Plan (AAR/IP)	[Incident Name]

This page intentionally left blank.
	2	[Organization/Agency]

[bookmark: _Toc426535909][bookmark: _Toc513123738][bookmark: _Toc517682161]PREFACE
After an incident concludes, organizations should reach consensus on identified strengths and areas for improvement and develop a set of improvements that directly addresses core capability gaps. This information is recorded in the After Action Report/ Improvement Plan (AAR/IP) and resolved through the implementation of concrete recommendations, which should be prioritized and tracked as part of a recommendation program. This would include the improvement planning process.
This AAR was produced with the help, advice, and assistance of the responding [Organization/Agency]. The purpose of publishing an AAR is to document effectiveness and overall incident performance. It serves as a compendium of lessons learned, outlines recommended recommendations, and provides the basis for planning, training and responding to future incidents. The [Organization/Agency] and its local, state, federal and Non-Governmental Organizations (NGO) partners are committed to providing an accurate analysis of incident responses.
Program participants are encouraged to provide input relating to the incident and response to the incident Point of Contact (POC) [Name, Title, Organization, Address, City, State, and Zip Code].

Preface	3	[Organization/Agency]

This page intentionally left blank.
	4	[Organization/Agency]

[bookmark: _Toc513123739][bookmark: _Toc517682162]ADMINISTRATIVE HANDLING INSTRUCTIONS
1.	The title of this document is the [Incident Name] After Action Report/Improvement Plan (AAR/IP).
2.	For information on this incident, please contact the following POC:
Organization/Agency Point of Contact
Name
Title	
Organization/Agency	
Address	
City, State, Zip Code	
Phone:
Email Address

Administrative Handling	5	[Organization/Agency]

[bookmark: _Toc513123740][bookmark: _Toc517682163]TABLE OF CONTENTS
Preface	3
Administrative Handling Instructions	5
Table of Contents	6
Executive Summary	7
Section 1: Overview	8
Section 2: Analysis of Core Capabilities/objectives	10
Appendix A: Improvement Plan (IP)	12
Appendix B: Incident Participants	13
Appendix C: Acronyms	14
Appendix D: Core Capabilities	15
Appendix D: Core Capabilities	16
Appendix D: Core Capabilities	17
Appendix E: Maps and Venue Locations	18
Appendix F: Chronology	19

Table of Contents	6	[Organization/Agency]

[bookmark: _Toc426535911][bookmark: _Toc513123741][bookmark: _Toc517682164]EXECUTIVE SUMMARY
[When writing the Executive Summary, start this section by stating the full name of the incident and providing a brief overview of the incident. This brief overview should discuss why the response occurred, the incident objectives, and what capabilities, activities, and scenario(s) were used to achieve those objectives. All of these areas will be discussed in more detail in the subsequent chapters of the AAR/IP. In addition, the Executive Summary may be used to summarize any high-level observations that cut across multiple capabilities.]
The objectives for this incident were:

OBJECTIVE: OBJECTIVE NAME AND DESCRIPTION
OBJECTIVE: OBJECTIVE NAME AND DESCRIPTION

The purpose of this report is to analyze incident results, identify strengths to be maintained and built upon, identify areas for improvement, and support the development of recommendations.

STRENGTHS:
1. Enter Strength
2. Enter Strength
AREAS FOR IMPROVEMENT:
1. Enter Area for Improvement
2. Enter Area for Improvement
CLOSING:
[Incident Name] addressed all the objectives and provided an opportunity for [Organization/Agency], to demonstrate the effectiveness of Emergency Operations Plan (EOPs), Standard Operating Guidelines (SOGs), and Standard Operating Procedures (SOPs).
[bookmark: _Toc171395615][bookmark: _Toc426535914][bookmark: _Toc513123742][bookmark: _Toc517682165]Planners should use the results of this incident to review and update their respective agency’s EOPs, SOGs, and SOPs.
Executive Summary	7	[Organization/Agency]

SECTION 1: OVERVIEW
	Incident Name
	Incident Name

	Incident Date(s)
	Start date of incident and end date if more than one day

	Incident Location(s)
	Enter location or locations of incident

	Scope
	This incident is an [incident type], which occurred for [incident duration] at [incident location(s)]. Extent of incident was limited to [incident parameters].

	Mission Area(s)
	Prevention, Protection, Mitigation, Response, and/or Recovery

	Core Capabilities
	List the core capabilities of the incident

	Objectives
	List incident objectives

	Threat or Hazard
	List the threat or hazard (e.g. natural/hurricane, technological/radiological release.)

	Scenario
	Insert a brief overview of the incident scenario, including scenario impacts. Should be 2-3 sentences.

	Participating Organizations
	Brief summary of the total number of participants

Overview	8	[Organization/Agency]

This page intentionally left blank.

