

[image: image2.png]

OFFICE FOR DOMESTIC PREPAREDNESS

UNIVERSAL TASK LIST 2.0

December 17, 2004

	
	
	U.S. Department of Homeland Security
	
	

	
	
	Office for Domestic Preparedness
	
	

	
	
	
	
	
	
	
	

	
	
	UNIVERSAL TASK LIST
	
	

	
	
	
	
	
	
	
	

	
	
	Table of Contents
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Page

	
	
	
	
	
	
	
	

	Introduction……………………………..………………………………………………….iii

	
	
	
	
	
	
	
	

	National Strategic Tasks…….....…………………………………………..……………….1

	
	
	
	
	
	
	
	

	NS 1
	Develop national strategic intelligence and surveillance
	
	

	NS 2
	Manage national preparedness activities
	
	
	

	NS 3
	Conduct national prevention operations
	
	
	

	NS 4
	Provide for command and management of incidents of national significance
	

	NS 5
	Provide national incident support
	
	
	

	NS 6
	Manage national resources
	
	
	
	

	NS 7
	Provide national communications and information management support
	

	NS 8
	Support national technologies
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Planning, Coordination and Support Tasks………………..…..……………...……...……..22

	
	
	
	
	
	
	
	

	PCS 1
	Conduct regional, State and local intelligence and surveillance operations
	

	PCS 2
	Conduct regional, State and local preparedness activities
	
	

	PCS 3
	Conduct regional, State and local prevention operations
	
	

	PCS 4
	Command and manage incidents
	
	
	

	PCS 5
	Provide regional and State incident support
	
	

	PCS 6
	Manage regional, tribal and State resources
	
	

	PCS 7
	Provide regional and State communications and information management support

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Incident Management Tasks……………..…………………………………………………48

	
	
	
	
	
	
	
	

	IM 1
	Coordinate transportation operations
	
	
	

	IM 2
	Operate/manage telecommunications and information technology
	
	

	IM 3
	Manage/direct public works and engineering
	
	

	IM 4
	Coordinate firefighting operations
	
	
	

	IM 5
	Coordinate incident management operations
	
	

	IM 6
	Coordinate mass care, housing and human services
	
	

	IM 7
	Coordinate resource support
	
	
	
	

	IM 8
	Coordinate public health and medical services
	
	

	IM 9
	Coordinate urban search and rescue
	
	
	

	IM 10
	Coordinate oil and hazardous materials response
	
	

	IM 11
	Coordinate agriculture and natural resource response and recovery
	

	IM 12
	Coordinate energy recovery
	
	
	
	

	IM 13
	Coordinate public safety and security
	
	
	

	IM 14
	Coordinate community recovery, mitigation and economic stabilization
	

	IM 15
	Coordinate emergency public information and external communications
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Incident Prevention and Response Tasks……………………..…………………………….70

	
	
	
	
	
	
	
	

	IPR 1
	Provide transportation
	
	
	
	

	IPR 2
	Operate telecommunications and information technology
	
	

	IPR 3
	Conduct public works and engineering
	
	
	

	IPR 4
	Conduct firefighting
	
	
	
	

	IPR 5
	Conduct incident management
	
	
	

	IPR 6
	Provide mass care, housing and human services
	
	

	IPR 7
	Provide resource support
	
	
	

	IPR 8
	Provide public health and medical services
	
	

	IPR 9
	Conduct urban search and rescue
	
	
	

	IPR 10
	Conduct oil and hazardous materials response
	
	

	IPR 11
	Support agriculture and natural resource recovery
	
	

	IPR 12
	Support energy recovery
	
	
	

	IPR 13
	Provide public safety and security
	
	
	

	IPR 14
	Support community recovery, mitigation and economic stabilization
	

	IPR 15
	Provide emergency public information and external communications
	

Universal Task List
The dramatic and far-reaching impact of terrorism over the past decade has resulted in a re-ordering of priorities and a new commitment to enhanced security at all levels of government across the nation. In the aftermath of these unprecedented events within the United States and across the globe, the nation must continue to enhance its national all-hazards preparedness.

National preparedness involves a unified effort among federal, state, and local governments and the private sector to strengthen capabilities to prevent, protect, mitigate, respond to, and recover from domestic terrorist attacks, major disasters, and other emergencies. It involves all stakeholders, consistent with their respective roles and missions, in a continuous cycle to analyze and manage risk in a changing threat environment. This means planning and training, as well as testing protocols, procedures, and policies.

The Universal Task List (UTL) is an important tool in the Capabilities-Based Planning process being implemented under Homeland Security Presidential Directive 8: National Preparedness by Office for Domestic Preparedness, U.S. Department of Homeland Security. Fifteen National Planning Scenarios (key risk scenarios), developed under the leadership of the Homeland Security Council, are being used as planning tools to define the nature and scope of incidents for which we must prepare. The scenarios were used to define the tasks that need to be performed at every level of government to prevent, respond to, and recover from large-scale incidents. Nationally representative teams identified tasks based on criticality. Most of the tasks identified through the scenario analysis are common across scenarios. All unique tasks have been combined into a menu called the UTL. It defines all the tasks that need to be performed by someone in response to an Incident of National Significance, but no single jurisdiction or agency would be expected to perform every task. Subsets of tasks are selected based on specific roles, missions and functions. They serve as the foundation for learning and exercise objectives, as well as for operational planning, evaluations and assessments of performance. The UTL will continue to be refined and expanded as additional activities are addressed, to include those performed by the private sector.

The UTL provides a common language and common reference for homeland security professionals at all levels of government and the private sector. It describes what tasks are to be performed in terms common to incident management agencies across the country. The UTL task description does not address how a task is performed; this decision is left to those in charge of prevention or response, as well as the professional communities that set guidelines and training requirements. The UTL does not specify who performs the task either; different jurisdictions will make different decisions about the most efficient way to achieve the desired outcome. When the UTL is fully developed, it will contain common language on conditions (physical, environmental, political) that may affect task performance as well as measures to assess performance. Its primary use is to communicate mission requirements and capabilities.

Understanding the relationship of mission, operation, and task is important to the successful use of the UTL for homeland security planning, defining training requirements, and designing and evaluating exercises. The UTL identifies operations and tasks that must be performed to achieve the mission outcomes. These terms and their relationships may be described as follows:

· A mission is an assignment with a purpose and consists of operations.

· An operation is an action that supports a mission and consists of tasks.

· A task is a discrete event/action based on doctrine, techniques, and standard operating procedures. It is executed to accomplish a mission or operation. Tasks are generated from mission analysis.

The mission establishes the requirement to perform tasks and provides the context for task performance (including the conditions under which a task must be performed). It determines where and when a task must be performed (one or more locations). Finally, it determines the degree to which a task must be performed and provides a way to understand how the performance of a task contributes to mission success.

The UTL is organized using four levels that define the types of tasks performed. The four levels include National Strategic Tasks; Planning, Coordination, and Support Tasks; Incident Management Tasks; and Incident Prevention and Response Tasks. Although, the tasks at each level can be performed by any unit of government, tasks performed by federal agencies are generally found within the first two levels, state agencies within the second and third levels, and local agencies within the second, third and fourth levels. The Incident Management and Incident Prevention and Response task categories correspond to the emergency support functions of the National Response Plan and are generally initiated by and implemented under the direction of local agencies. Prevention has been added to encompass intelligence gathering and surveillance –related tasks associated with terrorism-related events. Tasks that private sector organizations and the public would perform will be added at a later date.

Tasks in the UTL can be linked to other tasks within and across the levels of a response, both vertically and horizontally. Vertical linkages connect related tasks between levels of response, whereas horizontal linkages connect different tasks at the same level of a response. The basis for linking these tasks is that, in the context of conducting an incident response, tasks that are linked must all be performed to standard and in concert with one another for an operation to succeed.

The UTL is the foundation for developing training and exercise programs that enhance preparedness by building and assessing the capacity to perform critical homeland security tasks. Training and exercises should be based on mission and task requirements to ensure that individuals, agencies, and jurisdictions are prepared to prevent or respond to a range of possible threats.

The UTL is the basis for defining the Target Capabilities List needed to perform the full range of tasks required to prevent or respond to large-scale incidents. The fully developed UTL and Target Capabilities List will provide officials at all levels with a framework for assessing their level of preparedness and targeting resources to address greatest needs.

	
	National Strategic Tasks

	
	
	

	
	This level includes those tasks and functions that are normally performed by Federal departments and agencies, but includes some national strategic tasks that would be performed by multiple levels of government. Examples of tasks at this level include exclusively Federal responsibilities, such as execution of international agreements and border control tasks. At this level, tasks are associated with Federal agencies, such as tasks related to the Centers for Disease Control and Prevention's (CDC) management of the national stockpile.

	
	

	
	

	
	

	
	

	
	

	
	
	

	
	NS 1
	DEVELOP NATIONAL STRATEGIC INTELLIGENCE AND SURVEILLANCE

	
	
	

	*
	NS 1.1
	Plan and direct strategic intelligence and surveillance activities

	
	NS 1.1.1
	Determine national strategic intelligence and surveillance issues

	
	NS 1.1.2
	Determine and prioritize national strategic intelligence and surveillance requirements

	
	NS 1.1.3
	Develop national strategic intelligence and surveillance policy

	
	NS 1.1.3.1
	Develop improved policy and processes to enhance sharing of information, intelligence and surveillance between Federal, regional, State, tribal and local jurisdictions and agencies

	
	NS 1.1.4
	Prepare national strategic collection plan

	
	NS 1.1.5
	Allocate national intelligence and surveillance resources worldwide

	
	
	

	*
	NS 1.2
	Collect strategic information

	
	NS 1.2.1
	Collect information on strategic situation worldwide

	
	NS 1.2.2
	Collect terrorist related information from international, national, regional, State, tribal and local jurisdictions and agencies

	
	NS 1.2.3
	Support national information requirements

	
	
	

	*
	NS 1.3
	Process and exploit collected strategic information

	
	NS 1.3.1
	Conduct technical processing and exploitation of strategic information

	
	NS 1.3.2
	Collate national strategic information

	
	NS 1.3.3
	Correlate national strategic information

	
	NS 1.3.4
	Identify POC as a national collection manager for assets

	
	
	

	*
	NS 1.4
	Produce strategic intelligence and surveillance information

	
	NS 1.4.1
	Evaluate, integrate, analyze and interpret information

	*
	NS 1.4.1.1
	Identify national, State and regional concerns and threats

	
	NS 1.4.1.1.1
	Communicate strategic information to State, local and tribal jurisdictions

	
	NS 1.4.1.2
	Determine potential terrorist global capabilities and strategic courses of action

	
	NS 1.4.1.3
	Determine terrorist's center of gravity

	
	NS 1.4.1.4
	Predict transportation asset weaponization

	
	NS 1.4.1.5
	Trend transportation threat data

	
	NS 1.4.1.6
	Establish reporting procedures for tribal and local agencies to identify their threats/hazards

	
	NS 1.4.2
	Prepare national strategic intelligence and surveillance products

	
	NS 1.4.2.1
	Develop national strategic indications and warnings

	
	NS 1.4.2.2
	Develop current intelligence for national, State, tribal, regional and local planners and decision makers

	
	NS 1.4.2.2.1
	Provide guidance for State, tribal, regional, and local planners to develop their own current intelligence products, indications and warnings

	
	NS 1.4.2.3
	Develop general intelligence for national, State, tribal, regional and local planners and decision makers

	
	NS 1.4.2.4
	Develop scientific and technical intelligence for R&D and counter-terrorism planning

	
	NS 1.4.2.5
	Develop data warehousing system to facilitate data mining abilities

	
	NS 1.4.2.6
	Develop data integration system for specific security sectors

	
	NS 1.4.2.7
	Develop system to assess readiness of transportation modes

	
	
	

	*
	NS 1.5
	Disseminate timely and accurate national strategic and threat intelligence consistent with security clearances as appropriate

	
	NS 1.5.1
	Provide finished intelligence products to national, State, tribal, regional, and local planners and decision makers

	
	NS 1.5.2
	Provide follow-on intelligence support to national, State, tribal, regional, and local planners and decision makers

	
	NS 1.5.3
	Provide public advisories and warnings (at national-level) allow State, tribal, regional, and local to manage own public advisories and warnings

	
	
	

	*
	NS 1.6
	Evaluate intelligence and surveillance activities

	
	NS 1.6.1
	Establish multiple agency evaluation teams to visit and assist intelligence and surveillance agencies at all levels

	
	
	

	
	NS 2
	MANAGE NATIONAL PREPAREDNESS ACTIVITIES

	
	
	

	*
	NS 2.1
	Provide for the protection of national infrastructure

	*
	NS 2.1.1
	Identify sector-specific critical infrastructure and interdependencies

	*
	NS 2.1.2
	Assess sector-specific infrastructure related vulnerabilities

	*
	NS 2.1.3
	Identify potential infrastructure protection incentives

	
	NS 2.1.4
	Coordinate processes for voluntary participation in the development of national public-private infrastructure continuity and contingency plans

	*
	NS 2.1.5
	Develop national plan(s) for securing key resources and critical infrastructure

	*
	NS 2.1.6
	Promote the development of government/industry sector organizations within critical infrastructure sectors

	*
	NS 2.1.7
	Develop standardized guidelines for physical security programs for government and private sector office buildings, laboratories, and other facilities

	
	NS 2.1.7.1
	Establish procedures to ensure all personnel have required personal protective equipment and are trained in its use

	
	NS 2.1.7.2
	Develop methods to assess personnel safety and security following an incident

	
	NS 2.1.8
	Develop guidelines for measures to reconstitute capabilities if infrastructure facilities and systems are damaged

	
	NS 2.1.9
	Develop a national system for locating and distributing critical components in support of response and recovery activities

	
	NS 2.1.10
	Develop and implement strategy and policies for secure cyberspace

	
	NS 2.1.10.1
	Establish a public-private architecture for responding to national-level cyber incidents

	
	NS 2.1.10.2
	Promote public-private information sharing involving cyber attacks, threats and vulnerabilities

	
	NS 2.1.10.3
	Promote a comprehensive national cyberspace defensive awareness program

	
	NS 2.1.10.4
	Promote the development of law enforcement's capabilities for preventing and prosecuting cyberspace attacks

	
	NS 2.1.10.5
	Foster cooperation with foreign countries regarding cyber attacks

	
	NS 2.1.10.6
	Improve private-sector alerting of attack threats

	
	NS 2.1.11
	Facilitate the improvement of analytical and technical capabilities in screening, surveillance, monitoring, detection and testing

	
	NS 2.1.12
	Develop and implement strategy and policies for secure transportation assets

	
	NS 2.1.12.1
	Develop and implement automatic-identification system for transportation assets

	
	NS 2.1.12.2
	Develop and implement transportation worker identification credentialing (TWIC) system

	
	NS 2.1.12.3
	Develop and implement strategy and policies for secure transportation supply chain

	
	NS 2.1.12.4
	Develop methods for emergency assessment of firms that manufacture, prepare and hold FDA regulated commodities

	
	
	

	
	NS 2.2
	Develop plans, procedures, and protocols describing how personnel, equipment, and other governmental and nongovernmental resources will support incident management requirements

	
	NS 2.2.1
	Develop and implement national response plan(s)

	
	NS 2.2.2
	Develop emergency operations plan (EOP) IAW with the National Incident Management System

	
	NS 2.2.3
	Develop procedures that translate tasking to an organization into specific action-oriented checklists for incident management operations

	
	NS 2.2.4
	Develop preparedness plans for identifying and meeting training needs

	
	NS 2.2.5
	Develop lists of required personal protective equipment and the training required to operate it

	
	NS 2.2.6
	Develop corrective action and mitigation plans

	
	NS 2.2.7
	Develop recovery plans

	
	NS 2.2.8
	Develop plans for military support to civil authority

	
	NS 2.2.9
	Validate analytical methods to detect biological, chemical, radiological and nuclear threat agents

	
	NS 2.2.9.1
	Develop analytical methods

	
	NS 2.2.9.2
	Validate methods

	
	NS 2.2.9.3
	Deploy detection systems

	
	NS 2.2.9.4
	Exercise/validate deployed systems

	
	NS 2.2.9.5
	Develop and promulgate associated consequence management procedures

	
	NS 2.2.10
	Develop mechanisms to track the movement of animals and commodities

	
	NS 2.2.11
	Maintain and expand national programs to prepare volunteers for terrorism incident support

	
	NS 2.2.12
	Integrate appropriate private-sector entities into planning and decision making process

	
	NS 2.2.13
	Establish and maintain a national preparedness assessment and reporting system

	
	
	

	
	NS 2.3
	Develop and conduct nationwide training to improve all-hazard incident management capability

	*
	NS 2.3.1
	Conduct gap analysis to identify training needs

	*
	NS 2.3.2
	Develop and conduct standardized training courses on incident command and management, structure, coordination, processes and procedures

	
	NS 2.3.3
	Develop and conduct standardized training courses focused on discipline-specific and agency-specific subject-matter expertise applicable to all jurisdictions and sectors for all incident management

	
	NS 2.3.4
	Facilitate the development and dissemination of national standards, guidelines and protocols, for incident management training and exercises

	
	NS 2.3.5
	Evaluate training through multiple methods including drills and exercises

	
	NS 2.3.6
	Facilitate the definition of general training requirements and approved training courses for all NIMS users

	
	NS 2.3.7
	Review and approve discipline-specific requirements and courses

	
	NS 2.3.8
	Develop and conduct training courses for the incident command safety officer emphasizing all-hazards approach to responder health and safety

	
	NS 2.3.9
	Develop and conduct exercise programs to test critical infrastructure security plans

	
	
	

	
	NS 2.4
	Develop personnel qualifications and certifications for NIMS specified roles

	
	NS 2.4.1
	Facilitate the development of/or leverage the existing national standards, guidelines and protocols for qualifications and certification

	
	NS 2.4.2
	Review and approve requirements submitted by functionally oriented incident management organizations and associations

	
	NS 2.4.3
	Facilitate the development of a data system to provide incident managers with detailed qualification, experience and training information needed to credential personnel

	
	NS 2.4.4
	Identify existing training courses that can be incorporated into a master list that addresses the new critical aspects of incident management including the interaction of skilled support workers and traditional first responders

	
	
	

	
	NS 2.5
	Provide equipment certification

	
	NS 2.5.1
	Facilitate the development/publication of national standards, guidelines and protocols for equipment certification

	
	NS 2.5.2
	Review and approve lists of emergency responder equipment that meet national certification standards

	
	NS 2.5.3
	Identify and integrate agencies and organizations currently involved in certifying equipment to ensure that changes to protocols to meet new standards can be instituted efficiently

	
	
	

	*
	NS 2.6
	Promote the development of mutual aid agreements among Federal, regional, State, tribal, and local jurisdictions

	
	
	

	
	NS 2.7
	Review current laws and regulations pertaining to the sale and distribution of hazardous materials and/or contaminated products

	
	
	

	
	NS 2.8
	Require utilization of the laboratory response network (LRN) to test suspected biological threats

	
	NS 2.8.1
	Require utilization of the other laboratory response networks to test for biological, chemical and radiological threats and product contamination

	
	
	

	
	NS 3
	CONDUCT NATIONAL PREVENTION OPERATIONS

	
	
	

	
	NS 3.1
	Conduct investigations to determine nature and source of threat

	
	
	

	
	NS 3.2
	Implement preventive measures such as inspections, surveillance, security counterintelligence and infrastructure protection

	
	
	

	
	NS 3.3
	Direct the implementation of tactical operations to interdict, preempt, or disrupt illegal activities

	
	
	

	
	NS 3.4
	Provide engineering and structural measure guidelines to reduce or eliminate hazards

	
	
	

	*
	NS 3.5
	Direct public health processes for surveillance and testing, immunizations, prophylaxis, isolation or quarantine for biological, chemical, nuclear, radiological, agricultural, and food threats

	
	NS 3.5.1
	Integrate surveillance findings regarding human health, food and environment into the intelligence process

	
	NS 3.5.2
	Direct agricultural processes for surveillance and testing, isolation or quarantine for threats to agricultural assets and food supply

	
	NS 3.5.3
	Determine applicable isolation/quarantine laws, policies and implementation procedures

	
	
	

	
	NS 3.6
	Direct and conduct actions necessary to deter, detect and deny access or entry into designated regions, areas, installations, and critical infrastructure sites

	
	
	

	*
	NS 3.7
	Operate a meteorological warning system to provide warning of impending destructive storms and track their movement

	
	
	

	
	NS 3.8
	Conduct seismic monitoring activities to provide warning of geological disasters

	
	
	

	
	NS 3.9
	Develop a national system to discourage building in flood-prone zones and in “wildland” areas that are significant wildfire risks

	
	
	

	
	NS 4
	PROVIDE FOR COMMAND AND MANAGEMENT OF INCIDENTS OF NATIONAL SIGNIFICANCE

	
	
	

	*
	NS 4.1
	Develop plans, procedures and policies for coordinating, managing and disseminating public information

	
	NS 4.1.1
	Establish a joint information center (JIC)

	
	NS 4.1.2
	Plan and provide for external media support and operations

	
	NS 4.1.3
	Coordinate internal information programs

	
	NS 4.1.4
	Plan, conduct and evaluate public education programs for prevention, preparedness, response and recovery

	
	NS 4.1.5
	Coordinate with States, tribal and local officials to determine required assistance

	
	
	

	
	NS 4.2
	Activate incident command system

	
	NS 4.2.1
	Establish and participate in an agency or interagency operation center/offices

	
	NS 4.2.2
	Deploy incident response teams

	
	NS 4.2.3
	Provide liaison officers to interagency operational centers/teams

	*
	NS 4.2.4
	Issue direction to all support organizations to participate in operation center/team

	
	NS 4.2.5
	Identify the location of primary facility for center/team

	
	NS 4.2.6
	Provide liaison officers to interagency operational centers/teams

	
	NS 4.2.7
	Activate appropriate sections, branches, divisions and groups within interagency/agency operation center

	
	NS 4.2.8
	Establish common terminology, standards, and information management procedures to enable diverse organizations to work together

	
	NS 4.2.9
	Identify requirements for NGO or private business/association augmentation or coordination

	
	NS 4.2.10
	Direct the disestablishment and redeployment of centers/teams/offices activated or deployed in response to an incident

	
	
	

	
	NS 4.3
	Provide direction, information, and/or support as appropriate to incident command (IC) or unified command (UC) and/or joint field office(s)

	
	NS 4.3.1
	Collect, evaluate, and disseminate incident specific situation information to Federal, State, regional, tribal and local jurisdictions

	
	NS 4.3.2
	Prepare status reports, display situation information, and maintain status of resources assigned to an incident

	
	NS 4.3.3
	Develop, adapt, or implement plans to support the IC, UC, or other agencies as needed

	
	NS 4.3.4
	Provide hazard zone warning prediction service to Federal, regional, State, tribal and local jurisdictions and agencies

