Handout 2 – Step Three

Emergency Support Functions (ESF) Descriptions
Transportation (ESF#1)

· How will you assess, monitor, maintain, or restore transportation avenues in an emergency?

Communications (ESF#2)

· How will the responding agencies communicate and coordinate during a disaster?

· How does this plan fit with the regional and national communication systems?

· What has been done to protect existing emergency communications service?
Public Works and Engineering (ESF#3) Critical Infrastructure and Key Resources Restoration

· What are the critical locations that need to be cleared of debris immediately in order to respond to the emergency?

· How will you manage debris collection and removal?

Firefighting (ESF#4)

· What is the process for detecting and suppressing large scale fires resulting from or occurring coincidentally with an incident response?

· What cross-jurisdiction agreements exist for working on large fires?

Emergency Management (ESF#5)/ Direction, Control, and Coordination: Emergency Operations Center (EOC)

· Who is in charge of the EOC? (Provide at least two alternates)

· What equipment will be needed to manage the EOC?

· Where will the EOC be located? (Provide at least two alternative sites)

Mass Care, Emergency Assistance, Housing and Human Services (ESF #6)

· How, where, and under what circumstances will shelters be opened?

· What agencies will be responsible for providing essential care (food, water, etc.)?
· What arrangements are in place for household animals that are brought to the shelter?

Logistics Management and Resource Support (ESF #7)

· Who has access and control of response equipment? (Provide at least three alternates)

· How will supplies be staged prior to a disaster?

· How will unsolicited donations and volunteers be managed?
Public Health and Medical Services (ESF #8)
· What agencies and methods will be used to identify public health issues related to a disaster?
· How will potable water be provided?
· How will sewage be handled if systems are inoperable?
· How will food safety issues be addressed?
· How will the needs of vulnerable populations be assessed and addressed?
· What processes or agreements are in place to provide additional medical staff or supply assistance if needed?
· How will mass casualty/fatalities be handled?

· What facilities are available for use as emergency treatment centers? What agreements or processes are in place to access these facilities?

Search and Rescue (ESF #9)

· What are the actions for searching collapsed structures, water searches, and inland searches?

· Who will coordinate these searches?

Oil and Hazardous Materials Response (ESF#10)

· What has been done to prevent, minimize, or mitigate an oil or hazardous materials release?

· What methods are in place to detect contamination, stabilize a release, provide for cleanup and waste disposal?

Agriculture and Natural Resources (ESF #11)

· How will an outbreak of a harmful animal or plant disease be managed?

· How will the needs of farm animals be met during a disaster?

Energy (ESF #12)

· What is the process for addressing significant disruptions in energy supplies?

· What are the critical assets and infrastructures of the energy system? How are vulnerabilities to those systems monitored and mitigated?

Public Safety and Security (ESF #13)

· How will public safety and security resources be used in an emergency?

Long-Term Community Recovery (ESF #14)

· How will post-incident assessments, plans and activities be coordinated?

· How will special needs populations be incorporated into the recovery strategies?

External Affairs (ESF#15)/Emergency Public Information

· How will communication to the public be managed? What methods will be used to inform individuals with disabilities or limited English proficiency?

· Who will have responsibility for communicating to the public and to the media during an emergency?

· What methods will be used to help the public be informed and prepared for the identified hazards before an emergency occurs?

ReadyCommunity – STEP THREE: Determine Goals and Actions
Page 1 of 2