	9	[Organization/Agency]

[bookmark: _Toc171395623][bookmark: _Toc426535941][bookmark: _Toc513123743][bookmark: _Toc517682166]SECTION 2: ANALYSIS OF CORE CAPABILITIES/OBJECTIVES

[bookmark: _GoBack][Objective 1]
The strengths and areas for improvement for each core capability aligned to this objective are described in this section.
[Core Capability 1]
Strengths
The [full or partial] capability level can be attributed to the following strengths:
Strength 1: [Observation statement]
Strength 2: [Observation statement]
Areas for Improvement
The following areas require improvement to achieve the full capability level:
Area for Improvement 1.1: [Observation statement. This should clearly state the problem or gap; it should not include a recommendation or recommendation, as those will be documented in the Improvement Plan.]
Reference: [List any relevant plans, policies, procedures, regulations, or laws.]
Analysis: [Provide a root cause analysis or summary of why the full capability level was not achieved.]
Recommendation: [List actions needed to correct Area for Improvement]

Area for Improvement 1.2: [Observation statement. This should clearly state the problem or gap; it should not include a recommendation or recommendation, as those will be documented in the Improvement Plan.]
Reference: [List any relevant plans, policies, procedures, regulations, or laws.]
Analysis: [Provide a root cause analysis or summary of why the full capability level was not achieved.]
Recommendation: [List actions needed to correct Area for Improvement]
Analysis of Core Capabilities/Objectives	10	[Organization/Agency]

[Objective 2]
The strengths and areas for improvement for each core capability aligned to this objective are described in this section.
[Core Capability 2]
Strengths
The [full or partial] capability level can be attributed to the following strengths:
Strength 1: [Observation statement]
Strength 2: [Observation statement]
Areas for Improvement
The following areas require improvement to achieve the full capability level:
Area for Improvement 2.1: [Observation statement. This should clearly state the problem or gap; it should not include a recommendation or recommendation, as those will be documented in the Improvement Plan.]
Reference: [List any relevant plans, policies, procedures, regulations, or laws.]
Analysis: [Provide a root cause analysis or summary of why the full capability level was not achieved.]
Recommendation: [List actions needed to correct Area for Improvement]

Area for Improvement 2.2: [Observation statement. This should clearly state the problem or gap; it should not include a recommendation or recommendation, as those will be documented in the Improvement Plan.]
Reference: [List any relevant plans, policies, procedures, regulations, or laws.]
Analysis: [Provide a root cause analysis or summary of why the full capability level was not achieved.]
Recommendation: [List actions needed to correct Area for Improvement]

Analysis of Core Capabilities/Objectives	11	[Organization/Agency]

[bookmark: _Toc513123744][bookmark: _Toc517682167]APPENDIX A: IMPROVEMENT PLAN (IP)
The Improvement Plan (IP) specifically details what actions will be taken to address each recommendation presented in the After Action Report (AAR), who or what agency will be responsible for taking the action, and the timeline for completion.
[bookmark: _Toc513108941][bookmark: _Toc513122830][bookmark: _Toc513123745][bookmark: _Toc513192329]*Capability elements: Planning, Organization/Equipment, Training, Exercise and Evaluate/Improve
	Core Capability
	Issue/Area for Improvement
	Recommendation
	Capability Element
	Primary Responsible Organization
	Responsible Organization POC
	Start Date
	Completion Date

	[Core Capability 1]
	1.1. [Area for Improvement]
	1.1.1. [Recommendation]
	
	
	
	
	

	[Core Capability1]
	1.2.[Area for Improvement]
	1.2.1. [Recommendation]
	
	
	
	
	

	[Core Capability 2]
	2.1. [Area for Improvement]
	2.1.1. [Recommendation]
	
	
	
	
	

	[Core Capability 2]
	2.2. [Area for Improvement]
	2.2.1. [Recommendation]

	
	
	
	
	

Appendix A: Improvement Plan	12	 [Organization/Agency]

[bookmark: _Toc513123747][bookmark: _Toc517682168]APPENDIX B: INCIDENT PARTICIPANTS
	Participating Organizations

	Federal

	

	

	

	

	State	

	

	

	

	

	Local

	

	

	

	

	Other Partners

	

	

	

	

Appendix B: Incident Participants	13	 [Organization/Agency]

[bookmark: _Toc513123748][bookmark: _Toc517682169]APPENDIX C: ACRONYMS
	Acronym
	Definition
	Acronym
	Definition

	AAR
	After Action Report
	NGO
	Non-Governmental Organizations

	ADA
	Americans with Disabilities Act
	POC
	Point of Contact

	ARC
	American Red Cross
	PPE
	Personal Protective Equipment

	ARES
	Amateur Radio Emergency Services
	RAD
	Radiological

	CBRNE
	Chemical, Biological, Radiological, Nuclear, & High-Yield Explosives
	SOG
	Standard Operation Guidelines