	
	
	

	
	NS 4.4
	Alert appropriate national-level organizations of incident of national significance

	
	
	

	
	NS 4.5
	Provide for liaison support

	
	NS 4.5.1
	Organize liaison structure for supporting organizations

	
	NS 4.5.2
	Designate liaison representatives to incident response management structure

	
	
	

	
	NS 4.6
	Develop lessons learned and after-action reporting system and procedures

	
	NS 4.6.1
	Develop and review after-action reports to identify problems and lessons learned

	
	NS 4.6.2
	Develop plan to correct problems and evaluate AAR corrective actions

	
	NS 4.6.3
	Track implementation of lessons learned and AAR corrective actions

	
	
	

	
	NS 5
	PROVIDE NATIONAL INCIDENT SUPPORT

	
	
	

	
	NS 5.1
	Coordinate and provide transportation support

	
	NS 5.1.1
	Gather and process damage assessment of national and regional transportation infrastructure

	
	NS 5.1.2
	Process and coordinate requests for, and offers of, Federal and civil transportation support, both domestic and international

	
	NS 5.1.3
	Coordinate the recovery, restoration and safety/security of transportation infrastructure

	
	NS 5.1.4
	Prioritize reconstruction needs and restoration of critical and strategic transportation infrastructure

	
	NS 5.1.5
	Assist Federal, State, local and tribal government entities in developing plans, procedures and protocols for evacuation, identifying alternative evacuation routes and traffic management

	
	NS 5.1.6
	Establish security checks for licensing and training of pilots of private and commercial aircraft

	
	NS 5.1.7
	Develop an outreach program that educates users about the five life cycle domains that comprise the transportation security spectrum and related transportation security issues

	
	NS 5.1.8
	Establish credentialing procedures for licensing and training of transportation workers

	
	
	

	
	NS 5.2
	Provide telecommunication and information technology support to Federal, State, territorial, local and tribal officials and private-sector

	
	NS 5.2.1
	Identify emergency communications requirements

	
	NS 5.2.2
	Identify available operational telecommunication assets needs for use on and off-incident site (NRP)

	
	NS 5.2.3
	Implement plans and measures necessary to identify damaged critical infrastructure assets, repair, reconstitute, and secure telecommunications networks and actions to protect these assets from secondary damage

	
	NS 5.2.4
	Coordinate with telecommunications service providers to ensure all telecommunications service requirements are satisfied

	
	NS 5.2.5
	Assist in deactivation of telecommunication resources and assets (NRP)

	
	NS 5.2.6
	Maintain audit and reports on all telecommunications support provided

	
	
	

	
	NS 5.3
	Provide public works and engineering support

	
	NS 5.3.1
	Participate in post-incident assessments of public works and infrastructure to help determine critical needs and workloads (NRP)

	
	NS 5.3.2
	Manage, monitor, and/or provide technical advice in debris management and reestablishment of ground and water routes into affected area (NRP)

	
	NS 5.3.3
	Execute contaminant control measures for in-place debris (NRP)

	
	NS 5.3.4
	Provide monitoring and stabilization assistance for damaged structures deemed as immediate hazards to public health and safety (NRP)

	
	NS 5.3.5
	Execute emergency contracting support for life-saving and life-sustaining services (NRP)

	
	NS 5.3.6
	Provide engineering expertise, construction management, contracting and real estate services (NRP)

	
	NS 5.3.7
	Provide emergency flood protection and/or emergency erosion control (NRP)

	*
	NS 5.3.8
	Implement and manage FEMA public assistance program (NRP)

	
	NS 5.3.9
	Coordinate implementation and management of efforts to repair, replace, or relocate damaged or destroyed public facilities and infrastructure (NRP)

	
	NS 5.3.10
	Support restoration of critical navigation, flood control and other water infrastructure systems (NRP)

	
	NS 5.3.11
	Integrate appropriate private-sector entities into incident response activities

	
	NS 5.3.12
	Coordinate and/or provide personnel (engineering, contracting, procurement, recovery worker, site safety, environmental health, technical) resources, assessments, data, monitoring and other support for all phases of activity

	
	NS 5.3.13
	Coordinate and/or provide engineering and contracting, procurement personnel and equipment, environmental health personnel, technical personnel, resources, assessments, data, monitoring and other support for all phases of activity

	
	
	

	
	NS 5.4
	Provide firefighter support for incident of national significance

	
	NS 5.4.1
	Implement national interagency fire prevention plan (NRP)

	
	NS 5.4.2
	Implement national interagency mobilization guide (NRP)

	
	NS 5.4.3
	Establish and maintain communication with regional, State, local, and tribal fire coordinators and support agencies (NRP)

	
	NS 5.4.4
	Obtain, maintain, and provide initial and ongoing fire situation and damage assessment reports (NRP)

	
	NS 5.4.5
	Mobilize firefighting resources in support of State, local, and tribal wildland rural and urban firefighting agencies

	
	NS 5.4.6
	Process and respond to requests for firefighting assistance, resources and resource shortfalls across jurisdictions

	
	NS 5.4.7
	Maintain complete log of actions taken, resource orders, records and reports (NRP)

	
	NS 5.4.8
	Implement resource rehabilitation and demobilization policies and procedures: incident business mgmt. Handbook (NRP)

	
	NS 5.4.9
	Provide urban and industrial hazard analysis and fire/weather forecasting and support

	
	NS 5.4.10
	Implement contracts to mobilize private-sector resources for firefighting

	
	
	

	
	NS 5.5
	Provide mass care, housing, human services support and security

	
	NS 5.5.1
	Coordinate with State, local, and tribal medical and public health officials to determine current assistance requirements

	
	NS 5.5.2
	Coordinate and provide the delivery of mass care services to disaster victims

	
	NS 5.5.3
	Provide assistance for mass care, short-term and long-term housing and supply needs of disaster victims

	
	NS 5.5.4
	Provide support for the immediate personal needs of disaster victims including volunteer agency coordination

	
	NS 5.5.5
	Coordinate and provide recovery and mitigation assistance to reduce duplication of effort and of benefits

	
	NS 5.5.6
	Provide technical assistance and coordinate resource requests

	
	NS 5.5.7
	Provide technical assistance for water, waste-water, sewer and food safety

	
	NS 5.5.8
	Provide preventative medicine support to mass housing residents (hydration, insect repellent, hand-washing, etc.)

	
	NS 5.5.9
	Ensure comprehensive stress management strategies and programs are in place and operational for all emergency responders and workers

	
	NS 5.5.10
	Develop interim housing strategy plans, policies and procedures to include transportation of persons out of shelters

	
	
	

	
	NS 5.6
	Provide logistics management (resource) support

	
	NS 5.6.1
	Provide operational assistance/support and resources to affected areas

	
	NS 5.6.2
	Identify and activate support agencies required to provide immediate support and those agencies to remain available on stand-by

	
	NS 5.6.3
	Provide technical advice in the procurement, storage, transportation, and engineering for damage surveys, appraisals and building demolition/repair (NRP)

	
	NS 5.6.4
	Ensure critical infrastructure viability in support of operations

	
	NS 5.6.5
	Provide material management operations for logistics support

	
	NS 5.6.5.1
	Locate, procure, and issue resources to other Federal agencies for use in emergency operations (NRP)

	*
	NS 5.6.5.2
	Determine the availability of and provide supplies stocked in distribution facilities, national stockpiles, and customer supply centers (NRP)

	
	NS 5.6.6
	Provide property management operations for logistics support

	
	NS 5.6.7
	Provide facility management operations for logistics support

	
	NS 5.6.7.1
	Locate and coordinate the use of available space for disaster management activities, police evidence and personal property

	
	NS 5.6.7.2
	Provide management and support of mobilization centers

	
	NS 5.6.8
	Provide transportation management for logistics support

	
	
	

	
	NS 5.7
	Provide public health, mental health and medical services support

	*
	NS 5.7.1
	Coordinate with State, local, and tribal medical, mental health, substance abuse, public health officials and private-sector to determine current assistance requirements

	
	NS 5.7.2
	Provide risk analysis, assessment and evaluation and support

	
	NS 5.7.3
	Provide ongoing situational assessment in pre-identified functional areas

	
	NS 5.7.4
	Provide assistance in monitoring and performing risk assessment and risk management related to worker health and safety issues (NRP)

	
	NS 5.7.4.1
	Ensure coordination of assets assigned to perform worker safety and health risk assessment

	
	NS 5.7.4.2
	Create and implement a site specific safety and health plan for stabilization, rescue and recovery operations

	
	NS 5.7.4.3
	Perform task specific worker exposure monitoring for hazardous substances and inform workers of relevant risks

	*
	NS 5.7.5
	Provide medical equipment and supplies in support of immediate medical response operations and for restocking health care as requested

	
	NS 5.7.6
	Assess the situation and forecast response needs for victims and response/recovery workers

	
	NS 5.7.7
	Ensure safety, efficacy and security of regulated foods, blood supply, drugs, medical devices and other HHS regulated products

	
	NS 5.7.7.1
	Develop, establish, and maintain a tracking system of all emergencies related to HHS regulated products

	
	NS 5.7.8
	Assist in assessing the threat of vector-borne diseases and conduct related activities (NRP)

	
	NS 5.7.9
	Assist in assessing environmental health issues and related activities (NRP)

	
	NS 5.7.10
	Assist in providing victim identification and mortuary services, and the processing, preparation, and disposition of remains (NRP)

	
	NS 5.7.11
	Assist in planning and delivering health care to injured or abandoned animals and performing preventive medicine activities (NRP)

	
	NS 5.7.11.1
	Develop plans for the decontamination, storage and disposal of deceased animals

	
	NS 5.7.12
	Develop a national blood reserve program and maintain information on blood products, supplies and assess resource needs (NRP)

	
	NS 5.7.12.1
	Develop an awareness campaign to promote blood and organ donations

	
	NS 5.7.12.2
	Develop plans, policies, and procedures to provide blood products, and manage surges in blood donations

	
	NS 5.7.12.3
	Ensure immediate dissemination of information regarding impact of administered prophylaxis on blood donations

	
	NS 5.7.12.4
	Provide accurate victim figures to blood collection agencies for the provision of blood product

	
	NS 5.7.13
	Coordinate requests for medical transportation (NRP)

	
	NS 5.7.14
	Maintain situational awareness and assessment tools for all mental health, behavioral health, substance abuse, and public health and medical threats and emergencies

	
	NS 5.7.15
	Provide all-hazards consultation, technical assistance and support including site monitoring and field investigations

	*
	NS 5.7.16
	Provide accurate and relevant public health and medical information to clinicians, other responders and the public in a timely manner

	
	NS 5.7.17
	Conduct operations of continuity, such as activation of response teams as needed, and coordination of identification and delivery of medical equipment and supplies in response to State and local requests and needs

	
	NS 5.7.18
	Direct and coordinate international support for public health and medical services in response to State and local requests and needs

	*
	NS 5.7.19
	Provide relevant laboratory support for identification of biological, chemical, radiological and nuclear agents in clinical (human and animal), environmental and food specimens

	
	NS 5.7.20
	Develop and disseminate guidance in partnership with local and State public health authorities for the isolation of infectious individuals and establish triage protocols

	
	NS 5.7.21
	Develop plans, procedures, and protocols with appropriate partners for managing family reunification issues

	
	NS 5.7.22
	Direct the establishment and implementation of a local, regional, or national distribution system for mass therapeutics and vaccination program

	
	NS 5.7.23
	Establish a health/disease registry of victims and/or responders at risk

	
	NS 5.7.24
	Collect and evaluate epidemiological health data related to an event

	
	NS 5.7.25
	Customize, when necessary, all public health and medical service for special needs populations

	
	NS 5.7.26
	Ensure comprehensive stress management strategies and programs are in place and operational for all emergency responders and workers

	
	
	

	
	NS 5.8
	Provide urban search and rescue support (US&R)

	
	NS 5.8.1
	Activate the national urban search and rescue response system for any incident of national significance

	
	NS 5.8.2
	Establish, maintain, and manage the national urban search and rescue response system

	
	NS 5.8.3
	Ensure appropriate legal issues pertaining to liability claims are understood and resolved

	
	NS 5.8.4
	Provide timely situational awareness and response information and establish and maintain chronological log of events in the field

	
	NS 5.8.5
	Determine need for deployment of additional US&R assets

	
	NS 5.8.5.1
	Collect assessment information from damage assessment teams for inclusion in situation reports and for decision-making regarding US&R resources

	
	NS 5.8.5.2
	Issue additional advisories and alert and activation orders as required

	
	NS 5.8.6
	Provide technical assistance, training, and operational support to urban search and rescue teams and assets

	
	NS 5.8.7
	Provide administrative and logistical support for US&R operations

	
	NS 5.8.8
	Formulate redeployment plans for urban search and rescue assets and personnel

	
	
	

	
	NS 5.9
	Provide oil and HAZMAT response support for incident of national significance

	
	NS 5.9.1
	Implement and follow national oil and hazardous substances pollution contingency plan (NCP)

	
	NS 5.9.2
	Provide damage reports and assessments and identify initial resource requirements

	
	NS 5.9.3
	Coordinate, integrate, and manage national efforts to prevent, mitigate, or minimize threat of potential releases

	
	NS 5.9.4
	Coordinate, integrate, and manage national efforts to detect, identify, contain, clean up, or dispose of or minimize releases of oil or hazardous substances

	
	NS 5.9.5
	Provide technical expertise on environmental consequences of, and security measures related to, oil and hazardous materials releases

	
	NS 5.9.6
	Provide weather data, forecasts, and emergency information related to land, air and maritime resources and condition

	*
	NS 5.9.7
	Monitor movement of releases and formulate predictions on dispersion and characteristics over time

	
	NS 5.9.8
	Track, monitor, and secure all production, use, and transfer of nuclear material

	
	NS 5.9.9
	Monitor and track compliance with containment requirements

	
	
	

	*
	NS 5.10
	Provide food and agricultural support

	
	NS 5.10.1
	Conduct response-related activities for nutritional assistance

	
	NS 5.10.1.1
	Determine critical needs of affected population: number of people, their location, and usable food preparation facilities for congregate feeding (NRP)

	
	NS 5.10.1.2
	Catalog and locate available resources of food, transportation, equipment, storage and distribution facilities (NRP)

	
	NS 5.10.1.3
	Coordinate to ensure quality of USDA food and the shipment of such to staging areas within the disaster area (NRP)

	
	NS 5.10.1.4
	Establish the need for and effect replacement of food products transferred from existing fns nutrition assistance program inventories (NRP)

	
	NS 5.10.1.5
	Identify and arrange for transportation of food and/or food stamp benefits to affected areas following incident of national significance

	
	NS 5.10.1.6
	Establish logistical links with organizations involved in long-term congregate meal services (NRP)

	
	NS 5.10.1.7
	Identify and mobilize resource requirements such as transportation and storage, Federal, State, and local food stockpiles, and staging areas for distribution in response to State and local requests and needs

	
	NS 5.10.1.8
	Coordinate trash and hazardous materials removal/destruction

	
	NS 5.10.1.9
	Determine the need for a food embargo, detention, and/or seizure

	
	NS 5.10.2
	Conduct response-related activities for agricultural support

	*
	NS 5.10.2.1
	Implement and activate animal and plant health inspection services (APHIS) Emergency Operations Center (NRP)

	
	NS 5.10.2.2
	Notify veterinary services field officers and State veterinarians (NRP)

	
	NS 5.10.2.3
	Supply animal and plant health inspection services (APHIS) assets to augment VS assets in the State where the disease exists, as needed by the area veterinarian in charge (AVIC) (NRP)

	*
	NS 5.10.2.4
	Activate the national animal emergency response plan for foot and mouth disease (FMD) and other highly contagious diseases (NRP)

	
	NS 5.10.2.5
	Stop all interstate movement of susceptible animals, articles and means of conveyance as needed (NRP)

	*
	NS 5.10.2.6
	Assist in disease control, quarantine, containment, and eradication (NRP)

	
	NS 5.10.2.7
	Provide resources and procedures for the response to an outbreak of a highly contagious animal disease

	
	NS 5.10.2.8
	Conduct increased border surveillance with bordering nations to prevent introduction of foot and mouth disease into North America (NRP)

	
	NS 5.10.2.9
	Evaluate adequacy of available resources relative to need on a geographical basis with assumptions for persons affected and duration of the event

	*
	NS 5.10.3
	Provide food safety and security response support

	*
	NS 5.10.3.1
	Ensure the nation's commercial supply of food is safe and secure following an incident of national significance

	
	NS 5.10.3.2
	Conduct activities to ensure the Nation’s commercial supply of food is safe and secure following an incident of national significance

	
	NS 5.10.3.3
	Inspect and monitor meat, poultry, and egg establishments that can continue to operate in the affected area (NRP)

	
	NS 5.10.3.4
	Inspect FDA regulated food facilities that can continue to operate in the affected area

	
	NS 5.10.3.5
	Use laboratory testing and field investigations to identify products that are safe and fit for human consumption (NRP)

	
	NS 5.10.3.6
	Conduct product tracing to determine source, destination, and disposition of contaminated products (NRP)

	
	NS 5.10.3.7
	Control all identified FSIS-inspected products at inspected establishments suspected to be contaminated through product recall, administrative detention and plant closures (NRP)

	
	NS 5.10.3.8
	Control any foodstuffs or other HHS regulated product suspected to be contaminated following an establishments inspections through product recall, administrative detention, and plant closures (NRP)

	
	NS 5.10.3.9
	Control all identified FDA regulated products at inspected facilities suspected to be contaminated through product recall and administrative detention

	
	NS 5.10.3.10
	Coordinate with Federal, State, and local agencies to ensure safety and security of meat, poultry, and egg products in retail groceries and food service establishments and institutions (NRP)

	
	NS 5.10.3.11
	Coordinate with Federal, State, and local agencies to ensure safety and security of FDA-regulated products in retail and food service establishments and institutions

	
	NS 5.10.3.12
	Coordinate the safe, verified disposal/destruction of contaminated or damaged food products

	
	NS 5.10.4
	Ensure close coordination and cooperation between Federal and international community, and with industry and non-profit associations to facilitate response efforts

	*
	NS 5.10.5
	Provide efficient surveillance and information systems to facilitate early detection and mitigation of disease

	
	NS 5.10.6
	Identify short-term and long-term needs in provision of nutrition assistance, animal health and food safety and security

	
	
	

	
	NS 5.11
	Provide energy-related support

	
	NS 5.11.1
	Process reports on damage to energy supply and distribution systems and requirements for system restoration

	
	NS 5.11.2
	Coordinate with Federal, State, and local authorities on priorities for energy restoration, assistance and supply requirements

	
	NS 5.11.3
	Locate fuel for transportation, communications, emergency operations and national defense

	
	NS 5.11.4
	Provide and disseminate recommendations for energy conservation and energy supply information to Federal, State, local, and tribal entities, as well as the public and the private-sector

	
	NS 5.11.5
	Ensure integration of private-sector in planning and operations related to response and recovery/restoration of infrastructure-related services

	
	NS 5.11.6
	Coordinate international assistance/restoration efforts regarding energy supply and system damage

	
	
	

	
	NS 5.12
	Provide public safety and security support

	
	NS 5.12.1
	Establish an infrastructure by which States can exchange crime information

	
	NS 5.12.2
	Provide crime prevention, counter-terrorism and public education program materials in multiple languages

	
	NS 5.12.3
	Conduct national entry control operations

	
	NS 5.12.4
	Conduct counter-terrorism operations

	
	NS 5.12.5
	Respond to terrorist activities, such as hostage takings

	
	NS 5.12.6
	Conduct investigations

	
	NS 5.12.7
	Provide technical assistance and laboratory support

	
	NS 5.12.7.1
	Conduct evidence recovery operations

	
	NS 5.12.7.2
	Provide assistance in the identification of victims

	
	NS 5.12.7.3
	Provide forensic examination of computer evidence and provide technical support for criminal investigations

	
	NS 5.12.7.4
	Conduct DNA analysis

	
	NS 5.12.7.5
	Conduct fingerprinting checks and analysis

	*
	NS 5.12.8
	Provide support for explosive device (IED) detection, identification, render safe, and disposal operations

	
	NS 5.12.8.1
	Coordinate with the supported unit and develop a plan of action

	
	NS 5.12.8.2
	Conduct an initial reconnaissance of the area

	
	NS 5.12.8.3
	Provide positive ordnance identification and safety guidance

	
	NS 5.12.8.4
	Perform render safe and/or disposal procedures

	
	NS 5.12.8.5
	Provide a dedicated technical advisor to the on-scene commander

	
	NS 5.12.8.6
	Provide overall supervision of a consolidated unexploded ordnance (UXO) demolition area that can be moved

	
	
	

	*
	NS 5.13
	Provide economic stabilization, community recovery, and mitigation support and financial restitution to health care delivery system

	*
	NS 5.13.1
	Assess economic consequences at the national, regional, State, local, and tribal level and determine justification of Federal involvement in long-term economic recovery efforts

	
	NS 5.13.2
	Develop market-based comprehensive long-term economic recovery plan

	
	NS 5.13.3
	Identify representatives and Federal support programs and agencies to engage in support efforts

	*
	NS 5.13.4
	Conduct post-event planning and operations

	
	NS 5.13.4.1
	Gather reports from Federal departments and agencies, and impacted State, local, and tribal governments and assess the scope and magnitude of the economic impacts on the geographic region

	
	NS 5.13.4.2
	Coordinate resolution of issues and delivery of Federal assistance

	
	NS 5.13.4.3
	Identify appropriate Federal programs to support implementation of long-term recovery plans and gaps under current authorities and funding

	
	NS 5.13.4.4
	Assign responsibilities to assure follow through with recovery and hazard mitigation efforts

	
	NS 5.13.5
	Identify and provide protection support for critical economic infrastructure and key assets

	
	
	

	
	NS 5.14
	Provide emergency health and medical public information and external communications support

	
	NS 5.14.1
	Assist in the coordination and integration of resources and operations of State, regional, local, and tribal external affairs organizations to provide accurate, consistent, and timely information to the public in response to State and local requests and needs

	
	NS 5.14.2
	Assist in development and implementation of community relations plan and operations in response to State and local requests and needs

	
	NS 5.14.3
	Assist in development and implementation of congressional affairs operations

	
	NS 5.14.4
	Assist in development and implementation of international affairs operations

	
	
	

	
	NS 5.15
	Provide financial management support in response to incident of national significance

	
	NS 5.15.1
	Identify liaisons and personnel responsible for financial management response operations

	
	NS 5.15.2
	Maintain records of Federal agencies engaged in financial management response operations

	
	NS 5.15.3
	Ensure Federal agency adherence to standardized financial management controls, guidance and organization

	
	NS 5.15.4
	Process and manage reimbursement and funding requests

	
	NS 5.15.4.1
	Develop commitment documents for reimbursement of response costs and activate support agreements for supplemental staffing

