EMERGENCY SUPPORT FUNCTION ANNEXES: INTRODUCTION

Purpose

This section provides an overview of the Emergency Support Function (ESF) structure, common elements of each of the ESFs, and the basic content contained in each of the ESF Annexes. The following section includes a series of annexes describing the roles and responsibilities of Federal departments and agencies as ESF coordinators, primary agencies, or support agencies.

Background

The ESFs provide the structure for coordinating Federal interagency support for a Federal response to an incident. They are mechanisms for grouping functions most frequently used to provide Federal support to States and Federal-to-Federal support, both for declared disasters and emergencies under the Stafford Act and for non-Stafford Act incidents (see Table 1).

The Incident Command System provides for the flexibility to assign ESF and other stakeholder resources according to their capabilities, taskings, and requirements to augment and support the other sections of the Joint Field Office (JFO)/Regional Response Coordination Center (RRCC) or National Response Coordination Center (NRCC) in order to respond to incidents in a more collaborative and cross-cutting manner.

While ESFs are typically assigned to a specific section at the NRCC or in the JFO/RRCC for management purposes, resources may be assigned anywhere within the Unified Coordination structure. Regardless of the section in which an ESF may reside, that entity works in conjunction with other JFO sections to ensure that appropriate planning and execution of missions occur.

Table 1. Roles and Responsibilities of the ESFs

ESF	Scope							
ESF #1 – Transportation	Aviation/airspace management and control							
·	Transportation safety							
	Restoration/recovery of transportation infrastructure							
	Movement restrictions							
	Damage and impact assessment							
ESF #2 – Communications	Coordination with telecommunications and information technology industries							
	Restoration and repair of telecommunications infrastructure							
	Protection, restoration, and sustainment of national cyber and information technology resources							
	Oversight of communications within the Federal incident management and response structures							
ESF #3 – Public Works	Infrastructure protection and emergency repair							
and Engineering	Infrastructure restoration							
	Engineering services and construction management							
	Emergency contracting support for life-saving and life-sustaining services							
ESF #4 - Firefighting	Coordination of Federal firefighting activities							
	Support to wildland, rural, and urban firefighting operations							

ESF	Scope								
ESF #5 – Emergency	Coordination of incident management and response efforts								
Management	Issuance of mission assignments								
	Resource and human capital								
	Incident action planning								
	Financial management								
ESF #6 - Mass Care,	Mass care								
Emergency Assistance,	Emergency assistance								
Housing, and Human	Disaster housing								
Services	Human services								
ESF #7 - Logistics Management and	Comprehensive, national incident logistics planning, management, and sustainment capability								
Resource Support	Resource support (facility space, office equipment and supplies, contracting services, etc.)								
ESF #8 – Public Health	Public health								
and Medical Services	Medical								
	Mental health services								
	Mass fatality management								
ESF #9 - Search and	Life-saving assistance								
Rescue	Search and rescue operations								
ESF #10 – Oil and Hazardous Materials	Oil and hazardous materials (chemical, biological, radiological, etc.) response								
Response	Environmental short- and long-term cleanup								
ESF #11 – Agriculture	Nutrition assistance								
and Natural Resources	Animal and plant disease and pest response								
	Food safety and security								
	Natural and cultural resources and historic properties protection and								
	restoration								
	Safety and well-being of household pets								
ESF #12 – Energy	Energy infrastructure assessment, repair, and restoration								
	Energy industry utilities coordination								
	Energy forecast								
ESF #13 – Public Safety	Facility and resource security								
and Security	Security planning and technical resource assistance								
	Public safety and security support								
	Support to access, traffic, and crowd control								
ESF #14 – Long-Term	Social and economic community impact assessment								
Community Recovery	Long-term community recovery assistance to States, local governments, and the private sector								
	Analysis and review of mitigation program implementation								
ESF #15 - External	Emergency public information and protective action guidance								
Affairs	Media and community relations								
	Congressional and international affairs								
	Tribal and insular affairs								

ESF Notification and Activation

The NRCC, a component of the National Operations Center (NOC), develops and issues operations orders to activate individual ESFs based on the scope and magnitude of the threat or incident.