	CERT
	Citizens Emergency Response Team
	SOP
	Standard Operation Procedures

	COOP
	Continuity of Operation Plan
	SUA
	Standard Use Agreement

	EM
	Emergency Management
	TTX
	Tabletop Incident

	EMA
	Emergency Management Agency
	USAR
	Urban Search and Rescue

	EMS
	Emergency Medical Services
	VOAD
	Voluntary Organizations Active in Disaster

	EOC
	Emergency Operations Center
	WMD
	Weapons of Mass Destruction

	ESF
	Emergency Support Function
	
	

	EOP
	Emergency Operation Plan
	
	

	FE
	Functional Incident
	
	

	FEMA
	Federal Emergency Management Agency
	
	

	FSE
	Full-Scale Incident
	
	

	HAZMAT
	Hazardous Material
	
	

	HSEEP
	Homeland Security Incident and Evaluation Program
	
	

	IAP
	Incident Action Plan
	
	

	ICP
	Incident Command Post
	
	

	ICS
	Incident Command System
	
	

	IP
	Improvement Plan
	
	

	JIC
	Joint Information Center
	
	

	LEPC
	Local Emergency Planning
	
	

	MOU
	Memorandum of Understanding
	
	

	NIMS
	National Incident Management System
	
	

	NWS
	National Weather Service
	
	

Appendix C: Acronyms	14	 [Organization/Agency]

[bookmark: _Toc513123749][bookmark: _Toc517682170]APPENDIX D: CORE CAPABILITIES
	Core Capabilities (32)
	Mission Areas
	Description

	Access Control and Identity Verification
	Protection
	Apply a broad range of physical, technological, and cyber measures to control admittance to critical locations and systems, limiting access to authorized individuals to carry out legitimate activities.

	Community Resilience
	Mitigation
	Enable the recognition, understanding, communication of, and planning for risk and empower individuals and communities to make informed risk management decisions necessary to adapt to, withstand, and quickly recover from future incidents.

	Critical Transportation
	Response
	Provide transportation (including infrastructure access and accessible transportation services) for response priority objectives, including the evacuation of people and animals, and the delivery of vital response personnel, equipment, and services into the affected areas.

	Cybersecurity
	Protection
	Protect against damage to, the unauthorized use of, and/or the exploitation of (and, if needed, the restoration of) electronic communications systems and services (and the information contained therein).

	Economic Recovery
	Recovery
	Return economic and business activities (including food and agriculture) to a healthy state and develop new business and employment opportunities that result in a sustainable and economically viable community.

	Environmental Response/Health and Safety
	Response
	Conduct appropriate measures to ensure the protection of the health and safety of the public and workers, as well as the environment, from all-hazards in support of responder operations and the affected communities.

	Fatality Management Services
	Response
	Provide fatality management services, including body recovery and victim identification, working with state and local authorities to provide temporary mortuary solutions, sharing information with mass care services for the purpose of reunifying family members and caregivers with missing persons/remains, and providing counseling to the bereaved.

	Fire Management and Suppression
	Response
	Provide structural, wildland, and specialized firefighting capabilities to manage and suppress fires of all types, kinds, and complexities while protecting the lives, property, and the environment in the affected area.

	Forensics and Attribution
	Prevention
	Conduct forensic analysis and attribute terrorist acts (including the means and methods of terrorism) to their source, to include forensic analysis as well as attribution for an attack and for the preparation for an attack in an effort to prevent initial or follow-on acts and/or swiftly develop counter-options.

	Health and Social Services
	Recovery

	Restore and improve health and social services networks to promote the resilience, independence, health (including behavioral health), and well-being of the whole community.

	Housing
	Recovery
	Implement housing solutions that effectively support the needs of the whole community and contribute to its sustainability and resilience.

Appendix D: Core Capabilities	15	 [Organization/Agency]

[bookmark: _Toc513122835][bookmark: _Toc513123750][bookmark: _Toc513192334][bookmark: _Toc517682171]APPENDIX D: CORE CAPABILITIES
	Core Capabilities (32)
	Mission Areas
	Description

	Infrastructure Systems
	Response, Recovery
	Stabilize critical infrastructure functions, minimize health and safety threats, and efficiently restore and revitalize systems and services to support a viable, resilient community.

	Intelligence and Information Sharing
	Prevention, Protection
	Provide timely, accurate, and actionable information resulting from the planning, direction, collection, exploitation, processing, analysis, production, dissemination, evaluation, and feedback of available information concerning threats to the United States, its people, property, or interests; the development, proliferation, or use of WMDs; or any other matter bearing on U.S. national or homeland security by Federal, state, local, and other stakeholders. Information sharing is the ability to exchange intelligence, information, data, or knowledge among Federal, state, local, or private sector entities, as appropriate.