	
	NS 5.15.4.2
	Issue secretary's request to transfer additional funds within the department, if needed (NRP)

	
	
	

	
	NS 5.16
	Provide worker safety and health support

	
	
	

	
	NS 6
	MANAGE NATIONAL RESOURCES

	
	
	

	*
	NS 6.1
	Establish systems for describing, inventorying, requesting, and tracking resources

	
	NS 6.1.1
	Assess the availability of resources/assets provided by public, private and volunteer organizations

	
	NS 6.1.2
	Identify resources that can be procured quickly in response to an incident as compared to resources that must be procured and stored prior to an incident

	
	NS 6.1.3
	Categorize the resources incident managers commonly request, deploy and employ

	
	NS 6.1.4
	Develop, establish and maintain a food firm registration database

	
	NS 6.1.5
	Develop, establish and maintain an inventory system of all firms regulated by the FDA

	
	
	

	
	NS 6.2
	Activate resource management systems to provide support to Federal, State, tribal, regional, and local agencies prior to and during an incident

	
	
	

	
	NS 6.3
	Procure and direct the movement of resources prior to and during an incident to support stated requirements

	
	
	

	
	NS 6.4
	Deactivate or recall resources during or after an incident

	
	
	

	
	NS 6.5
	Build critical infrastructure protection requirements in contract processes and procedures

	
	
	

	
	NS 6.6
	Develop means for sharing security-related information among Federal agencies and private-sector service providers

	
	
	

	
	NS 6.7
	Provide management of voluntary donations

	*
	NS 6.7.1
	Establish early contact with key donations coordinators of national voluntary organizations for donations situation assessment

	
	NS 6.7.2
	Develop donations program guidance, designate a donations coordinator, and provide other assistance as required

	
	NS 6.7.3
	Provide direction to field offices

	
	NS 6.7.4
	Coordinate international offers of assistance

	
	NS 6.7.4.1
	Coordinate with Federal agencies for the entry of approved donated items into the United States

	
	NS 6.7.4.2
	Coordinate with Federal agencies for the entry of approved individuals into the United States

	
	
	

	
	NS 6.8
	Develop systems for resource recovery and rehabilitation, replenishment, disposition and retrograding

	
	
	

	
	NS 6.9
	Develop reimbursement programs and processes to maintain readiness of resources

	
	
	

	
	NS 7
	PROVIDE NATIONAL COMMUNICATIONS AND INFORMATION MANAGEMENT SUPPORT

	
	
	

	
	NS 7.1
	Provide a common operational national communications and information management support protocol that is accessible across jurisdictions and functional agencies

	
	NS 7.1.1
	Develop a standard set of data elements for sharing of reports to be shared with Federal, State, tribal, regional and local jurisdictions and/or agencies

	
	NS 7.1.2
	Promote the development of standardization of sampling and data collection

	
	NS 7.1.3
	Promote the development of geospatial information exchange standards and database

	
	NS 7.1.4
	Promote the development of wireless communication and computer procedures and protocols to permit interoperability between Federal, State, regional, tribal and local public safety organizations

	
	NS 7.1.5
	Develop a national authentication and security identification certification system for emergency responders, Federal, State, local and tribal personnel and other nongovernmental personnel requiring access to affected areas

	
	NS 7.1.6
	Develop a national database of incident reports to support incident management efforts and analysis

	
	
	

	
	NS 7.2
	Develop common communication and data standards to facilitate the exchange of information in support of domestic incident management

	
	
	

	
	NS 7.3
	Develop a common communication plan that supports all involved jurisdictions and required agencies

	
	
	

	
	NS 7.4
	Develop common communication procedures to facilitate the rapid exchange of information and data between jurisdictions and/or agencies

	
	
	

	
	NS 7.5
	Promote the development of redundant communication networks

	
	
	

	
	NS 7.6
	Assess threats to and vulnerabilities of government and private-sector information systems

	
	
	

	
	NS 7.7
	Promulgate and implement information assurance plans and guidelines

	
	
	

	
	NS 8
	SUPPORT NATIONAL TECHNOLOGIES

	
	
	

	
	NS 8.1
	Develop a science and technology strategy

	
	NS 8.1.1
	Conduct knowledge exchange with industry and education institution

	
	NS 8.1.2
	Establish strategic research and development policies and procedures

	
	NS 8.1.3
	Establish collaboration forum for incident management among national incident management system partners

	
	
	

	
	NS 8.2
	Develop science and technology concepts and principles

	
	NS 8.2.1
	Develop interoperability and compatibility criteria

	
	NS 8.2.2
	Identify technology support to enhance all aspects of incident management and emergency response

	
	NS 8.2.3
	Conduct incident management research and development

	
	NS 8.2.4
	Participate in development of national standards by preparedness organization

	
	NS 8.2.5
	Provide means for aggregating and prioritizing new technology from the local to the national-level

	
	NS 8.2.6
	Coordinate basic, applied, developmental, and demonstration research, testing, and evaluation activities across the incident life cycle

	
	NS 8.2.7
	Integrate incident management into the national R&D agenda

	
	
	

	
	NS 8.3
	Provide science and technology support to incident management

	
	NS 8.3.1
	Gather operational scientific support from Federal and local agencies and incident management preparedness organizations

	
	NS 8.3.2
	Requisition and provide operational scientific support via national incident management system

	
	NS 8.3.3
	Identify, prioritize, and execute R&D in technologies with demonstrated promise for explosive devices, chemical, biological and radiological agents and other terrorist devices

	
	
	

	
	NS 8.4
	Coordinate the establishment of technical standards for national incident management system users

	
	NS 8.4.1
	Establish a performance measurements infrastructure

	
	NS 8.4.2
	Develop consensus-based performance standards among standards development organizations

	
	NS 8.4.3
	Establish working relationships among incident management organizations

	
	
	

	
	NS 8.5
	Evaluate communications and response equipment against national incident management system technical standards

	
	NS 8.5.1
	Establish private and public sector testing laboratories

	
	NS 8.5.2
	Issue guidelines to ensure testing organizations are technically proficient and objective

	
	
	

	
	NS 8.6
	Develop scientifically-based technical guidelines for use of emergency response equipment

	
	NS 8.6.1
	Gather inputs from vulnerability analysis, equipment developers and standards experts

	
	NS 8.6.2
	Account for threat and vulnerability, and equipment and system capabilities, under varying conditions in developing training guidelines

	
	
	

	
	NS 8.7
	Conduct R&D planning for national incident management system users

	
	NS 8.7.1
	Determine operational needs of national incident management system users

	
	NS 8.7.2
	Validate, integrate, and prioritize user needs

	
	NS 8.7.3
	Submit user needs in development of incident management R&D agenda

	
	NS 8.7.4
	Coordinate R&D with preparedness organizations at all levels

	
	
	

	
	NS 8.8
	Enhance laboratory capabilities and capacities to enable protection from a wide spectrum of traditional and non-traditional agents

	
	NS 8.8.1
	Establish local awareness regarding a requirement to use the laboratory response network (LRN) to confirm biological agents

	
	
	

	
	Planning, Coordination and Support Tasks

	
	
	

	
	These tasks are typically performed by single States, groups of States acting together, perhaps via interstate compact agreements; regions within States, such as counties or cities, acting together; combinations of counties and cities across State lines; the National Capital Region Council of Governments; and/or some local jurisdictions, usually large and mid-size cities with the legal authority to manage and execute emergency response functions.

	
	

	
	

	
	

	
	

	
	
	

	
	PCS 1
	CONDUCT REGIONAL, STATE AND LOCAL INTELLIGENCE AND SURVEILLANCE OPERATIONS

	
	
	

	
	PCS 1.1
	Manage intelligence and surveillance activities

	
	PCS 1.1.1
	Determine intelligence and surveillance issues

	
	PCS 1.1.2
	Determine and prioritize intelligence and surveillance requirements

	
	PCS 1.1.3
	Develop intelligence and surveillance policy

	
	PCS 1.1.3.1
	Develop policies and processes to enhance sharing of intelligence and surveillance information within and between regions and States and with Federal and local agencies

	
	PCS 1.1.4
	Prepare an intelligence and surveillance collection plan

	
	PCS 1.1.5
	Allocate intelligence and surveillance resources

	*
	PCS 1.1.6
	Encourage Federal, State, and local and transit agency coordination with the FBI Joint Terrorism Task Force

	
	
	

	
	PCS 1.2
	Collect information

	
	PCS 1.2.1
	Collect regional and State terrorist-related information

	*
	PCS 1.2.2
	Support Federal intelligence and surveillance information collection

	
	
	

	
	PCS 1.3
	Process and exploit collected regional and State information

	
	PCS 1.3.1
	Conduct technical processing and exploitation of regional and State information

	
	PCS 1.3.2
	Collate regional and State information

	
	PCS 1.3.3
	Correlate regional and State information

	
	
	

	
	PCS 1.4
	Produce intelligence and surveillance

	*
	PCS 1.4.1
	Evaluate, integrate, analyze and interpret intelligence and surveillance information

	
	PCS 1.4.1.1
	Identify regional and State government issues and threats

	
	PCS 1.4.1.2
	Determine potential terrorist regional and State capabilities and courses of action

	
	PCS 1.4.1.3
	Determine regional and State terrorist's center of gravity

	
	PCS 1.4.2
	Prepare intelligence and surveillance products

	*
	PCS 1.4.2.1
	Develop regional and State indications and warnings

	
	PCS 1.4.2.2
	Develop current intelligence and surveillance for State and local agencies

	
	PCS 1.4.2.3
	Develop general intelligence and surveillance for State and local agencies

	
	PCS 1.4.2.4
	Develop intelligence and surveillance for regional, State and local counter-terrorism planning

	
	
	

	
	PCS 1.5
	Disseminate and integrate regional and State intelligence and surveillance

	
	PCS 1.5.1
	Provide finished intelligence and surveillance products to regional, State and local agencies

	
	PCS 1.5.2
	Provide follow-on intelligence and surveillance support to regional, State and local agencies

	
	PCS 1.5.3
	Provide public advisories and warnings at regional and State-level

	
	
	

	*
	PCS 1.6
	Evaluate intelligence and surveillance activities

	
	
	

	
	PCS 2
	CONDUCT, REGIONAL, STATE AND LOCAL PREPAREDNESS ACTIVITIES

	
	
	

	
	PCS 2.1
	Facilitate the protection of regional and State infrastructure

	
	PCS 2.1.1
	Identify and prioritize critical infrastructure and interdependencies within the region, State or local area

	
	PCS 2.1.2
	Assess regional and State infrastructure related vulnerabilities

	
	PCS 2.1.3
	Identify regional and State critical infrastructure protection incentives

	
	PCS 2.1.4
	Coordinate regional and State processes for voluntary participation in the development of a national-public-private infrastructure continuity and contingency planning

	
	PCS 2.1.5
	Develop regional and State plans for securing key resources and critical infrastructure

	
	PCS 2.1.5.1
	Facilitate the development of regional and State processes to improved security at key points and access to critical infrastructure

	
	PCS 2.1.5.2
	Facilitate the development of regional and State processes to improved cargo security and screening capabilities

	
	PCS 2.1.5.3
	Facilitate the development of regional and State processes to improve explosive, biological, chemical and radiological detection capabilities

	
	PCS 2.1.6
	Coordinate development of standard guidelines for regional and State physical security programs

	
	PCS 2.1.7
	Facilitate development of standard State and local measures to reconstitute capabilities, if infrastructure facilities and systems are damaged

	
	PCS 2.1.8
	Facilitate regional and State implementation of national system for locating and distributing critical components in support of response and recovery activities

	
	PCS 2.1.9
	Facilitate regional and State implementation of national strategy and policy for secure cyberspace

	
	PCS 2.1.9.1
	Establish regional and State, public-private architecture for responding to cyber incidents

	
	PCS 2.1.9.2
	Promote regional and State, public and private information sharing involving cyber attacks, threats and vulnerabilities

	
	PCS 2.1.9.3
	Facilitate regional and State implementation of a comprehensive national cyberspace defensive awareness program

	
	PCS 2.1.9.4
	Facilitate regional and State implementation of law enforcement capabilities to prevent and prosecute cyberspace attacks

	
	PCS 2.1.10
	Establish regional and State plans and procedures for activation of emergency facilities

	
	
	

	*
	PCS 2.2
	Develop regional and State plans describing how personnel, equipment, and other governmental and nongovernmental resources will support incident management requirements

	
	PCS 2.2.1
	Facilitate regional and State implementation of the national response plan

	
	PCS 2.2.2
	Ensure maintenance of regional, State and local emergency operations plan

	
	PCS 2.2.2.1
	Determine the responsibilities for standardized emergency management system planning

	
	PCS 2.2.2.2
	Establish procedures for developing and maintaining emergency operations plans

	
	PCS 2.2.2.3
	Provide regional and State administration and support

	
	PCS 2.2.2.4
	Develop and facilitate implementation of regional, State and local standard operating procedures

	
	PCS 2.2.2.5
	Develop regional and State procedures to maintain related emergency operations plans

	
	PCS 2.2.2.6
	Establish regional and State information support for emergency planning and operations

	
	PCS 2.2.3
	Develop regional and State procedures that translates tasking to an organization into specific action-oriented checklists for incident management operations

	
	PCS 2.2.3.1
	Define responsibilities of regional and State agencies and departments

	
	PCS 2.2.3.2
	Establish regional and State readiness and response levels

	
	PCS 2.2.3.3
	Establish a system that allows the triage, treatment and initial stabilization of 500 adult and pediatric patients per 1,000,000 people, above the current daily staffed bed capacity, with acute illness or trauma requiring hospitalization

	
	PCS 2.2.3.4
	Enhance mutual aid plans for upgrading and deploying EMS triage and transportation for at least 500 adult and pediatric patients per million of population

	
	PCS 2.2.3.5
	Enhance statewide trauma and burn care capacity to ensure the capability of providing trauma are to at least 50 severely injured adult and pediatric patients per million of population

	
	PCS 2.2.4
	Develop regional and State preparedness plans for identifying and meeting training needs

	
	PCS 2.2.5
	Develop regional and State corrective action and mitigation plans

	
	PCS 2.2.6
	Develop regional and State recover plans

	
	PCS 2.2.7
	Develop regional and State plans for military support to civil authority

	
	PCS 2.2.8
	Facilitate the deployment and exercising of detection systems

	
	PCS 2.2.8.1
	Implement consequence management procedures in accord with Federal guidance

	
	PCS 2.2.9
	Facilitate the maintenance and expansion of national programs to prepare volunteers for terrorism incident support

	
	PCS 2.2.9.1
	Establish a response system that allows the immediate deployment of additional health care personnel to accommodate a surge of 500 adult and pediatric patients per 1,000,000 people

	
	PCS 2.2.10
	Facilitate development of regional and State processes to track movement of animals and commodities

	
	PCS 2.2.11
	Coordinate regional and State integration of private-sector entities into emergency management planning and decision making processes

	
	PCS 2.2.12
	Facilitate regional and State implementation of a national preparedness assessment and reporting system

	
	PCS 2.2.13
	Develop or enhance scalable plans that support local, statewide, and regional response to incidents of bioterrorism, catastrophic infectious disease, such as pandemic influenza, other infectious disease outbreaks and other public health threats and emergencies

	
	PCS 2.2.14
	Develop long-term recovery plans that consider issues facing recovery workers including worker safety and health, training, personal protective equipment and sufficient numbers of properly trained disaster workers

	
	
	

	
	PCS 2.3
	Conduct regional and State training to improve all-hazard incident management capability

	
	PCS 2.3.1
	Conduct gap analysis and identify training needs

	
	PCS 2.3.2
	Develop and conduct standardized training courses on incident command and management, structure, coordination processes and procedures

	
	PCS 2.3.3
	Develop and conduct standardized training courses focused on discipline-specific and agency-specific subject-matter expertise applicable to all jurisdictions for incident management

	
	PCS 2.3.3.1
	Develop and conduct competency based education and training programs for adult and pediatric pre-hospital, hospital and outpatient health care personnel

	
	PCS 2.3.3.2
	Enhance the training of health care professionals to be able to recognize, treat and coordinate care related to the behavioral health consequences of disasters

	
	PCS 2.3.3.3
	Provide information through training on how to access Federal subject matter experts and necessary Federal assets

	
	PCS 2.3.4
	Coordinate training of regional and State emergency operations staff

	
	PCS 2.3.5
	Facilitate the dissemination of national standards, and the development and dissemination of regional or State standards, guidelines and protocols for incident management training exercises

	
	PCS 2.3.6
	Evaluate training through multiple methods including drills and exercises

	
	PCS 2.3.7
	Facilitate the definition of general training requirements and approved training courses for all NIMS users

	
	PCS 2.3.8
	Review and approve discipline-specific requirements and courses for regional and State governments

	
	PCS 2.3.9
	Conduct exercises/drills of sufficient intensity to challenge management and response operations and test acquired knowledge, skills and abilities of individual responders

	
	PCS 2.3.10
	Develop and conduct training courses for the incident command safety officer emphasizing the all-hazards approach to responder and recovery worker health and safety

	
	
	

	
	PCS 2.4
	Provide regional and State personnel qualifications and certifications

	
	PCS 2.4.1
	Facilitate the development and leveraging of existing and dissemination of regional or State standards, guidelines and protocols for qualifications and certification

	
	PCS 2.4.2
	Review and approve requirements submitted by functionally oriented incident management organizations and associations regional and State governments

	
	PCS 2.4.3
	Facilitate the development of a regional and State data system to provide incident managers with detailed qualification, experience, and training information needed to credential personnel

	
	PCS 2.4.3.1
	Develop a system that allows for the advanced registration and credentialing of clinicians needed to augment a hospital or other medical facility to meet patient/victim care increased surge capacity needs

	
	
	

	
	PCS 2.5
	Conduct regional and State equipment certification

	
	PCS 2.5.1
	Facilitate the dissemination of national standards, guidelines, and protocols for equipment certification region and statewide

	
	PCS 2.5.2
	Review and approve regional and State lists of emergency responder equipment that meet national certification standards

	
	
	

	
	PCS 2.6
	Facilitate the development of regional and State mutual aid agreements

	
	
	

	
	PCS 3
	CONDUCT REGIONAL, STATE AND LOCAL PREVENTION OPERATIONS

	
	
	

	*
	PCS 3.1
	Investigate nature and source of threat

	
	
	

	
	PCS 3.2
	Facilitate implementation of regional and State countermeasures such as inspections, security and infrastructure protection

	
	
	

	
	PCS 3.3
	Coordinate the implementation of regional and State tactical operations to interdict, preempt, or disrupt illegal activities

	
	
	

	
	PCS 3.4
	Provide regional and State engineering and structural measure guidelines to reduce or eliminate hazards

	
	
	

	*
	PCS 3.5
	Coordinate public health surveillance and testing processes, immunizations, and isolation or quarantine for biological threats

	
	PCS 3.5.1
	Coordinate agricultural surveillance and testing processes, and isolation or quarantine for agricultural threats

	
	PCS 3.5.2
	Ensure all participating hospitals have the capacity to maintain, in negative pressure isolation, at least one suspect case of a highly infectious disease or for any febrile patient with a suspect rash

	
	PCS 3.5.3
	Identify at least one intrastate regional health care facility that is able to support the initial evaluation and treatment of at least 10 adult and pediatric patients at a time in negative pressure isolation

	
	PCS 3.5.4
	Enhance the capability of rural and urban hospitals, clinics, emergency medical services systems and poison control centers to report syndromic and diagnostic data that is suggestive of terrorism on a 24/7 basis

	
	PCS 3.5.5
	Implement a hospital laboratory program that provides rapid and effective hospital laboratory services

	
	PCS 3.5.6
	Integrate surveillance findings related to human health, animal health, food, agriculture and environment

	
	
	

	
	PCS 3.6
	Coordinate and conduct regional and State actions necessary to deter, detect, and deny access or entry

	
	
	

	
	PCS 3.7
	Operate a regional and State meteorological warning system to provide warning of impending destructive storms and track their movement

	
	
	

	*
	PCS 3.8
	Formulate and disseminate regional and State indications and warnings

	
	
	

	
	PCS 3.9
	Interdict, preempt or disrupt, and neutralize the weaponization of transportation assets

	
	
	

	
	PCS 4
	COMMAND AND MANAGE INCIDENTS

	
	
	

	*
	PCS 4.1
	Develop and provide regional and State public information

	
	PCS 4.1.1
	Establish a joint information center (JIC)

	
	PCS 4.1.2
	Coordinate regional and stage internal information programs

	
	PCS 4.1.3
	Plan and provide for regional and State external media support and operations

	
	PCS 4.1.4
	Plan and conduct regional and State public education programs

	
	PCS 4.1.5
	Coordinate with regional and State government to determine required assistance

	
	PCS 4.1.6
	Establish regional and State plans and protocols and requests for assistance

	
	PCS 4.1.7
	Coordinate regional and State external information programs

	
	
	

	
	PCS 4.2
	Activate regional and State incident command system

	
	PCS 4.2.1
	Establish and participate in agency or interagency regional and State operation center/office

	
	PCS 4.2.2
	Develop organizational structure of regional and State EOC

	
	PCS 4.2.3
	Establish roles and responsibilities of regional and State EOC

	
	PCS 4.2.4
	Deploy regional and State incident response teams

	
	PCS 4.2.5
	Provide liaison officers to State or regional interagency operational centers/teams

	
	PCS 4.2.6
	Issue instruction to all support organizations to participate in regional and State operation center/team

	
	PCS 4.2.7
	Maintain multiagency or interagency coordination at the regional and State-level

	
	PCS 4.2.8
	Identify the location of the primary regional and State facility for center/team

	
	PCS 4.2.9
	Identify the location of the alternate regional and State facility for center/team

	
	PCS 4.2.10
	Activate appropriate regional and State sections, branches, divisions and groups within interagency/agency operation center

	
	PCS 4.2.11
	Establish common regional and State terminology, standards, and information management procedures to enable diverse organizations to work together

	
	PCS 4.2.12
	Identify State and regional requirements for NGO or private business/association augmentation or coordination

	
	PCS 4.2.13
	Facilitate establishment of State and local mutual aid plans

	
	PCS 4.2.14
	Coordinate the displacement and deployment of centers/teams/offices in response to an incident

	
	
	

	
	PCS 4.3
	Provide State and regional direction, information, and support as appropriate to incident command (IC) or unified command (UC)

	
	PCS 4.3.1
	Coordinate regional and State emergency/disaster relief efforts

	
	PCS 4.3.2
	Collect, evaluate and disseminate situation information, intelligence and surveillance

	
	PCS 4.3.3
	Prepare regional and State status reports, display situation information, maintain status of resources

	
	PCS 4.3.4
	Develop and facilitate implementation of regional and State plans to support the IC, UC, or other agencies as needed

	
	
	