ESF primary agencies are notified of the operations orders and time to report to the NRCC by the Department of Homeland Security (DHS)/Federal Emergency Management Agency (FEMA) Operations Center. At the regional level, ESFs are notified by the RRCC per established protocols.

ESF primary agencies notify and activate support agencies as required for the threat or incident, to include support to specialized teams. Each ESF is required to develop standard operating procedures (SOPs) and notification protocols and to maintain current rosters and contact information.

ESF Member Roles and Responsibilities

Each ESF Annex identifies the coordinator and the primary and support agencies pertinent to the ESF. Several ESFs incorporate multiple components, with primary agencies designated for each component to ensure seamless integration of and transition between preparedness, response, and recovery activities. ESFs with multiple primary agencies designate an ESF coordinator for the purposes of preincident planning and coordination of primary and supporting agency efforts throughout the incident. Following is a discussion of the roles and responsibilities of the ESF coordinator and the primary and support agencies.

ESF Coordinator

The ESF coordinator is the entity with management oversight for that particular ESF. The coordinator has ongoing responsibilities throughout the preparedness, response, and recovery phases of incident management. The role of the ESF coordinator is carried out through a "unified command" approach as agreed upon collectively by the designated primary agencies and, as appropriate, support agencies. Responsibilities of the ESF coordinator include:

- Coordination before, during, and after an incident, including preincident planning and coordination.
- Maintaining ongoing contact with ESF primary and support agencies.
- Conducting periodic ESF meetings and conference calls.
- Coordinating efforts with corresponding private-sector organizations.
- Coordinating ESF activities relating to catastrophic incident planning and critical infrastructure preparedness, as appropriate.

Primary Agencies

An ESF primary agency is a Federal agency with significant authorities, roles, resources, or capabilities for a particular function within an ESF. ESFs may have multiple primary agencies, and the specific responsibilities of those agencies are articulated within the relevant ESF Annex. A Federal agency designated as an ESF primary agency serves as a Federal executive agent under the Federal Coordinating Officer (or Federal Resource Coordinator for non-Stafford Act incidents) to accomplish the ESF mission. When an ESF is activated in response to an incident, the primary agency is responsible for:

- Supporting the ESF coordinator and coordinating closely with the other primary and support agencies.
- Orchestrating Federal support within their functional area for an affected State.

- Providing staff for the operations functions at fixed and field facilities.
- Notifying and requesting assistance from support agencies.
- Managing mission assignments and coordinating with support agencies, as well as appropriate State officials, operations centers, and agencies.
- Working with appropriate private-sector organizations to maximize use of all available resources.
- Supporting and keeping other ESFs and organizational elements informed of ESF operational priorities and activities.
- Conducting situational and periodic readiness assessments.
- Executing contracts and procuring goods and services as needed.
- Ensuring financial and property accountability for ESF activities.
- Planning for short- and long-term incident management and recovery operations.
- Maintaining trained personnel to support interagency emergency response and support teams.
- Identifying new equipment or capabilities required to prevent or respond to new or emerging threats and hazards, or to improve the ability to address existing threats.

Support Agencies

Support agencies are those entities with specific capabilities or resources that support the primary agency in executing the mission of the ESF. When an ESF is activated, support agencies are responsible for:

- Conducting operations, when requested by DHS or the designated ESF primary agency, consistent with their own authority and resources, except as directed otherwise pursuant to sections 402, 403, and 502 of the Stafford Act.
- Participating in planning for short- and long-term incident management and recovery
 operations and the development of supporting operational plans, SOPs, checklists, or other
 job aids, in concert with existing first-responder standards.
- Assisting in the conduct of situational assessments.
- Furnishing available personnel, equipment, or other resource support as requested by DHS or the ESF primary agency.
- Providing input to periodic readiness assessments.
- Maintaining trained personnel to support interagency emergency response and support teams.
- Identifying new equipment or capabilities required to prevent or respond to new or emerging threats and hazards, or to improve the ability to address existing threats.