	Interdiction and Disruption
	Prevention, Protection
	Delay, divert, intercept, halt, apprehend, or secure threats and/or hazards.

	Logistics and Supply Chain Management
	Response
	Deliver essential commodities, equipment, and services in support of impacted communities and survivors, to include emergency power and fuel support, as well as the coordination of access to community staples. Synchronize logistics capabilities and enable the restoration of impacted supply chains

	Long-term Vulnerability Reduction
	Mitigation
	Build and sustain resilient systems, communities, and critical infrastructure and key resources lifelines so as to reduce their vulnerability to natural, technological, and human-caused threats and hazards by lessening the likelihood, severity, and duration of the adverse consequences.

	Mass Care Services
	Response
	Provide life-sustaining and human services to the affected population, to include hydration, feeding, sheltering, temporary housing, evacuee support, reunification, and distribution of emergency supplies.

	Mass Search and Rescue Operations
	Response
	Deliver traditional and atypical search and rescue capabilities, including personnel, services, animals, and assets to survivors in need, with the goal of saving the greatest number of endangered lives in the shortest time possible.

	Natural and Cultural Resources
	Recovery
	Protect natural and cultural resources and historic properties through appropriate planning, mitigation, response, and recovery actions to preserve, conserve, rehabilitate, and restore them consistent with post-disaster community priorities and best practices and in compliance with appropriate environmental and historical preservation laws and executive orders.

	﻿On-scene Security, Protection and Law Enforcement
	Response
	Ensure a safe and secure environment through law enforcement and related security and protection operations for people and communities located within affected areas and also for all traditional and atypical response personnel engaged in lifesaving and life-sustaining operations.

Appendix D: Core Capabilities	16	 [Organization/Agency]

[bookmark: _Toc513122836][bookmark: _Toc513123751][bookmark: _Toc513192335][bookmark: _Toc517682172]APPENDIX D: CORE CAPABILITIES
	Core Capabilities (32)
	Mission Areas
	Description

	Operation Communications
	Response
	Ensure the capacity for timely communications in support of security, situational awareness, and operations by any and all means available, among and between affected communities in the impact area and all response forces.

	Operational Coordination
	All
	Establish and maintain a unified and coordinated operational structure and process that appropriately integrates all critical stakeholders and supports the execution of core capabilities.

	Physical Protective Measures
	Protection
	Implement and maintain risk-informed countermeasures, and policies protecting people, borders, structures, materials, products, and systems associated with key operational activities and critical infrastructure sectors.

	Planning
	All
	Conduct a systematic process engaging the whole community as appropriate in the development of executable strategic, operational, and/or community-based approaches to meet defined objectives.

	Public Health, Healthcare and Emergency Medical Services
	Response
	Provide lifesaving medical treatment via Emergency Medical Services and related operations and avoid additional disease and injury by providing targeted public health, medical, and behavioral health support, and products to all affected populations.

	Public Information and Warning
	All
	Deliver coordinated, prompt, reliable, and actionable information to the whole community through the use of clear, consistent, accessible, and culturally and linguistically appropriate methods to effectively relay information regarding any threat or hazard, as well as the actions being taken and the assistance being made available, as appropriate.

	Risk and Disaster Resilience Assessment
	Mitigation
	Assess risk and disaster resilience so that decision makers, responders, and community members can take informed action to reduce their entity's risk and increase their resilience.

	Risk Management for Protection Programs and Activities
	Protection
	Identify, assess, and prioritize risks to inform Protection activities and investments.

	Screening, Search and Detection
	Prevention, Protection
	Identify, discover, or locate threats and/or hazards through active and passive surveillance and search procedures. This may include the use of systematic examinations and assessments, sensor technologies, or physical investigation and intelligence.

Appendix D: Core Capabilities	17	 [Organization/Agency]

[bookmark: _Toc513123752][bookmark: _Toc517682173]APPENDIX E: MAPS AND LOCATIONS
[bookmark: _Toc513122837][bookmark: _Toc513123753][bookmark: _Toc513192337][bookmark: _Toc517682174](OPTIONAL)
[Insert any maps or locations during the incident.]

Appendix E: Maps and Venue Locations	18	 [Organization/Agency]

[bookmark: _Toc513123754][bookmark: _Toc517682175]APPENDIX F: CHRONOLOGY
[bookmark: _Toc513122839][bookmark: _Toc513123755][bookmark: _Toc513192339][bookmark: _Toc517682176](OPTIONAL)

[Insert a timeline of major events during the incident which will have an impact in the AAR.]

Appendix F: Chronology	19	 [Organization/Agency]