	
	PCS 4.4
	Alert appropriate national-level organizations of incident of national and regional and State significance

	
	
	

	
	PCS 4.5
	Provide for regional and State liaison support

	
	PCS 4.5.1
	Organize regional and State liaison structure for supporting organizations

	
	PCS 4.5.2
	Designate regional and State liaison representatives to incident response management structure

	
	
	

	
	PCS 4.6
	Provide support for continuity of government planning at regional, State, tribal, local government and agency level

	
	
	

	
	PCS 5
	PROVIDE REGIONAL AND STATE INCIDENT SUPPORT

	
	
	

	
	PCS 5.1
	Coordinate regional and State response support

	
	
	

	
	PCS 5.2
	Coordinate and provide regional and State transportation support

	
	
	

	
	
	Note: PCS 5.2 is limited to transportation critical infrastructure (transportation as a target) and logistics (transportation as a mode). Transportation as a weapon is at NS 1.4.1.4

	
	
	

	
	PCS 5.2.1
	Gather and process damage assessments of regional and State transportation infrastructure

	
	PCS 5.2.2
	Process and coordinate regional and State requests for, and offers of, Federal and civil transportation support, both domestic and international

	
	PCS 5.2.3
	Coordinate the recovery, restoration, and safety/security of regional and State transportation infrastructure

	
	PCS 5.2.4
	Prioritize regional and State reconstruction needs and restoration of critical and strategic transportation infrastructure

	
	PCS 5.2.5
	Provide appropriate regional and State representation to interagency incident management group during incident

	
	PCS 5.2.6
	Manage regional and State financial aspects of transportation response activities

	
	PCS 5.2.7
	Coordinate technical assistance to regional and State government in evacuation planning, and in determining most viable and alternate transportation routes

	
	PCS 5.2.7.1
	Facilitate regional and State evacuation from affected areas

	
	
	

	
	PCS 5.3
	Coordinate the provision of regional and State telecommunication and information technology support to regional and State government and private-sector

	
	PCS 5.3.1
	Manage regional and State implementation of the national telecommunication support plan

	
	PCS 5.3.2
	Identify regional and State emergency communications requirements

	
	PCS 5.3.2.1
	Identify regional and State emergency communications staff roles and responsibilities

	
	PCS 5.3.3
	Implement regional and State plans and measures necessary to identify damaged critical infrastructure assets, repair, reconstitute, and secure the telecommunications networks and actions to protect these assets from secondary damage

	
	PCS 5.3.4
	Coordinate placement of latest technology that is available to regional and State agencies participating in response

	
	PCS 5.3.5
	Promote awareness of priority telecommunications programs and services

	
	PCS 5.3.6
	Develop interoperable telecommunication and it systems across regions and State departments and agencies

	
	PCS 5.3.6.1
	Establish a secure and redundant communications system that ensures connectivity between health care facilities and State and local health departments, emergency medical services, emergency management agencies, public safety agencies, neighboring jurisdictions and Federal health officials

	
	PCS 5.3.7
	Identify regional and State operational telecommunication assets available for use on and off-incident site

	
	PCS 5.3.8
	Coordinate and open regional and State communications support/channels to tribal, local government and private-sector to assist in awareness, prevention, response and recovery communication activities

	
	PCS 5.3.9
	Assist in regional and State deactivation of telecommunication resources and assets

	
	PCS 5.3.10
	Coordinate with regional and State telecommunications service providers to ensure all telecommunications service requirements are satisfied

	
	PCS 5.3.11
	Maintain audit and reports on regional and State telecommunications support provided

	
	
	

	
	PCS 5.4
	Coordinate public works and engineering support for response of national, regional and State significance

	
	PCS 5.4.1
	Participate in and facilitate prevention activities related to regional and State public works and engineering

	
	PCS 5.4.2
	Participate and facilitate regional and State preparedness activities related to public works and engineering

	
	PCS 5.4.3
	Participate in post-incident assessments of regional and State public works and infrastructure to help determine critical needs and workloads (NRP)

	
	PCS 5.4.4
	Participate and facilitate regional and State response activities related to public works and engineering

	
	PCS 5.4.5
	Integrate appropriate private-sector entities into regional and State planning and decision-making process

	
	PCS 5.4.6
	Integrate appropriate regional and State private-sector entities into incident response activities

	
	PCS 5.4.7
	Coordinate regional and State compliance with Federal environmental and historic preservation statutes

	
	PCS 5.4.8
	Identify regional and State representatives to participate in interagency incident management group and other operation centers

	
	PCS 5.4.8.1
	Develop organizational structure of the regional and State EOC

	
	PCS 5.4.8.2
	Establish roles and responsibilities of regional and State EOCs

	
	PCS 5.4.9
	Coordinate regional and State engineering and contracting/procurement personnel and equipment, environmental health personnel, technical personnel, resources, assessments, data, monitoring and other support

	*
	PCS 5.4.10
	Manage, monitor, and/or provide regional and State technical advice in debris management and reestablishment of ground and water routes into affected area (NRP)

	
	PCS 5.4.11
	Execute regional and State contaminant control measures for in-place debris (NRP)

	
	PCS 5.4.12
	Provide monitoring and stabilization assistance for regional and State damaged structures deemed as immediate hazards to public health and safety (NRP)

	
	PCS 5.4.13
	Execute emergency regional and State contracting support for life-saving and life-sustaining services (NRP)

	
	PCS 5.4.14
	Provide regional and State engineering expertise, construction management, contracting and real estate services (NRP)

	*
	PCS 5.4.15
	Provide regional and State emergency flood protection and/or emergency erosion control (NRP)

	
	PCS 5.4.16
	Implement and manage FEMA public assistance program (NRP)

	
	PCS 5.4.17
	Coordinate implementation and management of regional and State efforts to repair, replace, or relocate damaged or destroyed public facilities and infrastructure (NRP)

	
	PCS 5.4.18
	Support regional and State restoration of critical navigation, flood control and other water infrastructure systems (NRP)

	
	PCS 5.4.19
	Participate and facilitate regional and State recovery activities related to public works and engineering

	
	
	

	
	PCS 5.5
	Coordinate firefighter support for response of national, regional and State significance

	
	PCS 5.5.1
	Manage implementation of regional and State policies, processes, and procedures in the national interagency mobilization guide, the national interagency fire prevention plan and the interagency incident business management handbook

	
	PCS 5.5.2
	Mobilize firefighting regional and State resources in support of wildland rural and urban firefighting agencies

	
	PCS 5.5.3
	Process and respond to regional and State governments requests for firefighting assistance, resources and resource shortfalls

	
	PCS 5.5.4
	Establish and maintain communication with State and local fire coordinators

	
	PCS 5.5.5
	Obtain, maintain and provide initial and ongoing regional and State fire situation and damage assessment reports

	
	PCS 5.5.6
	Provide urban and industrial hazard analysis

	
	PCS 5.5.7
	Provide fire/weather forecasting and support

	
	PCS 5.5.8
	Implement regional and State contracts to mobilize private-sector resources for firefighting

	
	PCS 5.5.9
	Maintain complete log of regional and State actions taken, resource orders, records and reports (NRP)

	
	
	

	
	PCS 5.6
	Provide core emergency management and administrative support

	
	PCS 5.6.1
	Provide regional and State staff and coordinate operations, planning, logistics, finance and administrative support functions

	*
	PCS 5.6.2
	Support regional and State prevention activities in identification and determination of potential hazards and threats, including mapping, modeling, and forecasting

	
	PCS 5.6.3
	Support regional and State preparedness activities including procedures for organizing, activating, and operating, and support alert, notification, and incident-related training of personnel

	
	PCS 5.6.4
	Support regional and State response activities such as assessment and timely information provision in determining Federal assistance requirements to jurisdictions

	
	PCS 5.6.5
	Develop and implement regional and State emergency management policies, procedures, documentation and training

	
	PCS 5.6.6
	Identify regional and State staff liaisons and points of contact to provide technical and subject matter expertise, data, advice and staff support operations

	
	PCS 5.6.7
	Manage the regional and State transition from response to recovery and implementation of long-term management plans

	
	PCS 5.6.8
	Facilitate regional and State demobilization plans and procedures for preparation of after-action reports

	
	
	

	
	PCS 5.7
	Coordinate mass care, housing, shelter, and human services support for response of national, regional and State significance

	
	PCS 5.7.1
	Assess the situation and forecast response needs for victims

	
	PCS 5.7.2
	Develop plans, procedures and protocols for the immediate provision of mass care/medical support services to shelters for disaster victims

	
	PCS 5.7.2.1
	Coordinate regional and State preparedness in qualifications, recruitment, and training of appropriate personnel

	
	PCS 5.7.3
	Coordinate assistance for short-term, long-term and interim housing needs of disaster victims

	
	PCS 5.7.4
	Coordinate support for the immediate personal needs of disaster victims including volunteer agency coordination

	
	PCS 5.7.5
	Coordinate and provide Federal and State recovery and mitigation assistance to reduce duplication of efforts and benefits

	
	PCS 5.7.6
	Provide technical assistance and coordinate regional and State resource requests

	
	
	

	*
	PCS 5.8
	Coordinate logistics management (resource) support for incidents of national, regional and State significance

	
	PCS 5.8.1
	Coordinate regional and State operational assistance/support and resources to affected areas

	
	PCS 5.8.2
	Identify and activate regional and State support agencies required to provide immediate support and those agencies to remain available on stand-by

	
	PCS 5.8.3
	Provide regional and State control, and account for goods and services

	
	PCS 5.8.4
	Locate and coordinate the use of available space for regional and State disaster management activities

	
	PCS 5.8.5
	Provide management and support of regional and State mobilization center

	
	PCS 5.8.6
	Ensure critical regional and State infrastructure viability in support of operations

	
	PCS 5.8.7
	Coordinate regional and State logistics related to locations and schedules for movement of emergency supplies into and within less affected areas

	
	PCS 5.8.7.1
	Develop plans, procedures and protocols for delivery of emergency medical supplies, equipment and blood products

	
	PCS 5.8.8
	Provide regional and State facility management operations for logistics support

	
	PCS 5.8.9
	Provide regional and State transportation management for logistics support

	
	PCS 5.8.10
	Provide regional and State material management operations for logistics support

	
	PCS 5.8.10.1
	Locate, procure, and issue, resources to other regional and State agencies for use in emergency operations

	*
	PCS 5.8.10.2
	Determine the availability of and provide supplies stocked in regional and State distribution facilities, national stockpiles, and customer supply centers (NRP)

	
	PCS 5.8.11
	Provide regional and State property management operations for logistics support

	
	PCS 5.8.12
	Provide regional and State technical advice in the procurement, storage, transportation, and engineering in connection with damage surveys, appraisals and building demolition/repair (NRP)

	
	
	

	
	PCS 5.9
	Provide public health and medical services support including mental health services

	
	PCS 5.9.1
	Coordinate with State, tribal, territorial, and local government medical, mental health, substance abuse, and public health officials to determine current assistance requirements

	
	PCS 5.9.1.1
	Develop and maintain a description of the roles and responsibilities of public health departments, hospitals, and other health care entities in the statewide incident management system and, where applicable, in regional incident management systems

	
	PCS 5.9.2
	Alert and identify appropriate regional, State, tribal and local level partner organizations and liaisons

	
	PCS 5.9.2.1
	Maintain a system for 24/7 notification or activation of the public health emergency response system

	
	PCS 5.9.3
	Provide regional and State liaison and communications support to tribal and local governments to facilitate direct communications and to establish and maintain effective coordination within the impacted area

	
	PCS 5.9.4
	Provide regional and State risk analysis, assessment and evaluation and support

	
	PCS 5.9.5
	Maintain situational awareness and assessment tools for all mental health, behavioral health, substance abuse, public health and medical threats and emergencies

	
	PCS 5.9.6
	Develop and provide ongoing regional and State situational assessments in pre-identified functional areas

	
	PCS 5.9.7
	Assist in assessing the threat of vector-borne diseases and conduct related activities (NRP)

	
	PCS 5.9.8
	Assist in assessing environmental health issues and related activities (NRP)

	*
	PCS 5.9.9
	Coordinate regional and State medical equipment and supplies in support of immediate medical response operations and for restocking health care facilities

	
	PCS 5.9.9.1
	Ensure timely provision of medical care support personnel, equipment and materials to shelters, mass care and medical facilities

	
	PCS 5.9.10
	Provide regional and State support for patient movement and evacuation, and regulate and track these patients, to appropriate facilities

	
	PCS 5.9.11
	Ensure the safety, efficacy, and security of regulated foods, drugs, medical devices and other regulated products

	
	PCS 5.9.12
	Facilitate in monitoring and performing regional and State activities related to worker health and safety issues

	
	PCS 5.9.13
	Facilitate regional and State all-hazard consultation, technical assistance and support including field investigations

	*
	PCS 5.9.14
	Provide relevant laboratory support for identification of biological, chemical, radiological and nuclear agents in clinical (human and animal), environmental and food specimens and samples

	
	PCS 5.9.15
	Coordinate operations of continuity, such as activation of response teams, and coordination of identification and delivery of medical equipment and supplies as needed

	
	PCS 5.9.16
	Coordinate Federal support for regional and State public health and medical services

	
	PCS 5.9.17
	Coordinate regional and State support for community recovery and rehabilitation services

	
	PCS 5.9.18
	Provide regional and State assistance for victim identification and mortuary services, and the processing, preparation, and disposition of remains (NRP)

	
	PCS 5.9.19
	Provide regional and State assistance for delivering health care to injured or abandoned animals and performing preventive medicine activities (NRP)

	
	PCS 5.9.20
	Maintain regional and State information on blood products and supplies and assess resource needs (NRP)

	
	PCS 5.9.21
	Coordinate regional and State requests for medical transportation (NRP)

	*
	PCS 5.9.22
	Provide relevant State laboratory support for agent identification of biological, chemical, radiological and nuclear agents

	
	PCS 5.9.23
	Develop regional and State guidance for the isolation and/or quarantine of suspect and confirmed exposed, infectious and contaminated individuals, and establish triage protocols

	
	PCS 5.9.24
	Disseminate guidance for the isolation of infectious individuals and establish triage protocols

	
	PCS 5.9.25
	Exercise all plans on an annual basis to demonstrate proficiency in responding to bioterrorism, other infectious disease outbreaks and other public health threats and emergencies

	
	PCS 5.9.26
	Develop or maintain, as appropriate, a strategic national stockpile (SNS) preparedness program within the overall terrorism preparedness component, including full-time personnel, dedicated to effective management and use of the SNS statewide

	
	PCS 5.9.27
	Complete development and maintain a system to receive and evaluate urgent disease reports and to communicate with and respond to the clinical or laboratory reporter regarding the report from all States and local public health jurisdictions on a 24/7 basis

	
	PCS 5.9.28
	With local public health agencies, identify and maintain a current list of physicians and other providers with experience and/or skills in the diagnosis and treatment of infectious, chemical, or radiological diseases or conditions possibly resulting from a terrorism-associated event (for example, those who have seen and treated smallpox) who may serve as consultants during a public health emergency

	
	PCS 5.9.29
	Establish a secure, web-based reporting and notification system that provides for rapid and accurate receipt of reports of disease outbreaks and other acute health events that might suggest bioterrorism

	
	PCS 5.9.30
	At least annually, assess through exercises or after-action reports to actual events, the 24/7 capacity for response to reports of urgent cases, outbreaks, or other public health emergencies, including any events that suggest intentional release of a biological, chemical or radiological agent

	
	PCS 5.9.31
	Plan and prepare for pandemic influenza, particularly for the stage when vaccine either is non-existent or in severely short supply

	
	PCS 5.9.32
	At least annually, assess adequacy of State and local public health response to catastrophic infectious disease such as pandemic influenza, other outbreaks of disease and other public health emergencies

	
	PCS 5.9.33
	Complete and implement an integrated response plan that directs how public health, hospital-based, environmental, food, veterinary and agricultural laboratories will respond to a bioterrorism incident

	
	PCS 5.9.34
	Conduct an inventory of all analytical laboratories

	
	PCS 5.9.35
	Ensure capacity exists for laboratory response network (LRN) validated testing for all category A agents and other level B/C protocols as they are approved

	
	PCS 5.9.36
	Conduct at least one simulation exercise per year, involving at least one threat agent in category A, that specifically tests laboratory readiness and capability to perform from specimen threat assessment, intake prioritization, testing, confirmation, and results reporting using the laboratory response network (LRN) website

	
	PCS 5.9.37
	Train a chemical terrorism laboratory coordinator (chemist or medical technologist) and assistant coordinator to advise the laboratory director, the State terrorism coordinator and other public health and environmental health officials about chemical terrorism incidents and preparedness and ensure the proper collection, labeling, and shipment of blood, urine, and other chemical specimens required in response to know or suspected chemical terrorism incidents and for ensuring associated data and communication requirements are met

	
	PCS 5.9.38
	Participate in at least one exercise per year that specifically tests chemical terrorism laboratory readiness and capability to detect and identify at least one chemical-threat agent

	
	PCS 5.9.39
	Participate in at least one exercise per year that specifically tests chemical terrorism laboratory readiness and capability to detect and identify at least two chemical-threat agents

	
	PCS 5.9.40
	Implement a plan for connectivity of key stakeholders involved in a public health detection and response including a 24/7 flow of critical health information, such as clinical data, alerts, and critical event data, among hospital emergency departments, State and local public health officials, law enforcement and other participants (e.g. physicians, pharmacies, fire departments, 911 centers)

	
	PCS 5.9.41
	Ensure, by testing and documentation, at least 90 percent of the key stakeholders involved in a public health response can receive and send critical health information including alerts and critical event data

	
	PCS 5.9.42
	Routinely assess the timeliness and completeness of the redundant method of alerting, as it exists to reach participants in public health response

	
	PCS 5.9.43
	Establish operational relationships among the various types of analytical laboratories within the jurisdiction (and other jurisdictions as appropriate) that are relevant to preparedness for and response to bioterrorism and other public health emergencies

	
	PCS 5.9.44
	Ensure the technical infrastructure exists to exchange a variety of data types, including possible cases, possible contacts, specimen information, environmental sample information, lab results, facilities and possible threat information

	
	PCS 5.9.45
	Adopt the logical observation identifiers names and codes (LOINC), SNOMED, and other emerging health informatics standards, where applicable, as the standard codes for electronic exchange of laboratory results and associated clinical observations between and among clinical laboratories of public health departments, hospitals, and other entities including academic health centers, that have a role in responding to bioterrorism and other public health emergencies

	
	PCS 5.9.46
	Complete a plan for crisis and emergency risk communication (CERC) and information dissemination to educate the media, public, partners and stakeholders regarding risks associated with the real or apparent threat and an effective public response

	
	PCS 5.9.47
	Conduct training, drills, and exercises involving communication systems to ensure channels of communication to inform the public, partners, and stakeholders about recommendations during public health emergencies work in a timely and effective manner

	
	PCS 5.9.48
	Develop and initiate a training plan which ensures priority preparedness training is provided across all areas to the State and local public health workforce, health care professionals and laboratorians

	
	PCS 5.9.49
	Implement a training plan, which ensures priority preparedness training, is provided across all focus areas to the State and local public health workforce, health care professionals and laboratorians

	
	PCS 5.9.50
	Provide assistance for delivering health care to victims

	
	PCS 5.9.51
	Customize, when necessary, all public health and medical service for special needs populations

	
	
	

	
	PCS 5.10
	Coordinate urban search and rescue (US&R) recovery support

	
	PCS 5.10.1
	Coordinate activation of the national US&R response system as appropriate

	
	PCS 5.10.2
	Monitor regional and State activation of the national preparedness response system

	
	PCS 5.10.3
	Coordinate appropriate regional and State legal issues pertaining to liability claims

	
	PCS 5.10.4
	Coordinate regional and State preparedness related to worker compensation programs, claims, safety and health of first responders

	
	PCS 5.10.5
	Provide timely regional and State situational awareness and response information and establish and maintain chronological log of events in the field

	
	PCS 5.10.6
	Develop plans for deployment of additional regional and State first responders

	
	PCS 5.10.6.1
	Collect assessment information from damage assessment teams for inclusion in situation reports and for decision-making regarding US&R resources at the regional, State and local level

	*
	PCS 5.10.6.2
	Issue additional advisories and alert and activation orders as required at the regional and State levels

	
	PCS 5.10.7
	Coordinate technical assistance, training, and operational support for State and local first responders and hospital-based first receivers

	
	PCS 5.10.8
	Coordinate administrative and logistical support for regional and State first responders operations

	
	PCS 5.10.9
	Formulate decisions on the demobilization of regional and State first responder assets and personnel

	
	PCS 5.10.10
	Provide care for first responders, including the K-9 first responders

	
	
	

	
	PCS 5.11
	Coordinate oil and HAZMAT response support for response to national, regional and State significance

	
	PCS 5.11.1
	Manage regional and State implementation national oil and hazardous substances pollution contingency plan (NCP)

	
	PCS 5.11.2
	Identify and determine regional and State liaisons and agency representatives

	
	PCS 5.11.3
	Maintain coordination and communication between regional and State agencies and departments

	
	PCS 5.11.4
	Develop regional and State damage reports and assessments

	
	PCS 5.11.5
	Coordinate regional and State technical, coordination, and administrative support and personnel, facilities, communications and information

	
	PCS 5.11.6
	Coordinate, integrate, and manage regional and State efforts to detect, identify, contain, clean up, or dispose of or minimize releases of oil or hazardous substances

	
	PCS 5.11.7
	Coordinate, integrate, and manage regional and State efforts to prevent, or mitigate, or minimize threat of potential releases

	
	PCS 5.11.8
	Coordinate regional and State technical expertise on environmental consequences of, and security measures related to, oil and hazardous materials releases

	
	PCS 5.11.9
	Prevent distribution of regional and State contaminated food and agricultural products

	
	PCS 5.11.10
	Develop and disseminate regional and State weather data, forecasts, and emergency information related to land, air, and maritime resources and condition

	
	PCS 5.11.11
	Monitor movement of releases and formulate predictions on dispersion and characteristics over time within regional and State areas

	
	
	

	
	PCS 5.12
	Coordinate food and agricultural support for response to incident of regional and State significance

	
	PCS 5.12.1
	Provide regional and State response related activities for nutritional assistance

	
	PCS 5.12.1.1
	Determine critical needs of affected population: number of people, their location, and usable food preparation facilities for congregate feeding at the regional and State-level (NRP)

	
	PCS 5.12.1.2
	Locate and catalog available resources of food, transportation, equipment, storage and distribution facilities

	
	PCS 5.12.1.3
	Coordinate activities to ensure the safety, efficacy, and security of regional and State non-contaminated food

	
	PCS 5.12.1.4
	Coordinate activities to ensure the safety, efficacy, and security of non-contaminated agricultural products