Table 2. Designation of ESF Coordinator and Primary and Support Agencies

	Emergency Support Functions														
Agency	#1 - Transportation	#2 - Communications	#3 - Public Works and Engineering	#4 - Firefighting	#5 - Emergency Management	#6 - Mass Care, Emergency Assistance, Housing, and Human Services	#7 - Logistics Management and Resource Support	#8 - Public Health and Medical Services	#9 - Search and Rescue	#10 - Oil and Hazardous Materials Response	#11 - Agriculture and Natural Resources	#12 - Energy	#13 - Public Safety and Security	#14 - Long-Term Community Recovery	#15 - External Affairs
USDA			S		S	S	S	S		S	C/P/S	S		Р	S
USDA/FS	S	S	S	C/P		S	S	S	S	S			S		
DOC	S	S	S	S	S		S	S	S	S	S	S	S	S	S
DOD	S	S	S	S	S	S	S	S	Р	S	S	S	S	S	S
DOD/USACE	S		C/P	S		S	S	S	S	S	S	S	S	S	
ED					S										S
DOE	S		S		S		S	S		S	S	C/P	S	S	S
HHS			S		S	S	S	C/P	S	S	S			S	S
DHS	S	S	S		S		S	S	S	S	S	S	S	Р	С
DHS/FEMA	S	Р	Р	S	C/P	C/P/S	C/P	S	C/P	S	S			C/P	Р
DHS/NCS		C/P					S					S			
DHS/USCG	S		S	S				S	Р	Р			S		
HUD					S	S								Р	S
DOI	S	S	S	S	S	S	S	S	Р	S	P/S	S	S	S	S
DOJ	S				S	S		S	S	S	S		C/P		S
DOL			S		S	S	S	S	S	S	S	S		S	S
DOS	S		S	S	S			S		S	S	S			S

TABLE CONTINUED ON THE NEXT PAGE

C = ESF coordinator P = Primary agency S = Support agency

Note: Components or offices within a department or agency are not listed on this chart unless they are the ESF coordinator or a primary agency. Refer to the ESF Annexes for details.

	Emergency Support Functions														
Agency	#1 - Transportation	#2 - Communications	#3 - Public Works and Engineering	#4 - Firefighting	#5 - Emergency Management	#6 - Mass Care, Emergency Assistance, Housing, and Human Services	#7 – Logistics Management and Resource Support	#8 - Public Health and Medical Services	#9 - Search and Rescue	#10 - Oil and Hazardous Materials Response	#11 - Agriculture and Natural Resources	#12 - Energy	#13 - Public Safety and Security	#14 - Long-Term Community Recovery	#15 - External Affairs
DOT	C/P		S		S	S	S	S		S	S	S		S	S
TREAS					S	S							S	S	S
VA			S		S	S	S	S					S		S
EPA			S	S	S			S		C/P	S	S	S	S	S
FCC		S			S										S
GSA	S	S	S		S	S	C/P	S		S	S				S
NASA					S		S		S				S		S
NRC			S		S					S		S			S
ОРМ					S		S								S
SBA					S	S								Р	S
SSA						S							S		S
TVA			S		S							S	_		S
USAID								S	S						S
USPS	S				S	S		S			S		S		S
ACHP											S				
ARC			S		S	S		S			S			S	
CNCS			S			S								S	
DRA														S	
HENTF											S				
NARA											S				
NVOAD						S								S	

C = ESF coordinator P = Primary agency S = Support agency

Note: Components or offices within a department or agency are not listed on this chart unless they are the ESF coordinator or a primary agency. Refer to the ESF Annexes for details.

This page intentionally left blank.