	
	PCS 5.12.1.5
	Establish the need for replacement of food products transferred from existing Federal nutrition assistance program inventories and effect replacement, if necessary

	
	PCS 5.12.1.6
	Identify and arrange for transportation of food and/or food stamp benefits to affected areas following response to regional and State significance

	
	PCS 5.12.1.7
	Establish logistical links with organizations involved in long-term congregate meal services at the regional and State-level (NRP)

	
	PCS 5.12.1.8
	Establish processes for safe, verified disposal/destruction of contaminated or damaged food products

	
	PCS 5.12.2
	Provide regional and State response related activities for agricultural support

	
	PCS 5.12.2.1
	Implement and activate APHIS Emergency Operations Center at the regional and State-level (NRP)

	
	PCS 5.12.2.2
	Notify veterinary services field officers and State veterinarians at the regional and State-level (NRP)

	*
	PCS 5.12.2.3
	Supply animal and plant health inspection services (APHIS) assets to augment VS assets in the State where the disease exists, as needed by the area veterinarian in charge (AVIC) at the regional and State level (NRP)

	*
	PCS 5.12.2.4
	Activate the regional and State animal emergency response plan for foot and mouth disease (FMD) and other highly contagious diseases (NRP)

	*
	PCS 5.12.2.5
	Stop all interstate movement of susceptible animals, articles, and means of conveyance as needed (NRP)

	
	PCS 5.12.2.6
	Assist in regional and State disease control, quarantine, containment and eradication (NRP)

	*
	PCS 5.12.2.7
	Coordinate regional and State resources and procedures for the response to an outbreak of highly contagious animal disease

	*
	PCS 5.12.3
	Coordinate efficient regional and State identification and information systems to facilitate early detection and mitigation of disease

	
	PCS 5.12.4
	Identify regional and State short-term and long-term needs in provision of nutrition assistance, animal health and food safety and security

	
	PCS 5.12.5
	Coordinate efforts to ensure the regional and State commercial supply of food is safe and secure following a response

	
	PCS 5.12.6
	Identify requirements and mobilize resources such as transportation and storage, Federal, State, and local food stockpiles, and staging areas for distribution

	
	PCS 5.12.6.1
	Inspect and monitor meat, poultry, and egg inspected establishments that can continue to operate in the affected area (NRP)

	
	PCS 5.12.6.2
	Inspect FDA-regulated food facilities that can continue to operate in the affected area

	
	PCS 5.12.6.3
	Identify all food safety and inspection service (FSIS)-inspected products that are safe and fit for human consumption through laboratory testing and field investigations (NRP)

	
	PCS 5.12.6.4
	Conduct product tracing to determine source, destination, and disposition of contaminated products (NRP)

	
	PCS 5.12.6.5
	Control all identified FSIS-inspected product at inspected establishments suspected to be contaminated through product recall, administrative detention, and plant closures (NRP)

	
	PCS 5.12.6.6
	Control all identified FDA regulated products at inspected facilities suspected to be contaminated through product recall and administrative detention

	
	PCS 5.12.6.7
	Coordinate with regional, State, and local agencies to ensure safety and security of meat, poultry, and egg products in retail groceries and food service establishments and institutions (NRP)

	
	PCS 5.12.6.8
	Coordinate with regional, State, and local agencies to ensure safety and security of FDA regulated products in retail and food service establishments and institutions

	
	PCS 5.12.7
	Facilitate close coordination and cooperation between regional and State community with industry and non-profit associations to facilitate response efforts

	
	PCS 5.12.8
	Identify short-term and long-term needs in provision of nutrition assistance, animal health and food safety and security

	
	PCS 5.12.9
	Provide worker safety and health support

	
	PCS 5.12.9.1
	Ensure coordination of assets assigned to perform worker safety and health risk assessment and risk management

	
	PCS 5.12.9.2
	Create and implement a site specific safety and health plan for site stabilization, rescue and recovery operations

	
	PCS 5.12.9.3
	Perform ambient and task specific worker exposure monitoring for hazardous substances and inform workers of relevant risks

	
	
	

	
	PCS 5.13
	Coordinate energy-related support

	
	PCS 5.13.1
	Identify and provide protection support for critical regional and State energy infrastructure and key assets

	
	PCS 5.13.2
	Process reports on damage to regional and State energy supply and distribution systems and requirements for system restoration

	
	PCS 5.13.3
	Prioritize regional and State energy restoration, assistance and supply requirements

	
	PCS 5.13.4
	Locate fuel for regional and State transportation, communications and emergency operations

	
	PCS 5.13.5
	Coordinate and disseminate recommendations for energy conservation and energy supply information to regional and State governments, public and the private-sector

	
	PCS 5.13.6
	Coordinate integration of private-sector in planning and operations related to regional and State response and recovery/restoration of infrastructure-related services

	
	PCS 5.13.7
	Coordinate national, regional and State assistance/restoration efforts regarding energy supply and system damage

	
	
	

	
	PCS 5.14
	Coordinate public safety and security support

	
	PCS 5.14.1
	Establish a regional and State infrastructure by which States and local governments can exchange crime information

	
	PCS 5.14.2
	Provide crime prevention and counter-terrorism education programs

	
	PCS 5.14.3
	Conduct State entry control operations

	
	PCS 5.14.4
	Conduct regional and State counter-terrorism operations

	
	PCS 5.14.5
	Respond to terrorist activities, such as hostage takings

	
	PCS 5.14.6
	Conduct law enforcement investigations

	*
	PCS 5.14.7
	Provide regional and State technical assistance and laboratory support

	
	PCS 5.14.7.1
	Conduct regional and State evidence recovery operations

	
	PCS 5.14.7.2
	Provide regional and State assistance in the identification of victims

	
	PCS 5.14.7.3
	Provide regional and State forensic examination of computer evidence, and provide technical support for criminal investigations

	
	PCS 5.14.7.4
	Conduct regional and State DNA analysis

	
	PCS 5.14.7.5
	Conduct regional and State fingerprinting checks and analysis

	
	PCS 5.14.8
	Provide support for explosive device (IED) detection, identification, render safe and disposal operations

	
	PCS 5.14.8.1
	Coordinate with the supported unit and develop a plan of action

	
	PCS 5.14.8.2
	Conduct an initial reconnaissance of the area

	
	PCS 5.14.8.3
	Provide positive ordnance identification and safety guidance

	
	PCS 5.14.8.4
	Perform render safe and/or disposal procedures

	*
	PCS 5.14.8.5
	Provide a dedicated technical advisor to the on-scene commander

	
	PCS 5.14.8.6
	Provide overall supervision of a consolidated unexploded ordnance (UXO) demolition area that can be moved

	
	
	

	
	PCS 5.15
	Coordinate economic stabilization, community recovery and mitigation support

	
	PCS 5.15.1
	Coordinate long-term regional and State pre-incident planning and operations

	
	PCS 5.15.2
	Assess economic consequences at the regional and State-level to determine justification of national/Federal involvement in long-term economic recovery efforts

	
	PCS 5.15.3
	Develop regional and State market-based comprehensive long-term economic recovery plan

	
	PCS 5.15.4
	Identify representatives and Federal support programs and regional and State agencies to engage in support efforts

	
	PCS 5.15.4.1
	Coordinate post-incident planning and operations

	
	PCS 5.15.4.2
	Conduct post-incident planning and operations

	
	PCS 5.15.4.3
	Gather reports from Federal departments and agencies, and impacted State and local governments and assess the scope and magnitude of the economic impacts on the State or local geographic region

	
	PCS 5.15.4.4
	Coordinate resolution of issues and delivery of Federal assistance

	
	PCS 5.15.5
	Identify and coordinate assistance from Federal programs to support implementation of long-term recovery plans and gaps under current authorities and funding

	
	PCS 5.15.6
	Assign responsibilities to assure follow through with recovery and hazard mitigation efforts

	
	PCS 5.15.7
	Identify and provide protection support for critical economic infrastructure and key assets

	
	
	

	
	PCS 5.16
	Provide emergency public information and external communications support for incident of national, regional and State significance

	
	PCS 5.16.1
	Coordinate and integrate the resources and operations of external affairs organizations to provide accurate, consistent and timely information to the public

	
	PCS 5.16.2
	Facilitate development and implementation of regional, State and local community relations plan and operations

	
	PCS 5.16.3
	Conduct State legislative affairs operations

	
	
	

	
	PCS 5.17
	Establish and maintain financial management support

	
	PCS 5.17.1
	Identify and define responsibilities of Federal liaison staff and responsibilities to supporting State and local incident prevention and response activities

	
	PCS 5.17.2
	Maintain financial records of management response operations

	
	PCS 5.17.3
	Ensure adherence to standardized financial management controls, guidance and organization

	
	PCS 5.17.4
	Process and manage regional and State reimbursement and funding requests

	
	PCS 5.17.4.1
	Develop State and local commitment documents for reimbursement of response costs and activate support agreements for supplemental staffing

	
	
	

	
	PCS 5.18
	Coordinate transportation resources

	
	PCS 5.18.1
	Facilitate implementation of company security plans

	
	PCS 5.18.2
	Ensure development of security awareness training of all employees

	
	PCS 5.18.2.1
	Coordinate the handling and transporting of affected persons

	
	PCS 5.18.2.2
	Coordinate the handling and transporting of waste and spills

	
	PCS 5.18.2.3
	Manage transportation decontamination procedures

	
	PCS 5.18.3
	Ensure development of contingency plans for the use of transit assets in support functions

	
	PCS 5.18.4
	Develop transit emergency plans

	
	
	

	
	PCS 5.19
	Implement transportation workers' background investigations and credentialing program

	
	
	

	
	PCS 5.20
	Ensure mass transportation representatives participate with Federal, State and local planners

	
	
	

	
	PCS 5.21
	Train the public to be aware and report suspicious items and behavior

	
	
	

	
	PCS 5.22
	Develop intermodal agreements for the transport of food, agricultural products, medical supplies, etc.

	
	
	

	
	PCS 6
	MANAGE REGIONAL, TRIBAL AND STATE RESOURCES

	
	
	

	*
	PCS 6.1
	Establish regional, State, tribal, and local systems for describing, inventorying, requesting, and tracking resources

	
	PCS 6.1.1
	Assess the availability of Federal, State, tribal, and local resources/assets provided by public, private and volunteer organizations

	
	PCS 6.1.1.1
	Establish systems for internal status reporting on manpower and other resources

	
	PCS 6.1.1.2
	Establish plans to manage volunteer goods and services

	
	PCS 6.1.1.3
	Coordinate the provision, storage and delivery of donated goods and services

	
	PCS 6.1.1.4
	Identify and establish system for medical needs

	
	PCS 6.1.2
	Identify resources that can be procured quickly in response to an incident as compared to resources that must be procured and stored prior to an incident

	
	PCS 6.1.2.1
	Manage and update emergency operating procedures

	
	PCS 6.1.3
	Categorize the Federal, State, and local resources incident managers commonly request, deploy and employ

	
	PCS 6.1.4
	Establish regional and State planning for precautionary pre-positioning of resources

	
	PCS 6.1.4.1
	Establish regional plans that ensure a sufficient supply of pharmaceuticals to provide prophylaxis for 3 days to hospitals personnel, emergency first responders and their families and the general public

	
	PCS 6.1.4.2
	Ensure adequate personal protective equipment is available to protect health care personnel

	
	PCS 6.1.4.3
	Ensure adequate portable or fixed decontamination systems exist for managing adult and pediatric patients and health care personnel

	
	PCS 6.1.4.4
	Ensure all responders have access to necessary vaccinations prior to delivery of services, if possible, to include nongovernmental response personnel

	
	PCS 6.1.5
	Coordinate the maintenance and safeguarding of key records and documents

	
	PCS 6.1.6
	Establish and implement policies for administration and logistics management

	
	
	

	
	PCS 6.2
	Activate Federal, regional, and State resource management systems to provide support to State and local governments and agencies prior to and during an incident

	
	
	

	
	PCS 6.3
	Coordinate the movement of Federal, regional and State resources prior to and during an incident

	
	
	

	
	PCS 6.4
	Deactivate and recall Federal, regional and State resources during or after an incident

	
	
	

	
	PCS 6.5
	Develop infrastructure protection requirements into contract processes and procedures

	
	
	

	
	PCS 6.6
	Develop State and local processes for sharing security related information with local government, the private-sector and the public

	
	
	

	
	PCS 6.7
	Coordinate management of voluntary donations

	
	PCS 6.7.1
	Establish early contact with coordinators of voluntary organizations

	
	PCS 6.7.2
	Develop guidance for donation programs and donations coordinator

	
	
	

	
	PCS 6.8
	Develop regional and State processes for resource recovery, rehabilitation, replenishment, disposition and retrograding

	
	
	

	
	PCS 6.9
	Develop regional and State processes for reimbursement programs

	
	
	

	
	PCS 7
	PROVIDE REGIONAL AND STATE COMMUNICATIONS AND INFORMATION MANAGEMENT SUPPORT

	
	
	

	
	PCS 7.1
	Provide a common regional and State operational communications and information management support protocol that is accessible across jurisdictions and functional agencies

	
	PCS 7.1.1
	Facilitate the development of a regional or State information sharing and analysis center (ISAC)

	
	PCS 7.1.2
	Develop a standard set of regional and State data elements for sharing information (e.g., status and pollution) across regional, State and local agencies

	
	PCS 7.1.3
	Facilitate the development of regional and State standards for sampling and data collection

	
	PCS 7.1.4
	Facilitate the development of regional and State geospatial information exchange standards

	
	PCS 7.1.5
	Facilitate the development of regional and State wireless communication and computer procedures and protocols to permit interoperability between regional and State government, and local public safety organizations

	
	PCS 7.1.6
	Facilitate implementation of the national authentication security certification system for use at all levels of jurisdictions and agencies

	
	PCS 7.1.7
	Facilitate implementation of the national database of incident reports to support response management efforts and analysis

	
	
	

	
	PCS 7.2
	Facilitate implementation of a common communication and data standards to facilitate the exchange of information in support of domestic response management

	
	
	

	
	PCS 7.3
	Develop a common regional and State communication plan that supports all involved regional, State and local governments and agencies

	
	
	

	
	PCS 7.4
	Develop common regional and State communication procedures to facilitate the exchange of information and data among regional, State and local agencies

	
	
	

	
	PCS 7.5
	Establish role of the operation area satellite system (OASIS) at the EOC

	
	
	

	
	PCS 7.6
	Establish regional, State, and local policies and procedures for communications and warnings

	
	
	

	
	PCS 7.7
	Facilitate development of redundant communications networks

	
	
	

	
	PCS 7.8
	Assess threats and vulnerabilities of information systems

	
	
	

	
	PCS 7.9
	Facilitate the implementation of information assurance plans and guidelines

	
	
	

	
	
	 Incident Management Tasks

	
	
	

	
	This level includes resource management and support tasks. Tasks may be prior to the incident, such as preparation and prevention tasks, or after the incident. These tasks are typically performed by a mayor, city manager, a city council, or Emergency Operations Center (EOC). This level includes the support systems that facilitate prevention and response. These activities include the support of incident management policies, facilitation of logistic support and resource tracking, resource allocation decisions, and coordination of incident-related information.

	
	

	
	

	
	

	
	

	
	

	
	
	

	
	IM 1
	COORDINATE TRANSPORTATION OPERATIONS

	
	
	

	
	
	Note: IM 1is limited to transportation critical infrastructure (transportation as a target) and logistics (transportation as a mode). Transportation as a weapon is at NS 1.4.1.4.

	
	
	

	*
	IM 1.1
	Develop transportation infrastructure incident response plan

	*
	IM 1.1.1
	Identify potential transportation targets

	
	IM 1.1.2
	Develop staging areas plan

	
	IM 1.1.3
	Develop evacuation traffic management plan

	
	IM 1.1.4
	Develop an evacuation and invacuation traffic management plan consistent with regional/jurisdictional planning councils

	
	IM 1.1.5
	Develop plans for establishment of staging areas for medical personnel, equipment and supplies

	
	
	

	*
	IM 1.2
	Coordinate transportation response

	
	IM 1.2.1
	Determine incident effects on transportation infrastructure

	
	IM 1.2.2
	Establish automatic-identification system for transportation assets

	
	IM 1.2.3
	Mobilize and coordinate Federal, State and local transportation assets

	
	IM 1.2.4
	Identify emergency transportation resources

	
	IM 1.2.5
	Coordinate preparations for mass movement of citizens to distribution nodes for assistance

	
	IM 1.2.6
	Coordinate all transportation assets

	
	IM 1.2.7
	Coordinate traffic control around health care facilities and prophylaxis dispensing centers

	
	IM 1.2.8
	Implement transportation protocols to transport biological, chemical, nuclear and radiological specimens and samples for testing

	
	IM 1.2.9
	Implement a traffic management plan

	
	IM 1.2.10
	Coordinate transportation of HAZMAT and debris from incident scenes to disposal sites

	
	
	

	
	IM 1.3
	Develop after-action and lessons learned reports integrating lessons learned into training materials and programs

	
	IM 1.3.1
	Distribute results of after action and lessons learned reports to the planning, training and exercise departments

	
	
	

	
	IM 2
	OPERATE/MANAGE TELECOMMUNICATIONS AND INFORMATION TECHNOLOGY

	
	
	

	*
	IM 2.1
	Establish and maintain response communications network

	*
	IM 2.1.1
	Implement communications interoperability plans and protocols

	*
	IM 2.1.2
	Coordinate communications policy and procedures across response entities

	
	IM 2.1.3
	Establish common communications language

	
	
	

	
	IM 2.2
	Establish information systems policy and procedures across response entities

	
	IM 2.2.1
	Implement information systems protection procedures

	
	IM 2.2.2
	Establish and maintain interoperable information systems network

	
	IM 2.2.2.1
	Develop and maintain geographic information systems (GIS)

	
	IM 2.2.2.2
	Develop and maintain automated credential verification systems to ensure proper credentialing for controlled access areas

	*
	IM 2.2.2.3
	Develop and maintain surveillance and detection systems

	
	IM 2.2.2.4
	Develop and maintain the health alert network

	
	
	

	
	IM 2.3
	Develop backup communications and information technology plans and procedures

	
	
	

	
	IM 2.4
	Monitor communications and information systems status

	
	
	

	
	IM 2.5
	Develop after-action and lessons learned reports

	
	IM 2.5.1
	Distribute results of after action and lesson learned reports to the planning, training and exercise departments

	
	
	

	
	IM 3
	MANAGE/DIRECT PUBLIC WORKS AND ENGINEERING

	
	
	

	
	IM 3.1
	Develop plans, protocols and procedures for public works and engineering

	
	IM 3.1.1
	Identify critical infrastructure elements and interdependencies

	
	IM 3.1.2
	Assist in the identification of incident response coordination centers

	
	IM 3.1.3
	Manage public works mutual aid agreements

	
	IM 3.1.4
	Develop/maintain database of critical infrastructure and key facility building plans

	
	
	

	
	IM 3.2
	Develop and implement building code program

	*
	IM 3.2.1
	Develop building codes/standards that address safety, structural integrity and physical security

	
	IM 3.2.2
	Identify authorities to conduct damage assessments and building inspections to ensure compliance

	
	
	

	
	IM 3.3
	Develop structural integrity adherence training programs

	
	IM 3.3.1
	Develop standardized training courses for building inspection

	
	IM 3.3.2
	Develop standardized training courses for damage assessment

	
	
	

	*
	IM 3.4
	Coordinate public works and engineering support

	
	IM 3.4.1
	Coordinate resources to conduct building inspections and damage assessment

	
	IM 3.4.2
	Provide technical advice, evaluation and engineering support

	
	IM 3.4.3
	Coordinate the supply of emergency utility services

	
	IM 3.4.4
	Develop procedures and protocols for inspection of individual water supplies

	
	
	

	
	IM 3.5
	Manage recovery and restoration activities

	
	IM 3.5.1
	Recommend prioritization schedule of critical infrastructure services, facilities and assets restoration

	
	IM 3.5.2
	Coordinate and implement contracts for construction management and inspection

	
	IM 3.5.3
	Coordinate and implement contracts for emergency repair of utilities

	
	
	

	
	IM 3.6
	Develop after-action and lessons learned reports

	
	IM 3.6.1
	Distribute results of after action and lessons learned reports to the planning, training and exercise departments

	
	
	

	
	IM 4
	COORDINATE FIREFIGHTING OPERATIONS

	
	
	

	*
	IM 4.1
	Develop plans, procedures, and equipment guidelines to support response operations

	
	IM 4.1.1
	Develop plans to respond to a major fire

	
	IM 4.1.2
	Coordinate plans with commercial/private fire response organizations

	
	IM 4.1.3
	Manage firefighting mutual aid agreements

	
	IM 4.1.4
	Develop a database of building plans

	
	
	

	
	IM 4.2
	Develop training program

	
	IM 4.2.1
	Assess resource requirements

	
	IM 4.2.2
	Develop and implement fire suppression training

	*
	IM 4.2.3
	Develop and implement hazardous material training

	
	IM 4.2.3.1
	Develop and implement training related to detection and reporting of hazardous material

	
	IM 4.2.3.2
	Develop and implement training related to self-protection equipment

	
	IM 4.2.4
	Integrate the use of modeling and simulation capabilities for training

	
	
	

	
	IM 4.3
	Coordinate fire prevention activities

	
	IM 4.3.1
	Coordinate fire code inspections

	
	IM 4.3.2
	Coordinate fire prevention education

	
	
	

	
	IM 4.4
	Identify fire suppression resources

	
	IM 4.4.1
	Mobilize resources in support of wildland, rural and urban firefighting agencies

	
	IM 4.4.2
	Coordinate fire containment protocols

	
	IM 4.4.3
	Process requests for firefighting assistance and resources

	
	IM 4.4.4
	Coordinate the implementation of contracts to mobilize private-sector resources for firefighting

	
	
	

	
	IM 4.5
	Analyze weather forecast to conduct hazard zone prediction

	
	
	

	
	IM 4.6
	Develop after-action and lessons learned reports

	
	IM 4.6.1
	Distribute results of after action and lessons learned reports to the planning, training and exercise departments

	
	
	

	
	IM 5
	COORDINATE INCIDENT MANAGEMENT OPERATIONS

	
	
	

	
	IM 5.1
	Coordinate jurisdictional prevention programs

	
	IM 5.1.1
	Manage intelligence and surveillance development

	*
	IM 5.1.1.1
	Establish all-source intelligence fusion center

	
	IM 5.1.1.2
	Prioritize threats

	*
	IM 5.1.1.2.1
	Conduct threat analysis and site surveys

	
	IM 5.1.1.2.2
	Conduct risk assessment

	
	IM 5.1.1.2.3
	Conduct countermeasures assessment

	
	IM 5.1.1.2.4
	Prioritize investigation based on risk assessment

	
	IM 5.1.1.3
	Update intelligence and surveillance collection requirements

	
	IM 5.1.1.4
	Monitor early warning weather sources

	
	IM 5.1.1.5
	Analyze lessons learned and after-action reports

	*
	IM 5.1.1.6
	Coordinate intelligence operations, analysis and distribution

	
	IM 5.1.1.7
	Establish responsibility for management of intelligence and surveillance assets

	
	IM 5.1.1.8
	Coordinate information gathering and sharing across emergency support functions

	
	IM 5.1.1.9
	Use models, guides and other sources to determine potential hazard areas

	
	IM 5.1.2
	Manage local surveillance activities and biological organisms that could precipitate a public health emergency – either terrorist-induced or naturally occurring

	
	IM 5.1.2.1
	Maintain local surveillance for terrorist weapons

	
	IM 5.1.2.2
	Evaluate active intelligence and surveillance operations

	
	IM 5.1.3
	Identify resource shortfalls and means of procurement (gap analysis)

	
	
	

	*
	IM 5.2
	Coordinate jurisdictional preparedness programs

	
	IM 5.2.1
	Develop local preparedness planning organization

	
	IM 5.2.1.1
	Develop a preparedness planning and review cycle

	
	IM 5.2.1.2
	Review incident after-action reports and update preparedness plan

	
	IM 5.2.1.3
	Coordinate with unions and private-sector groups concerning employee/employer issues

	
	IM 5.2.1.4
	Coordinate mutual aid agreements with public and private organizations

	
	IM 5.2.1.5
	Assess industry and community response capabilities

	
	IM 5.2.1.6
	Apply Federal guidelines and laws

	
	IM 5.2.1.7
	Prepare contracts for support of emergency support functions

	
	IM 5.2.1.8
	Develop a multijurisdictional decision matrix

	
	IM 5.2.1.9
	Develop continuity of local government plan

	
	IM 5.2.1.10
	Coordinate scientific and technical expertise

	
	IM 5.2.1.11
	Develop emergency response protocols with private-sector partners

	
	IM 5.2.1.12
	Develop cooperative plans and means to respond across international borders

	
	IM 5.2.1.13
	Maintain current estimates of responder availability

	
	IM 5.2.1.13.1
	Develop credential policy for access to key facilities

	
	IM 5.2.1.13.2
	Coordinate required qualifications of responders

	
	IM 5.2.1.14
	Establish criteria for local disaster or emergency declarations

	
	IM 5.2.1.15
	Develop protocols for joint investigation

	
	IM 5.2.1.16
	Coordinate required qualifications of responders

	
	IM 5.2.2
	Establish training policy

	
	IM 5.2.2.1
	Coordinate training of responders, emergency staffs, health care providers and trainees

	
	IM 5.2.2.2
	Coordinate training with mutual aid and volunteer organizations and volunteers to assist with response service needs

	
	IM 5.2.2.3
	Participate in jurisdictional, regional, interstate and cross border exercises

	
	IM 5.2.2.4
	Evaluate training programs

	
	IM 5.2.2.5
	Develop readiness assessments of responders and emergency staffs

	
	IM 5.2.2.6
	Develop training for non-responder personnel

	
	IM 5.2.2.7
	Train elected officials on incident command structure and emergency management responsibilities

	
	IM 5.2.3
	Develop lessons learned reports and procedures

	
	IM 5.2.4
	Design after-action reports

	*
	IM 5.2.5
	Coordinate legal and regulatory issues

	
	
	

	*
	IM 5.3
	Facilitate development of jurisdictional response plans

	
	IM 5.3.1
	Identify and prioritize response capabilities

	
	IM 5.3.2
	Send request to State and Federal authorities to declare a state of emergency

	
	IM 5.3.3
	Establish procedures for making immediate incident/crime scene reports

	
	IM 5.3.4
	Record response actions

	
	IM 5.3.5
	Classify incident scene areas

	
	IM 5.3.6
	Establish plans, procedures and protocols for special needs populations

	
	IM 5.3.7
	Establish resource requirements

	
	IM 5.3.8
	Develop and maintain emergency operations plan including hurricane and earthquake annexes for response to catastrophic hurricanes and earthquakes

	
	IM 5.3.8.1
	Identify resources required for hurricane and earthquake response

	
	
	

	*
	IM 5.4
	Coordinate jurisdictional emergency management operations

	*
	IM 5.4.1
	Direct and control response operations

	
	IM 5.4.1.1
	Implement the emergency operations plan (EOP)

	*
	IM 5.4.1.2
	Activate emergency operations facilities

	
	IM 5.4.1.3
	Assess response level/emergency conditions

	
	IM 5.4.1.3.1
	Ensure appropriate notifications are made

	
	IM 5.4.1.4
	Coordinate incident sites and Emergency Operations Centers (EOC)

	
	IM 5.4.1.5
	Dispatch responders

	
	IM 5.4.1.6
	Establish incident communications

	
	IM 5.4.1.7
	Determine hazard detection and testing requirements

	
	IM 5.4.1.8
	Implement emergency assessment procedures

	
	IM 5.4.1.9
	Implement incident management system

	*
	IM 5.4.1.10
	Implement buffer zone protection plan

	
	IM 5.4.1.11
	Implement radiological assistance program plan (RAP), Federal radiological emergency response plan (FRERP) and national response plan (NRP)

	
	IM 5.4.2
	Coordinate air reconnaissance and surveillance

	
	IM 5.4.3
	Alert crisis management staff

	
	IM 5.4.4
	Develop transition plan from response to recovery

	
	
	

	
	IM 5.5
	Coordinate recovery operation

	
	IM 5.5.1
	Coordinate infrastructure assessments

	
	IM 5.5.2
	Develop re-entry plan to contaminated areas

	
	IM 5.5.3
	Prioritize recovery sequence

	
	IM 5.5.4
	Coordinate phased demobilization

	
	
	

	
	IM 5.6
	Develop after-action and lessons learned reports

	
	IM 5.6.1
	Distribute results of after action and lesson learned reports to the planning, training and exercise departments

	
	
	

	
	IM 6
	COORDINATE MASS CARE, HOUSING AND HUMAN SERVICES

	
	
	

	*
	IM 6.1
	Assess need for emergency shelters/housing, medical care support and transition to interim housing

	
	IM 6.1.1
	Direct and control temporary shelter and housing operations

	
	IM 6.1.1.1
	Coordinate with American red cross in executing temporary housing programs

	
	IM 6.1.1.2
	Estimate number of people requiring emergency shelter

	
	IM 6.1.1.3
	Establish system to track relocated persons

	
	IM 6.1.1.4
	Enrich or complement shelters with temporary health care field installations

	
	IM 6.1.2
	Develop plans, procedures, and protocols to identify all available emergency shelters/housing locations within and outside local boundaries

	
	
	

	
	IM 6.2
	Establish reception centers

	
	IM 6.2.1
	Coordinate reception center operations

	
	
	

	
	IM 6.3
	Establish temporary shelter operations

	
	IM 6.3.1
	Coordinate temporary shelter operations

	
	IM 6.3.2
	Develop and implement protocols for long-term student sheltering and reunification with families (shelter in place)

	
	
	

	
	IM 6.4
	Establish victim services centers

	*
	IM 6.4.1
	Establish public assistance and claims centers

	
	IM 6.4.2
	Identify and establish alternate care sites and over-flow facilities to manage hospital surge capacity concerns

	
	IM 6.4.3
	Consider special needs populations (i.e., Migrant workers, nursing home patients, dialysis, diabetics, non-English speaking, oxygen-dependent, etc.)

	
	
	

	
	IM 6.5
	Monitor geographic distribution of affected population

	
	
	

	
	IM 6.6
	Arrange for animal shelter services

	
	
	

	
	IM 6.7
	Develop after-action and lessons learned reports

	
	IM 6.7.1
	Distribute results of after action and lesson learned reports to the planning, training and exercise departments

	
	
	

	
	IM 7
	COORDINATE RESOURCE SUPPORT

	
	
	

	
	IM 7.1
	Develop resource management plans, protocols and procedures

	*
	IM 7.1.1
	Develop plans to coordinate nongovernmental support and resources

	
	IM 7.1.1.1
	Develop protocol for coordination and deployment of volunteer groups and private industry

	
	IM 7.1.1.2
	Develop protocol for managing donated supplies, services, money and equipment

	
	IM 7.1.1.3
	Develop protocol to provide liaison to interact with nongovernmental organizations

	
	
	

	*
	IM 7.2
	Provide logistics management

	
	IM 7.2.1
	Identify available personnel, equipment and supplies

	
	IM 7.2.2
	Identify demobilization support services

	
	IM 7.2.3
	Identify facilities, equipment, displays, and systems to support emergency operations

	*
	IM 7.2.4
	Identify and coordinate deployment of assets, units, and resources

	*
	IM 7.2.4.1
	Coordinate distribution of stockpile assets

	
	IM 7.2.4.2
	Identify private vendors and suppliers to fill resource gaps

	
	IM 7.2.4.3
	Process and manage requests for additional personnel or equipment

	
	IM 7.2.4.4
	Identify clean-up/disposal contractors and service providers

	
	IM 7.2.4.5
	Activate memoranda of understanding (MOUs) and stockpiles

	*
	IM 7.2.5
	Activate mutual aid agreements

	
	IM 7.2.6
	Establish equipment interoperability requirements

	
	IM 7.2.7
	Analyze resource assessments and requirements

	
	
	

	*
	IM 7.3
	Provide resource management

	
	IM 7.3.1
	Identify resource requirements

	
	IM 7.3.2
	Coordinate and obtain external resources for sustained operations

	
	IM 7.3.3
	Identify personnel, equipment and supplies

	
	
	

	
	IM 7.4
	Provide for financial management

	
	IM 7.4.1
	Activate process for reimbursement of resources

	
	IM 7.4.2
	Maintain accountability of expenditures

	
	
	

	
	IM 7.5
	Develop resource tracking capabilities

	
	
	

	
	IM 7.6
	Provide for inventory management

	
	
	

	
	IM 7.7
	Develop plans and procedures for volunteers

	*
	IM 7.7.1
	Develop plans, policies and protocols to manage surges in volunteers and donations

	*
	IM 7.7.2
	Coordinate use of assigned volunteer organizations active in disasters (VOAD)

	
	IM 7.7.3
	Develop plans, policies and procedures to manage large numbers of unaffiliated government and nongovernmental volunteers in disasters

	
	
	

	
	IM 7.8
	Develop and review after-action and lessons learned reports

	
	IM 7.8.1
	Distribute results of after action and lesson learned reports to the planning, training and exercise departments

	
	
	

	*
	IM 8
	COORDINATE PUBLIC HEALTH AND MEDICAL SERVICES

	
	
	

	*
	IM 8.1
	Conduct situation assessment and establish hospital emergency incident command system (HEICS) as the means to provide direction

	*
	IM 8.1.1
	Manage treatment facilities

	
	IM 8.1.1.1
	Review and revise clinical management guidelines

	*
	IM 8.1.1.2
	Activate health care workers and volunteers call systems

	*
	IM 8.1.1.3
	Activate procedures for essential nursing and medical care

	*
	IM 8.1.1.4
	Coordinate provision of emergency medical and dental care

	
	IM 8.1.1.5
	Identify and coordinate deployment of doctors, nurses, technicians and other medical personnel to disaster areas

	
	IM 8.1.1.6
	Identify agencies, organizations, and individuals capable of providing support services or assistance including hospital and medical associations

	
	IM 8.1.1.7
	Establish mutual aid agreements among hospitals and other health care facilities

	
	IM 8.1.1.8
	Establish redundant communication systems between hospitals and local, State and Federal authorities and EOCs

	
	IM 8.1.1.9
	Estimate workers and volunteers for treatment facilities and vaccination clinics

	
	IM 8.1.1.10
	Develop support relationships with government agencies, professional associations, private services, and volunteer organizations to provide mental health assistance during disasters

	
	IM 8.1.1.11
	Develop strict guidelines for health professionals to perform outside their normal area of specialization during an emergency

	*
	IM 8.1.2
	Develop plans, procedures, and protocols to identify and manage local and regional hospital surge capacity

	
	IM 8.1.2.1
	Establish MOUs for personnel and equipment surge needs

	
	IM 8.1.2.2
	Activate emergency management compacts

	
	IM 8.1.2.3
	Monitor bed census and activate management procedures

	
	IM 8.1.2.4
	Establish policies and procedures to activate surge capacity

	
	IM 8.1.2.4.1
	Develop and disseminate policies for the modification of health and medical service requirements in response to an emergency creating high patient demand

	
	IM 8.1.2.5
	Establish advance registration system to coordinate surge for health care workers and volunteers

	
	IM 8.1.2.6
	Identify facilities to deal with burns and other specialized medical injuries

	
	IM 8.1.2.7
	Request activation of national medical disaster management system

	
	IM 8.1.2.7.1
	Perform a failure analysis of the potential public health impact of the event in the absence of an adequate public health intervention

	
	IM 8.1.2.8
	Develop mortuary plan for mass casualties

	
	IM 8.1.2.8.1
	Maintain a description of capabilities and procedures for alert, assembly and deployment of State mortuary assistance assets

	
	IM 8.1.2.9
	Develop patient reduction, evacuation and relocation procedures (i.e., hospitals, nursing homes, youth and adult medical care facilities)

	
	IM 8.1.2.10
	Plan for requesting Federal medical assistance teams and coordinating for their support during operations

	
	IM 8.1.2.11
	Identify and plan for alternate emergency care sites/over-flow emergency medical care facilities

	*
	IM 8.1.3
	Establish triage and treatment policies

	
	IM 8.1.3.1
	Develop triage and treatment policy and guidelines with attention to special populations and behavioral health needs

	
	IM 8.1.3.2
	Establish procedures and guidelines for providing essential nursing care and allowing for the degradation of care as necessary

	*
	IM 8.1.3.3
	Identify facilities to deal with trauma, burns and other specialized medical injuries

	
	IM 8.1.3.4
	Develop guidelines for obtaining medical reserve corps assets

	
	IM 8.1.3.5
	Establish criteria for patient decontamination

	
	IM 8.1.3.6
	Develop facilities and procedures for patient decontamination

	
	IM 8.1.3.7
	Develop criteria, policies and procedures for providing patient isolation

	
	IM 8.1.3.8
	Enhance emergency system patient transport system

	*
	IM 8.1.4
	Establish criteria for patient decontamination that fully considers the safety of EMS personnel and hospital-based first responders, knowing up to 80% of all victims will self refer to the nearest hospital

	
	IM 8.1.4.1
	Consider special needs populations (i.e., Migrant workers, nursing home patients, dialysis, diabetics, non-English speaking, oxygen-dependent, etc.)

	
	IM 8.1.4.2
	Coordinate movement of portable decontamination facilities

	
	IM 8.1.4.3
	Establish criteria for proper decontamination of health workers

	
	IM 8.1.5
	Develop plans to ensure the safety and health of hospital based first receivers including appropriate and adequate personal protective equipment, training and medical surveillance

	
	IM 8.1.6
	Ensure the implementation of mutual aid and emergency communication between first responder organizations and hospital-based first receivers

	
	IM 8.1.7
	Establish property handling procedures

	
	
	

	*
	IM 8.2
	Develop public health and recovery worker management guidelines

	
	IM 8.2.1
	Provide an incident health and safety plan

	
	IM 8.2.1.1
	Review/revise public health and OSHA guidelines

	
	IM 8.2.1.2
	Manage responders and individual baseline fit test levels

	
	IM 8.2.1.3
	Ensure coordination of State and local assets assigned to perform worker safety and health risk management

	
	IM 8.2.1.4
	Perform task specific worker exposure monitoring for hazardous substances and inform workers of relevant risks

	
	IM 8.2.1.5
	Coordinate emergency management plans at the local, State and national-levels

	
	IM 8.2.1.5.1
	Develop templates for public health directives and other legal documents

	*
	IM 8.2.2
	Conduct public health surveys

	
	IM 8.2.2.1
	Develop policies and procedures to respond appropriately to positive notifications of medical hazards and vulnerability analysis

	
	IM 8.2.2.2
	Notify local officials of confirmatory positive results of public health hazard and vulnerability analysis

	
	IM 8.2.2.3
	Develop a syndromic surveillance system

	
	IM 8.2.2.4
	Develop plans, procedures, and protocols to monitor long-term health effects across community interests

	
	IM 8.2.2.5
	Develop a process for communicating to public health officials the threats or concerns of the intelligence and law enforcement communities

	
	IM 8.2.3
	Identify resources available to implement public health measures

	
	IM 8.2.3.1
	Coordinate epidemiological information

	
	IM 8.2.3.2
	Develop projections for laboratory requirements

	
	IM 8.2.3.3
	Develop protocols/guidelines for prioritization of laboratory services

	
	IM 8.2.3.3.1
	Coordinate laboratory testing of human and environmental samples

	
	IM 8.2.3.4
	Develop protocols for forwarding samples to national laboratories

	*
	IM 8.2.4
	Coordinate stockpile assets for medical providers

	
	IM 8.2.4.1
	Develop plans, procedures and protocols to implement national pharmaceutical stockpile operations

	
	IM 8.2.4.2
	Develop plans, procedures and protocols to inventory medical supplies, equipment, ambulance services, hospitals, clinics and first aid units

	
	IM 8.2.4.3
	Develop plans, procedures and protocols for the provision of medical personnel, equipment, pharmaceuticals and supplies

	
	IM 8.2.5
	Develop a symptom surveillance system

	
	
	

	
	IM 8.3
	Provide comprehensive stress management strategies, programs and crisis response teams

	
	IM 8.3.1
	Prepare prevention treatment for psychological impact on victims and health care professionals

	
	IM 8.3.2
	Prepare plans for long- and short-term mental health and substance abuse services

	
	IM 8.3.3
	Monitor psychological and medical status of exposed persons

	
	
	

	
	IM 8.4
	Coordinate epidemiological information

	*
	IM 8.4.1
	Coordinate forensic epidemiology - work with other partner agencies such as police and medical examiner

	
	IM 8.4.2
	Develop and disseminate fact sheets/lists on biological/chemical agents.

	
	IM 8.4.3
	Develop guidelines/procedures for properly conducting a coordinated outbreak investigation

	
	
	

	*
	IM 8.5
	Conduct epidemiological investigations as surveillance reports warrant and coordinate disaster medical assistance team (DMAT) assets/services

	
	IM 8.5.1
	Develop protocols for handling suspect and confirmed infected and contaminated remains

	
	IM 8.5.2
	Coordinate disposition of human remains

	*
	IM 8.5.3
	Coordinate mortuary/morgue services

	
	IM 8.5.4
	Coordinate commissioned corps assets

	
	IM 8.5.5
	Coordinate medical reserve corps assets

	
	IM 8.5.6
	Coordinate Emergency Support Function #8 partner assets

	
	
	

	*
	IM 8.6
	Coordinate disaster mortuary operations response team (DMORT) assets/services

	
	IM 8.6.1
	Develop protocols for handling infected and contaminated remains

	
	IM 8.6.2
	Coordinate disposition of human remains

	
	IM 8.6.3
	Develop procedure for the notification of next-of-kin

	
	IM 8.6.3.1
	Coordinate State assistance for next-of-kin notification

	
	IM 8.6.4
	Coordinate with government agencies, professional associations, private services and volunteer organizations for assistance with mental health concerns during disasters

	
	
	

	
	IM 8.7
	Develop protocols/guidelines for processing of samples from collection to delivery to the appropriate laboratory

	
	IM 8.7.1
	Coordinate/implement procedures to properly collect, package, store and transport biological/chemical samples to national laboratories

	
	IM 8.7.2
	Coordinate/implement procedures to properly collect, package, store and transport biological/chemical samples to regional/State laboratories

	
	
	

	
	IM 8.8
	Determine preferred treatment plan

	
	IM 8.8.1
	Determine prophylaxis treatment selection plans/MOUs for points of distribution

	*
	IM 8.8.1.1
	Coordinate dispensing of mass therapeutics and/or vaccines

	
	IM 8.8.1.2
	Prioritize therapeutic and/or vaccination efforts

	
	IM 8.8.1.3
	Review and revise guidelines and protocols for vaccinations

	
	IM 8.8.1.4
	Develop a long-term vaccination and prophylaxis system

	
	IM 8.8.1.5
	Develop list of currently trained and immunized potential vaccinators

	
	IM 8.8.1.5.1
	Develop emergency immunization procedures

	
	IM 8.8.1.6
	Coordinate the utilization and deployment of the national nurse response teams and national pharmacist response teams

	
	IM 8.8.1.7
	Provide prophylaxis to public health and health care workers and other personnel mobilized to conduct mass prophylaxis campaigns

	*
	IM 8.8.1.7.1
	Provide prophylactic protection and/or immunizations to all responders, including nongovernmental personnel supporting relief efforts

	
	IM 8.8.2
	Develop and disseminate policies for the safe administration of medications

	
	
	

	
	IM 8.9
	Plan and manage programs for medical recovery

	
	IM 8.9.1
	Develop public health, medical and veterinary intelligence reports

	
	IM 8.9.2
	Identify programs for long-term mental health and substance abuse service counseling

	
	IM 8.9.3
	Evaluate effectiveness of vaccines

	
	IM 8.9.4
	Identify health care resources

	
	IM 8.9.5
	Identify and review long-term care facilities

	
	IM 8.9.6
	Identify programs for long-term medical recovery

	
	
	

	
	IM 8.10
	Establish policies and procedures for health surveillance and testing

	
	IM 8.10.1
	Establish substance abuse mental health plan for workers and public

	
	IM 8.10.2
	Review and evaluate infection control guidelines

	
	IM 8.10.3
	Develop procedures for identification of disease, vector and epidemic control

	
	
	

	
	IM 8.11
	Develop medical information and training programs

	
	IM 8.11.1
	Develop program to train medical and non-medical personnel

	
	IM 8.11.2
	Develop training for the public sector

	*
	IM 8.11.3
	Determine critical health-related information required to inform the public

	
	IM 8.11.4
	Develop programs to train health professions students

	
	IM 8.11.5
	Evaluate emergency management plans and training through multiple methods including drills and exercises at tribal, local, State and national-levels

	
	IM 8.11.6
	Develop training programs for the private-sector

	
	IM 8.11.7
	Organize and train crisis counseling teams

	
	
	

	*
	IM 8.12
	Direct investigations to determine source of disease

	
	
	

	
	IM 8.13
	Register volunteer health care workers

	
	
	

	*
	IM 8.14
	Develop plans for the care of special needs populations (i.e., migrant workers, nursing home patients, dialysis, diabetics, non-English speaking, oxygen-dependent, etc.)

	
	
	

	
	IM 8.15
	Evaluate long-term health cost issues

	
	
	

	
	IM 8.16
	Initiate request for access to strategic national stockpile

	
	
	

	
	IM 8.17
	Register volunteer health care workers

	
	
	

	
	IM 8.18
	Develop after-action and lessons learned reports

	
	IM 8.18.1
	Distribute results of after action and lesson learned reports to the planning, training and exercise departments

	
	
	

	
	IM 9
	COORDINATE URBAN SEARCH AND RESCUE

	
	
	

	
	IM 9.1
	Prepare for urban search and rescue operations

	
	IM 9.1.1
	Develop policies and procedures for urban search and rescue

	
	IM 9.1.2
	Manage urban search and rescue mutual aid agreements

	
	IM 9.1.3
	Develop urban search and rescue training programs

	
	IM 9.1.4
	Provide training for urban search and rescue augmenting organizations

	
	
	

	*
	IM 9.2
	Coordinate urban search and rescue response

	
	IM 9.2.1
	Identify need for additional assistance

	
	IM 9.2.2
	Coordinate the transition from rescue to recovery operations

	
	IM 9.2.3
	Coordinate communication among responders to facilitate search efforts

	*
	IM 9.2.4
	Coordinate movement of the urban search and rescue task force

	
	IM 9.2.5
	Coordinate support from government agencies

	
	IM 9.2.6
	Establish plans, procedures and protocols for logistical support for urban search and rescue assets

	
	IM 9.2.6.1
	Provide portable shelters for use by urban search and rescue task force

	
	IM 9.2.6.2
	Provide mobile feeding units for urban search and rescue task force

	
	
	

	
	IM 9.3
	Develop after-action and lessons learned reports

	
	IM 9.3.1
	Distribute results of after action and lesson learned reports to the planning, training and exercise departments

	
	
	

	
	IM 10
	COORDINATE OIL AND HAZARDOUS MATERIALS RESPONSE

	
	
	

	
	IM 10.1
	Develop plans, programs, agreements and requirements for responding to hazardous material incidents

	
	IM 10.1.1
	Develop a contamination site safety plan

	
	IM 10.1.2
	Enhance existing food safety programs and systems to ensure the safety, efficacy and security of the nation’s food supply

	
	IM 10.1.3
	Develop a monitoring and sampling plan, including laboratory support

	
	IM 10.1.4
	Develop hazard mitigation programs

	
	IM 10.1.5
	Develop a bio-security plan

	
	IM 10.1.6
	Develop hazard recognition and tracking systems

	
	IM 10.1.7
	Develop training programs for surveillance and monitoring

	
	IM 10.1.8
	Develop decontamination training programs

	
	IM 10.1.9
	Manage hazardous materials mutual aid agreements

	
	IM 10.1.10
	Develop decontamination requirements

	
	IM 10.1.10.1
	Define safe parameters for entry, work, and living in previously contaminated areas

	
	IM 10.1.10.2
	Define jurisdiction-specific and/or animal-specific decontamination requirements

	
	IM 10.1.10.3
	Develop procedures for post-decontamination vehicle and equipment restoration

	
	
	

	
	IM 10.2
	Coordinate hazardous materials prevention activities

	
	IM 10.2.1
	Coordinate inspection of commercial entities involved in the production and/or distribution of hazardous materials

	*
	IM 10.2.2
	Provide environmental testing and monitoring

	
	IM 10.2.3
	Provide public education concerning hazardous materials

	
	
	

	
	IM 10.3
	Coordinate and direct response to oil and hazardous material incidents

	
	IM 10.3.1
	Coordinate and direct hazardous materials assessment activities

	
	IM 10.3.1.1
	Coordinate ongoing hazard assessments and predictions

	
	IM 10.3.1.2
	Report status of assessments

	
	IM 10.3.1.3
	Prepare and distribute protective action guidelines

	
	IM 10.3.1.4
	Update protective action guidelines based on updated hazard assessments

	
	IM 10.3.2
	Identify the extent of the hazardous materials incident

	
	IM 10.3.2.1
	Identify populations and locations at risk

	
	IM 10.3.2.2
	Define potentially exposed animal population

	
	IM 10.3.2.3
	Develop plans, procedures, and protocols to manage evacuations, shelters-in-place and quarantine/isolation

	
	IM 10.3.2.4
	Establish a health/disease registry of victims/responders at risk

	
	IM 10.3.2.4.1
	Develop procedures to retain victim identification records

	
	IM 10.3.3
	Identify course of action to resolve the hazardous materials incident

	
	IM 10.3.3.1
	Coordinate information sharing with other jurisdictions

	
	IM 10.3.3.2
	Identify assets required for decontamination activities

	
	IM 10.3.3.3
	Identify evacuation site(s)

	
	IM 10.3.4
	Request the evacuation of affected personnel

	
	IM 10.3.5
	Identify and establish perimeter and hazardous materials zones (hot, warm, cold)

	
	IM 10.3.6
	Coordinate containment activities

	
	IM 10.3.6.1
	Coordinate actions to prevent spread of contaminants

	
	IM 10.3.6.2
	Monitor exit points for hazardous material leakage

	
	IM 10.3.7
	Coordinate decontamination operations

	
	IM 10.3.7.1
	Establish decontamination sites

	
	IM 10.3.7.2
	Develop plans, procedures, and protocols to ensure individual/gross decontamination of persons prior to admittance to shelters, mass care, medical facilities and reception centers

	
	IM 10.3.7.3
	Determine decontamination procedures for affected facilities

	
	IM 10.3.7.4
	Determine decontamination process end-point

	
	IM 10.3.8
	Coordinate clean-up operations

	
	
	

	
	IM 10.4
	Develop protocols for disposing hazardous waste

	
	
	

	
	IM 10.5
	Develop after-action and lessons learned reports

	
	IM 10.5.1
	Distribute results of after action and lesson learned reports to the planning, training and exercise departments

	
	
	

	
	IM 11
	COORDINATE AGRICULTURE AND NATURAL RESOURCE RESPONSE AND RECOVERY

	
	
	

	
	IM 11.1
	Compile information about threats to the nation’s food supply

	
	IM 11.1.1
	Compile information about threats to agriculture

	
	
	

	
	IM 11.2
	Coordinate situation assessment

	
	IM 11.2.1
	Conduct disease risk assessment

	
	
	

	
	IM 11.3
	Request subject matter expertise from supporting agencies to assist in response recovery effort

	
	
	

	
	IM 11.4
	Develop livestock feed program

	
	
	

	*
	IM 11.5
	Inspect safety and security of agricultural infrastructure in the affected area

	
	
	

	*
	IM 11.6
	Coordinate veterinary services

	
	IM 11.6.1
	Develop plans, policies and protocols for managing and monitoring animal control and health issues

	
	IM 11.6.2
	Develop emergency domestic animal care plan

	
	IM 11.6.3
	Activate an animal care plan

	
	
	

	
	IM 11.7
	Determine need for food embargo/detention

	
	
	

	
	IM 11.8
	Develop procedures for environmental testing, quarantine and remediation

	
	
	

	
	IM 11.9
	Coordinate establishment of long-term monitoring of the environment

	
	
	

	
	IM 11.10
	Coordinate environmental decontamination

	
	IM 11.10.1
	Coordinate cleaning and disinfection of agriculture facilities

	
	IM 11.10.2
	Coordinate the removal and decontamination of agricultural waste (manure) and excess feed

	
	IM 11.10.3
	Coordinate the removal and decontamination of foodstuffs and other FDA regulated commodities

	
	
	

	
	IM 11.11
	Coordinate livestock decontamination

	
	
	

	
	IM 11.12
	Coordinate environmental recovery operations

	
	IM 11.12.1
	Develop and coordinate assessment techniques to reinstitute manufacturing operations, product holding and transport as part of a recovery operation

	
	
	

	
	IM 11.13
	Coordinate the establishment of reimbursement agreements

	
	
	

	
	IM 11.14
	Coordinate alternative animal transport routes

	
	
	

	
	IM 11.15
	Coordinate disposal of contaminated agricultural products to include animals

	
	
	

	
	IM 11.16
	Manage surveillance activities

	
	
	

	
	IM 11.17
	Assess industry capabilities

	
	
	

	
	IM 11.18
	Establish on-site training of responders and emergency staff

	
	
	

	*
	IM 11.19
	Monitor animal health

	
	
	

	
	IM 11.20
	Identify wildlife species and habitats

	
	
	

	
	IM 11.21
	Coordinate agricultural recovery programs

	
	
	

	
	IM 11.22
	Coordinate communication to international agricultural trading partners

	
	
	

	
	IM 11.23
	Develop standardized training courses for agriculture related incidents

	
	
	

	
	IM 11.24
	Coordinate food response and recovery

	
	IM 11.24.1
	Compile information about threats to food

	
	IM 11.24.2
	Coordinate threat assessment

	
	IM 11.24.3
	Request subject matter expertise from supporting agencies to assist in response and recovery effort

	
	IM 11.24.4
	Inspect safety and security of food infrastructure in the affected area

	
	IM 11.24.5
	Determine need for food embargo

	
	IM 11.24.6
	Develop procedures for environmental testing, product hold and remediation

	
	IM 11.24.7
	Coordinate food facility decontamination

	
	IM 11.24.7.1
	Coordinate cleaning and decontamination of affected food facilities

	
	IM 11.24.8
	Coordinate disposal of contaminated food

	
	IM 11.24.9
	Manage surveillance activities

	
	IM 11.24.10
	Assess industry capabilities

	
	IM 11.24.11
	Establish on-site training of responders and emergency staff

	
	IM 11.24.12
	Coordinate food recovery programs

	
	IM 11.24.13
	Coordinate communication with international food regulatory agencies

	
	IM 11.24.14
	Coordinate communication to international food trading partners

	
	IM 11.24.15
	Develop standardized training courses for food related incidents

	
	
	

	
	IM 11.25
	Develop after-action and lessons learned reports

	
	IM 11.25.1
	Distribute results of after-action and lesson learned reports to the planning, training and exercise departments

	
	
	

	
	IM 12
	COORDINATE ENERGY RECOVERY

	
	
	

	
	IM 12.1
	Assess incident impact on production, distribution, and use of energy

	
	IM 12.1.1
	Survey energy producers to determine production capacity

	
	IM 12.1.2
	Survey energy distributors to determine distribution capacity

	
	IM 12.1.3
	Identify communities, public sectors, and economic entities affected by loss of energy infrastructure

	
	IM 12.1.4
	Identify interdependencies between energy production/distribution infrastructure and other critical infrastructures

	
	
	

	
	IM 12.2
	Identify public and private resources able to provide immediate restoration of key facilities

	
	
	

	
	IM 12.3
	Develop energy conservation guidelines

	
	
	

	
	IM 12.4
	Develop after-action and lessons learned reports

	
	IM 12.4.1
	Distribute results of after action and lesson learned reports to the planning, training and exercise departments

	
	
	

	
	IM 13
	COORDINATE PUBLIC SAFETY AND SECURITY

	
	
	

	
	IM 13.1
	Develop public safety and security plans, programs and agreements

	
	IM 13.1.1
	Develop security and access control plans

	
	IM 13.1.2
	Develop community outreach initiatives, strategies and tactics

	
	IM 13.1.3
	Develop and maintain security clearance process

	
	IM 13.1.4
	Develop public protective action guidelines

	
	IM 13.1.5
	Define criteria for public access to information regarding criminal investigations

	
	IM 13.1.6
	Develop and maintain protocols to investigate criminal activities

	
	IM 13.1.7
	Develop training programs for public safety and security

	
	IM 13.1.8
	Provide crime prevention training and technical assistance

	
	IM 13.1.9
	Manage public safety and security mutual aid agreements

	
	IM 13.1.10
	Develop protection plans for special needs populations

	
	
	

	
	IM 13.2
	Coordinate public safety and security prevention activities

	
	IM 13.2.1
	Direct crime prevention activities

	
	IM 13.2.2
	Maintain security awareness programs

	
	IM 13.2.3
	Direct public safety and security education programs

	*
	IM 13.2.4
	Coordinate explosive device detection, defusing and disposal operations

	
	IM 13.2.5
	Coordinate intelligence and surveillance gathering operations

	
	IM 13.2.6
	Coordinate terrorist weapon detection, diffusion and disposal operations

	
	
	

	
	IM 13.3
	Identify security asset requirements

	
	
	

	
	IM 13.4
	Coordinate public safety and security response

	
	IM 13.4.1
	Develop an information sharing and analysis center (ISAC)

	
	IM 13.4.2
	Establish public safety and security monitoring and surveillance programs

	
	IM 13.4.3
	Coordinate traffic control

	
	IM 13.4.4
	Coordinate physical security

	
	IM 13.4.4.1
	Coordinate with local emergency management and law enforcement to ensure security is provided for shelters, mass care and medical facilities

	
	IM 13.4.4.2
	Coordinate security for facilities and resources

	
	IM 13.4.4.3
	Coordinate security for contaminated areas

	*
	IM 13.4.4.4
	Identify and establish incident perimeter and zones

	
	IM 13.4.4.5
	Identify force protection requirements

	*
	IM 13.4.5
	Coordinate investigation activities

	
	IM 13.4.5.1
	Maintain chain of custody procedures

	
	IM 13.4.5.2
	Coordinate evidence preservation procedures

	
	IM 13.4.5.3
	Coordinate evidence collection and forensic analyses

	
	IM 13.4.5.4
	Implement a process for arrest, detention and adjudication

	
	
	

	
	IM 13.5
	Develop after-action and lessons learned reports

	
	IM 13.5.1
	Distribute results of after action and lesson learned reports to the planning, training and exercise departments

	
	
	

	
	IM 14
	COORDINATE COMMUNITY RECOVERY, MITIGATION AND ECONOMIC STABILIZATION

	
	
	

	
	IM 14.1
	Develop community recovery, mitigation and economic stabilization plans, programs and procedures

	
	IM 14.1.1
	Develop recovery assistance management plan

	
	IM 14.1.2
	Establish and implement recovery and hazard mitigation plan

	
	IM 14.1.3
	Establish reconstruction and restoration plans

	
	IM 14.1.4
	Develop plans, procedures and protocols to protect the public from communicable diseases and contamination of food

	
	IM 14.1.4.1
	Develop plans, procedures and protocols to protect the public from communicable diseases and contamination of water

	
	IM 14.1.4.2
	Develop plans, procedures and protocols to protect the public from communicable diseases and contamination of drug supplies

	
	IM 14.1.5
	Develop community relations program

	
	IM 14.1.6
	Develop business recovery programs

	
	IM 14.1.7
	Manage community assistance programs

	
	IM 14.1.8
	Coordinate the contracting of recovery/reconstruction efforts

	
	
	

	
	IM 14.2
	Coordinate community recovery and mitigation

	
	IM 14.2.1
	Coordinate damage assessment

	
	IM 14.2.2
	Manage community response during recovery

	
	
	

	
	IM 14.3
	Coordinate economic stabilization

	
	IM 14.3.1
	Coordinate risk reduction projects

	
	IM 14.3.2
	Coordinate the request for State/Federal aid

	
	IM 14.3.3
	Establish public assistance and claims centers

	
	
	

	
	IM 14.4
	Establish long-term recovery goals

	
	
	

	
	IM 14.5
	Develop after-action and lessons learned reports

	
	IM 14.5.1
	Distribute results of after action and lesson learned reports to the planning, training and exercise departments

	
	
	

	
	IM 15
	COORDINATE EMERGENCY PUBLIC INFORMATION AND EXTERNAL COMMUNICATIONS

	
	
	

	
	IM 15.1
	Prepare emergency public information plans

	
	IM 15.1.1
	Develop crisis communications plan

	*
	IM 15.1.2
	Direct and control emergency public information activities

	
	IM 15.1.3
	Coordinate the provision of timely and accurate information

	
	IM 15.1.4
	Establish communications with domestic and international public

	
	IM 15.1.5
	Provide for rumor control within information network

	
	IM 15.1.6
	Implement VIP/distinguished visitor procedures

	
	
	

	
	IM 15.2
	Coordinate emergency public information through the joint information system (JIS)

	
	IM 15.2.1
	Identify appropriate spokesperson(s)

	
	IM 15.2.1.1
	Utilize appropriate spokesperson based on subject matter expertise

	
	IM 15.2.2
	Provide mass notification to urban and rural populations

	
	IM 15.2.3
	Coordinate release of emergency public information in common language and terminology

	
	IM 15.2.4
	Utilize recognized national public health professionals (e.g., U.S. Surgeon general) to provide public health information to the American people

	
	IM 15.2.5
	Identify public information needs of the affected area

	
	IM 15.2.6
	Educate private industry about structural hardening and business continuity

	
	
	

	*
	IM 15.3
	Direct and control public information releases

	
	IM 15.3.1
	Develop coordinated public messages

	
	IM 15.3.1.1
	Establish relationship with non-English speaking media

	
	IM 15.3.2
	Ensure accurate and timely dissemination of reactive and protective action messages to general public and emergency personnel

	*
	IM 15.3.3
	Disseminate health and safety information to the public

	
	IM 15.3.4
	Provide for public information regarding event cancellations

	
	
	

	*
	IM 15.4
	Provide emergency information to media

	
	IM 15.4.1
	Assign public information officer (PIO)

	
	IM 15.4.2
	Schedule periodic media updates

	
	
	

	
	IM 15.5
	Develop public education programs and materials in multiple languages

	
	IM 15.5.1
	Design public service announcements

	
	IM 15.5.1.1
	Develop and disseminate public service announcements for non-English speaking communities and special needs populations

	
	IM 15.5.2
	Encourage development of disaster plans and kits

	
	IM 15.5.3
	Develop K-12 hazard awareness educational curricula

	
	IM 15.5.4
	Review and update public education programs and materials

	
	IM 15.5.5
	Develop and provide public education programs and materials for at risk population

	
	
	

	*
	IM 15.6
	Plan and coordinate public warnings, instructions, and information updates

	
	IM 15.6.1
	Develop and maintain emergency declaration protocols and templates

	*
	IM 15.6.2
	Determine domestic and international travel advisories

	
	
	

	*
	IM 15.7
	Develop and update public information sources

	
	IM 15.7.1
	Establish frequently updated emergency information hotline

	
	IM 15.7.2
	Develop and maintain accessible online disaster recovery site

	
	IM 15.7.3
	Develop process for fielding disaster welfare inquiries

	
	
	

	
	IM 15.8
	Prepare post-incident containment informational program

	
	
	

	
	IM 15.9
	Develop after-action and lessons learned reports

	
	IM 15.9.1
	Distribute results of after action and lesson learned reports to the planning, training and exercise departments

	
	
	

	
	
	 Incident Prevention and Response Tasks

	
	
	

	
	This level includes tasks performed by personnel on the scene of an incident, focused on the execution of prevention or response activities. These tasks are conducted at the incident site or close to it. The incident commander coordinates the performance of these tasks through the operational staff. These categories are based on the emergency support functions of the National Response Plan (NRP). Categories were added to include prevention tasks, primarily intelligence gathering and surveillance related tasks. This basic framework is applicable to the large metropolitan area, as well as the mid-size or small city.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	
	

	
	IPR 1
	PROVIDE TRANSPORTATION

	
	
	

	*
	IPR 1.1
	Activate approved traffic control plan

	
	IPR 1.1.1
	Provide evacuation routes from affected area

	
	IPR 1.1.2
	Identify detours and other alternate routes

	
	IPR 1.1.3
	Identify access/egress routes for emergency response units

	
	IPR 1.1.4
	Manage congested traffic flow routes to identify and eliminate situational bottlenecks

	*
	IPR 1.1.5
	Identify emergency evacuation routes to avoid contaminated area and downwind plume

	
	IPR 1.1.6
	Identify and control access/egress routes needed to accommodate mass prophylaxis campaigns

	
	IPR 1.1.7
	Develop plans for establishment of staging areas for medical personnel, equipment and supplies

	
	
	

	*
	IPR 1.2
	Provide transportation/personnel support and resources

	
	IPR 1.2.1
	Provide transportation to and between shelters

	
	IPR 1.2.2
	Restore public transportation routes

	
	IPR 1.2.3
	Implement transportation security guidelines

	
	IPR 1.2.4
	Notify alternative transportation systems of surge potential

	
	IPR 1.2.5
	Determine need to establish other modes of mass transit

	
	
	

	
	IPR 1.3
	Transport hazardous materials

	
	
	

	
	IPR 1.4
	Share real-time traffic status

	
	
	

	
	IPR 1.5
	Transport rescue, medical and security personnel to the scene/treatment areas

	
	IPR 1.5.1
	Render first aid on the scene; save lives

	
	
	

	
	IPR 1.6
	Isolate and decontaminate affected transportation workers and conveyances

	
	
	

	
	IPR 1.7
	Isolate and decontaminate affected transportation workers and conveyances

	
	
	

	
	IPR 1.8
	Develop contingency plans to use mass transit, motor coaches and school buses

	
	
	

	
	IPR 2
	OPERATE TELECOMMUNICATIONS AND INFORMATION TECHNOLOGY

	
	
	

	*
	IPR 2.1
	Operate incident site communications

	
	IPR 2.1.1
	Utilize established common terminology

	
	IPR 2.1.2
	Coordinate communications through the joint information center (JIC)

	
	IPR 2.1.3
	Coordinate with other incident responders to improve the information network

	
	IPR 2.1.4
	Transmit communications from the incident/crime scene to the Emergency Operations Center (EOC)

	
	
	

	
	IPR 2.2
	Implement interoperable information systems

	
	
	

	
	IPR 2.3
	Provide information systems security

	
	
	

	
	IPR 2.4
	Activate back-up information systems

	
	
	

	
	IPR 2.5
	Conduct teleconferences with government levels and public/private organizations

	
	
	

	
	IPR 3
	CONDUCT PUBLIC WORKS AND ENGINEERING

	
	
	

	*
	IPR 3.1
	Conduct public works and engineering assessment

	
	IPR 3.1.1
	Conduct damage assessments

	
	IPR 3.1.2
	Provide reports to incident command

	
	
	

	*
	IPR 3.2
	Support incident response operations

	
	IPR 3.2.1
	Conduct clean-up and debris management

	
	IPR 3.2.2
	Implement repair requirements based on damage assessments and inspections

	
	IPR 3.2.3
	Relocate affected essential services to backup locations

	
	
	

	*
	IPR 3.3
	Conduct recovery and restoration operations

	
	IPR 3.3.1
	Repair or replace public systems and facilities

	
	IPR 3.3.2
	Restore public utilities

	
	IPR 3.3.3
	Re-open public facilities

	
	
	

	
	IPR 3.4
	Document and produce after-action reports to incident command

	
	
	

	
	IPR 4
	CONDUCT FIREFIGHTING

	
	
	

	
	IPR 4.1
	Conduct firefighting training

	
	
	

	
	IPR 4.2
	Conduct fire code inspections

	
	
	

	*
	IPR 4.3
	Conduct firefighting operations

	
	IPR 4.3.1
	Coordinate with other agencies to secure utilities for incident site

	
	IPR 4.3.2
	Conduct controlled burn operations

	
	IPR 4.3.3
	Establish and maintain communication with fire coordinators

	
	IPR 4.3.4
	Obtain, maintain and provide initial and ongoing fire situation and damage assessment reports

	
	IPR 4.3.5
	Implement protocols for fire containment

	
	IPR 4.3.6
	Direct the use of personal protective equipment (PPE)

	
	
	

	*
	IPR 4.4
	Assist in removal of affected individuals from incident site

	
	
	

	
	IPR 4.5
	Conduct fire overhaul operations

	
	
	

	*
	IPR 4.6
	Conduct fire investigations

	
	
	

	
	IPR 5
	CONDUCT INCIDENT MANAGEMENT

	
	
	

	*
	IPR 5.1
	Establish incident site command location

	*
	IPR 5.1.1
	Implement incident command system

	
	IPR 5.1.2
	Develop incident action plan

	
	IPR 5.1.3
	Execute incident action plan

	
	IPR 5.1.4
	Execute mutual aid agreements

	
	IPR 5.1.5
	Conduct and support emergency operations

	
	IPR 5.1.6
	Implement incident command system in a unified command situation

	
	IPR 5.1.6.1
	Identify resource requirements

	
	
	

	*
	IPR 5.2
	Assess site impact

	
	IPR 5.2.1
	Create incident/crime scene reports

	
	IPR 5.2.2
	Report incident site findings

	
	IPR 5.2.3
	Employ surveillance equipment

	*
	IPR 5.2.3.1
	Monitor for primary and secondary threats

	
	IPR 5.2.3.2
	Report current monitoring activities and results

	
	IPR 5.2.4
	Conduct ongoing risk/damage assessment

	
	IPR 5.2.4.1
	Coordinate with EOC/responders for situational awareness and public safety concerns

	
	IPR 5.2.5
	Implement protective actions

	
	IPR 5.2.6
	Establish personnel accountability procedures

	
	IPR 5.2.7
	Establish documentation measures/financial tracking

	
	IPR 5.2.8
	Track accomplishments of tasks to resolution

	
	
	

	
	IPR 5.3
	Conduct recovery operations

	
	IPR 5.3.1
	Determine residual effects

	
	IPR 5.3.2
	Declare incident site hazard free

	
	
	

	
	IPR 5.4
	Demobilize response resources

	
	
	

	
	IPR 5.5
	Coordinate transition of incident site to appropriate authority

	
	
	

	
	IPR 6
	PROVIDE MASS CARE, HOUSING AND HUMAN SERVICES

	
	
	

	*
	IPR 6.1
	Activate emergency shelters

	
	IPR 6.1.1
	Implement protocols for shelter entry

	
	IPR 6.1.2
	Maintain emergency shelters, including adjunct health care field installations as needed

	
	IPR 6.1.2.1
	Provide shelter for special needs population

	
	IPR 6.1.2.2
	Provide regular updates on shelter needs and capacity

	
	IPR 6.1.2.3
	Activate additional shelters

	
	
	

	
	IPR 6.2
	Provide temporary housing

	
	
	

	
	IPR 6.3
	Provide temporary community services

	
	
	

	
	IPR 6.4
	Provide emergency food, water, clothing

	
	
	

	
	IPR 6.5
	Operate reception centers

	
	
	

	
	IPR 6.6
	Provide counseling services

	
	
	

	
	IPR 6.7
	Identify long-term housing needs

	
	
	

	
	IPR 6.8
	Operate animal shelter facilities

	
	
	

	
	IPR 7
	PROVIDE RESOURCE SUPPORT

	
	
	

	*
	IPR 7.1
	Provide logistics support

	*
	IPR 7.1.1
	Prioritize the use of supplies

	
	IPR 7.1.2
	Provide clean-up material and decontamination equipment

	
	IPR 7.1.3
	Activate supply, facilities, ground support, communications, food and medical units

	
	IPR 7.1.4
	Develop plans, procedures, and protocols to implement logistical support structure

	
	IPR 7.1.5
	Develop plans, procedures and protocols for the provision of medical personnel, equipment, pharmaceuticals and supplies

	
	
	

	*
	IPR 7.2
	Provide resource support

	
	IPR 7.2.1
	Manage pre-staged resources

	
	IPR 7.2.2
	Designate additional personnel or equipment as needed

	
	IPR 7.2.3
	Re-supply nongovernmental first responders with fuel and medical supplies

	
	
	

	*
	IPR 7.3
	Provide personnel and equipment protection support

	
	IPR 7.3.1
	Inspect and maintain personal protection equipment (PPE)

	*
	IPR 7.3.2
	Provide personal protection equipment (PPE) based upon hazard analysis and risk assessment

	
	
	

	
	IPR 7.4
	Perform financial management activities

	
	IPR 7.4.1
	Maintain records of expenditures

	
	IPR 7.4.2
	Receive and process reimbursement requests

	
	IPR 7.4.3
	Process compensation claims and related administrative activities

	
	
	

	
	IPR 7.5
	Provide inventory management support

	
	IPR 7.5.1
	Document resources committed to incident response

	
	IPR 7.5.2
	Maintain records of equipment and materials

	
	IPR 7.5.3
	Track personnel, equipment and supplies

	
	IPR 7.5.4
	Restock laboratory supplies and resume routine laboratory services

	
	IPR 7.5.4.1
	Develop plans, procedures and protocols to inventory medical supplies, equipment, ambulance services, hospitals, clinics and first aid units

	
	IPR 7.5.5
	Maintain inventories of supplies and stockpiles for access and distribution to responders

	
	IPR 7.5.5.1
	Develop plans, procedures and protocols to implement national pharmaceutical stockpile operations

	
	
	

	
	IPR 7.6
	Provide volunteer services

	
	IPR 7.6.1
	Allocate volunteer across the emergency support functions

	
	IPR 7.6.2
	Utilize national, regional and local volunteer services

	
	IPR 7.6.3
	Conduct financial donations management

	
	
	

	
	IPR 8
	PROVIDE PUBLIC HEALTH AND MEDICAL SERVICES

	
	
	

	*
	IPR 8.1
	Conduct situation assessment and implement casualty management plan

	*
	IPR 8.1.1
	Conduct triage

	*
	IPR 8.1.2
	Provide immediate emergency aid

	*
	IPR 8.1.3
	Mobilize burn/trauma/pediatric health care specialists

	*
	IPR 8.1.4
	Move stable patients to free up trauma beds

	
	IPR 8.1.5
	Triage and treat patients

	*
	IPR 8.1.5.1
	Triage and treat patients at the screening site

	*
	IPR 8.1.5.2
	Triage and treat patients at the decontamination site

	*
	IPR 8.1.5.3
	Triage and treat patients at the incident site

	*
	IPR 8.1.5.4
	Triage and treat patients at the medical facilities

	*
	IPR 8.1.5.5
	Track patient status and location

	
	IPR 8.1.5.6
	Identify programs for long-term medical recovery at alternate care sites

	
	IPR 8.1.5.7
	Establish alternate emergency care sites/over-flow emergency medical care facilities to manage hospital surge capacity concerns

	
	IPR 8.1.5.8
	Coordinate the provision of emergency medical and dental care

	
	IPR 8.1.5.9
	Identify and coordinate deployment of doctors, nurses, technicians and other medical personnel to disaster areas

	*
	IPR 8.1.6
	Allocate licensed medical volunteers

	
	IPR 8.1.7
	Monitor responders for environmental stress

	
	
	

	
	IPR 8.2
	Provide behavioral, mental health, substance abuse and counseling services

	
	IPR 8.2.1
	Provide long-term mental health and substance abuse behavioral health services to the community

	
	IPR 8.2.2
	Provide incident site counseling support services

	
	IPR 8.2.3
	Provide religious support

	
	IPR 8.2.4
	Provide family support services

	
	IPR 8.2.5
	Provide for worker crisis counseling and mental health and substance abuse behavioral health support

	
	IPR 8.2.6
	Identify agencies, organizations, and individuals capable of providing support services or assistance including hospital and medical associations

	
	IPR 8.2.7
	Ensure health care facilities (i.e., hospitals, nursing homes, youth and adult medical care facilities) develop patient reduction, evacuation and relocation procedures

	
	
	

	
	IPR 8.3
	Provide medical claims assistance

	
	
	

	*
	IPR 8.4
	Disseminate laboratory testing results

	
	
	

	*
	IPR 8.5
	Collect and isolate human remains

	
	IPR 8.5.1
	Decontaminate and store human remains

	
	IPR 8.5.2
	Identify and tag human remains

	*
	IPR 8.5.3
	Dispose of diseased human remains

	
	
	

	
	IPR 8.6
	Perform autopsies

	
	
	

	
	IPR 8.7
	Release remains to mortuary services

	
	
	

	*
	IPR 8.8
	Provide for worker health and safety

	
	
	

	*
	IPR 8.9
	Implement local, regional and State prophylaxis protocols

	
	IPR 8.9.1
	Provide prophylaxis for health care providers and responders

	
	IPR 8.9.2
	Provide prophylaxis for worker family members

	
	IPR 8.9.3
	Provide prophylaxis to general public

	
	IPR 8.9.4
	Assure provision of available preventative biologicals or drugs for identified hazard or threat

	
	
	

	
	IPR 8.10
	Monitor adverse treatment reactions

	
	
	

	*
	IPR 8.11
	Execute medical mutual aid agreements

	
	
	

	*
	IPR 8.12
	Provide vector control

	
	
	

	
	IPR 8.13
	Restore critical medical services

	
	
	

	
	IPR 8.14
	Conduct blood drives

	
	
	

	
	IPR 8.15
	Implement infection control procedures

	
	
	

	
	IPR 8.16
	Provide viral and infectious condition investigative reports

	
	
	

	
	IPR 8.17
	Provide long-term health monitoring and treatment

	
	IPR 8.17.1
	Establish a health/disease registry of victims and/or responders at risk

	
	
	

	
	IPR 8.18
	Prepare medical/public health after-action report

	
	
	

	
	IPR 9
	CONDUCT URBAN SEARCH AND RESCUE

	
	
	

	*
	IPR 9.1
	Deploy urban search and rescue teams

	
	
	

	
	IPR 9.2
	Assess incident site to determine search and rescue course of action

	
	IPR 9.2.1
	Evaluate the disaster site for hazardous materials

	
	IPR 9.2.2
	Identify heavy machinery support requirements

	
	
	

	
	IPR 9.3
	Conduct search and rescue operations

	
	IPR 9.3.1
	Direct search and rescue teams and collapse-site teams

	
	IPR 9.3.2
	Search and extract victims from site

	
	IPR 9.3.3
	Direct the use of heavy machinery in recovery effort

	
	IPR 9.3.4
	Provide status reports on urban search and rescue operations

	
	IPR 9.3.5
	Stabilize and support entry and exit points for urban search and rescue operations

	
	
	

	
	IPR 9.4
	Redeploy to home base

	
	
	

	*
	IPR 9.5
	Conduct water search and rescue operations

	
	
	

	
	IPR 9.5.1
	Deploy to hurricane location

	
	
	

	
	IPR 9.5.2
	Assess incident sites

	
	
	

	
	IPR 9.5.3
	Prioritize incident response

	
	
	

	
	IPR 10
	CONDUCT OIL AND HAZARDOUS MATERIALS RESPONSE

	
	
	

	
	IPR 10.1
	Implement plans, programs, agreements and requirements for responding to hazardous material incidents as required

	
	IPR 10.1.1
	Install and maintain monitoring and detection equipment

	
	IPR 10.1.2
	Execute training programs for hazardous material response

	
	
	

	
	IPR 10.2
	Conduct hazardous materials prevention activities

	
	IPR 10.2.1
	Inspect commercial entities involved in the production or distribution of hazardous materials

	
	IPR 10.2.2
	Conduct environmental testing and monitoring

	
	IPR 10.2.2.1
	Collect, package, transport, process and analyze hazardous or unknown materials for laboratory analysis and forensic purposes

	
	IPR 10.2.2.2
	Record, report, and archive monitoring and sampling results

	
	
	

	*
	IPR 10.3
	Respond to oil and hazardous material incidents

	
	IPR 10.3.1
	Conduct oil or hazardous materials assessment

	*
	IPR 10.3.1.1
	Collect data for hazard analysis

	*
	IPR 10.3.1.2
	Conduct contamination surveys

	
	IPR 10.3.1.3
	Identify hazardous materials

	
	IPR 10.3.1.4
	Monitor all responders for exposure to hazardous materials

	
	IPR 10.3.2
	Identify the scope of the hazardous materials incident

	*
	IPR 10.3.3
	Implement actions to resolve the hazardous materials incident

	
	IPR 10.3.4
	Conduct evacuation of affected personnel

	
	IPR 10.3.5
	Secure contamination source and affected areas

	
	IPR 10.3.5.1
	Notify affected recovery workers of exposure assessment results to hazardous substances and recommend follow-up action as necessary

	
	IPR 10.3.5.2
	Develop and implement a site specific safety and health plan that includes worker risk assessment and risk management

	*
	IPR 10.3.6
	Conduct containment activities

	
	IPR 10.3.6.1
	Monitor status of leaks, spills and releases

	*
	IPR 10.3.6.2
	Monitor clean areas within the contamination control line

	*
	IPR 10.3.7
	Conduct decontamination operations

	
	IPR 10.3.7.1
	Identify assets required for decontamination activities

	
	IPR 10.3.7.1.1
	Utilize chemical detectors and devices

	
	IPR 10.3.7.1.2
	Provide required personal protective equipment (PPE)

	
	IPR 10.3.7.2
	Establish decontamination sites

	*
	IPR 10.3.7.3
	Conduct screening of affected persons

	*
	IPR 10.3.7.4
	Decontaminate affected persons

	*
	IPR 10.3.7.5
	Decontaminate affected equipment and facilities

	
	IPR 10.3.7.5.1
	Implement hazardous material disposal plan

	
	IPR 10.3.7.5.2
	Perform area decontamination

	*
	IPR 10.3.7.5.3
	Decontaminate responder clothing and equipment

	
	IPR 10.3.7.6
	Report decontamination results to appropriate health authorities

	
	IPR 10.3.8
	Perform clean-up operations

	
	
	

	
	IPR 11
	SUPPORT AGRICULTURE AND NATURAL RESOURCE RECOVERY

	
	
	

	
	IPR 11.1
	Use environmental/agricultural samples to define contaminated zones

	
	
	

	
	IPR 11.2
	Revise hazard assessments based on environmental/agricultural sampling and empirical data collection

	
	
	

	
	IPR 11.3
	Provide for isolation/quarantine for natural resource and agricultural threats

	
	
	

	
	IPR 11.4
	Conduct environmental decontamination

	
	IPR 11.4.1
	Institute mass biosecurity measures

	
	IPR 11.4.2
	Coordinate cleaning and disinfection of agricultural facilities

	
	IPR 11.4.3
	Coordinate the removal and decontamination of agricultural waste (manure) and excess feed

	
	
	

	
	IPR 11.5
	Conduct long-term environmental impact assessments

	
	
	

	*
	IPR 11.6
	Mobilize veterinary services

	
	IPR 11.6.1
	Provide veterinary services for livestock and companion animals

	
	
	

	
	IPR 11.7
	Implement livestock feed program

	
	
	

	
	IPR 11.8
	Conduct inspection and monitoring of establishments in affected areas

	
	
	

	*
	IPR 11.9
	Conduct product tracing to determine source, destination, and disposition of adulterated/contaminated products

	
	
	

	*
	IPR 11.10
	Provide laboratory and diagnostic support, subject-matter expertise, and technical assistance

	
	
	

	
	IPR 11.11
	Collect and isolate animal remains

	
	IPR 11.11.1
	Decontaminate and store animal remains

	
	IPR 11.11.2
	Identify and tag animal remains

	
	IPR 11.11.3
	Dispose of diseased animal remains

	
	
	

	
	IPR 11.12
	Conduct disease risk assessment and surveillance

	
	
	

	
	IPR 11.13
	Provide veterinary epidemiology and entomology

	
	
	

	
	IPR 11.14
	Reduce disease risk by minimizing animal/product movement

	
	
	

	
	IPR 11.15
	Determine wildlife exposure and disposition

	
	
	

	
	IPR 11.16
	Support food recovery

	
	IPR 11.16.1
	Use results of food sample analysis to determine breadth of contamination

	
	IPR 11.16.2
	Revise assessments based on food sampling and empirical data collection

	
	IPR 11.16.3
	Provide for embargoed food storage

	
	IPR 11.16.4
	Conduct food facility decontamination

	
	IPR 11.16.4.1
	Coordinate cleaning and decontamination of affected food facilities

	
	IPR 11.16.5
	Conduct disposal of contaminated food

	
	IPR 11.16.6
	Conduct inspection and monitoring of food establishments in affected areas

	
	IPR 11.16.7
	Conduct product tracing to determine source, destination, and disposition of adulterated/contaminated products

	
	IPR 11.16.8
	Provide laboratory and diagnostic support, subject-matter expertise and technical assistance

	
	
	

	
	IPR 12
	SUPPORT ENERGY RECOVERY

	
	
	

	
	IPR 12.1
	Assess damage to energy production and distribution infrastructure

	
	
	

	
	IPR 12.2
	Conduct survey to determine degradation of key public services due to degradation in energy infrastructure

	
	
	

	
	IPR 12.3
	Prioritize energy infrastructure restoration efforts

	
	
	

	*
	IPR 12.4
	Provide and coordinate the use of emergency power generation services at critical facilities

	
	
	

	
	IPR 12.5
	Identify requirements for alternative delivery of energy resources

	
	
	

	
	IPR 12.6
	Provide support to conduct restoration of energy infrastructure

	
	
	

	
	IPR 12.7
	Implement energy conservation guidelines

	
	
	

	
	IPR 13
	PROVIDE PUBLIC SAFETY AND SECURITY

	
	
	

	
	IPR 13.1
	Implement public safety and security plans, programs and agreements

	
	
	

	
	IPR 13.2
	Conduct public safety and security prevention activities

	
	IPR 13.2.1
	Conduct public safety and security training and education programs

	
	IPR 13.2.2
	Conduct intelligence gathering operations

	*
	IPR 13.2.3
	Conduct investigative air, maritime, ground and electronic surveillance and monitoring

	
	IPR 13.2.4
	Maintain information analysis sharing center (ISAC)

	
	IPR 13.2.5
	Conduct border control operations

	
	IPR 13.2.6
	Conduct epidemiological investigations as surveillance reports warrant, and coordinate disaster medical assistance team (DMAT) assets/services

	
	
	

	*
	IPR 13.3
	Conduct public safety and security response

	*
	IPR 13.3.1
	Conduct terrorist weapon detection, defusing and disposal

	*
	IPR 13.3.2
	Conduct traffic control

	
	IPR 13.3.3
	Conduct tactical deployment

	
	IPR 13.3.4
	Maintain security operations

	
	IPR 13.3.4.1
	Request assets required to provide security

	
	IPR 13.3.4.2
	Provide security for public officials and investigation teams

	*
	IPR 13.3.4.3
	Secure and preserve the incident/crime scene

	
	IPR 13.3.4.4
	Prohibit movement of animals

	*
	IPR 13.3.4.5
	Secure critical infrastructure sites

	
	IPR 13.3.4.6
	Establish secure prisoner holding area

	
	IPR 13.3.4.7
	Provide security for special and national security materials

	
	IPR 13.3.4.8
	Provide security for infectious/hazardous materials

	
	
	

	*
	IPR 13.4
	Conduct investigative operations

	
	IPR 13.4.1
	Collect and manage evidence

	
	IPR 13.4.2
	Conduct forensic analyses

	
	IPR 13.4.3
	Interview victims and witnesses

	
	IPR 13.4.4
	Identify suspect(s)

	
	IPR 13.4.5
	Apprehend suspect(s)

	
	IPR 13.4.6
	Interrogate suspect(s)

	
	
	

	
	IPR 14
	SUPPORT COMMUNITY RECOVERY, MITIGATION AND ECONOMIC STABILIZATION

	
	
	

	
	IPR 14.1
	Implement community recovery, mitigation and economic stabilization plans

	
	
	

	
	IPR 14.2
	Provide community services

	
	IPR 14.2.1
	Provide a liaison to interact with nongovernmental organizations

	
	IPR 14.2.2
	Provide legal counsel

	
	IPR 14.2.3
	Provide financial counseling

	
	
	

	
	IPR 14.3
	Provide economic stabilization

	
	IPR 14.3.1
	Provide disaster unemployment assistance

	
	IPR 14.3.2
	Operate individual and family grant programs

	
	IPR 14.3.3
	Provide unemployment claims assistance

	
	IPR 14.3.4
	Provide disaster loans for individuals and business

	
	IPR 14.3.5
	Process entity restitution/reimbursement claims

	
	IPR 14.3.6
	Process requests for recovery assistance

	
	
	

	
	IPR 14.4
	Implement cost benefit analysis

	
	
	

	
	IPR 15
	PROVIDE EMERGENCY PUBLIC INFORMATION AND EXTERNAL COMMUNICATIONS

	
	
	

	*
	IPR 15.1
	Communicate internal incident response information

	
	IPR 15.1.1
	Disseminate information to emergency managers and responders

	
	IPR 15.1.2
	Provide response information across jurisdictional boundaries

	
	IPR 15.1.3
	Activate joint information center (JIC)

	
	IPR 15.1.4
	Update responder information

	
	
	

	*
	IPR 15.2
	Provide specific incident information to the affected public

	
	IPR 15.2.1
	Provide guidance regarding affected areas and appropriate protective actions

	*
	IPR 15.2.2
	Advise public to be alert for clinical symptoms consistent with attack agent

	
	IPR 15.2.3
	Implement principles of risk communication to the affected populace

	*
	IPR 15.2.4
	Provide evacuation information to the affected public

	
	IPR 15.2.5
	Notify affected public of various sites for health and claims information

	
	
	

	*
	IPR 15.3
	Provide general emergency information to the public

	
	IPR 15.3.1
	Provide public information regarding the incident

	
	IPR 15.3.2
	Update the public on recovery efforts

	
	
	

	
	IPR 15.4
	Disseminate information to private-sector organizations

	
	
	

	*
	IPR 15.5
	Provide emergency public information to special needs populations

	
	
	

	
	IPR 15.6
	Direct media inquiries to public information officer (PIO)

	
	
	

	*
	IPR 15.7
	Distribute public education materials identifying hazards and threats

	
	IPR 15.7.1
	Address additional public education needs

	
	
	

	*
	IPR 15.8
	Activate critical information and warning systems

	
	
	

	
	IPR 15.9
	Enhance 911 call center and poison control center capabilities

	
	
	

	
	IPR 15.10
	Collect, process, and disseminate disaster welfare and family reunification information

	
	IPR 15.10.1
	Develop plans, procedures and protocols to implement plans for family assistance center operations and family reunification

	
	
	

	
	IPR 15.11
	Provide incident after-action reports and lessons learned to the public

	
	
	

[image: image1]