

ESF 14

Long Term Community Recovery

COORDINATING AGENCY: *Office of Emergency Management*

Coordinating Agency	Office of Emergency Management
Cooperating Agencies	Office of the County Attorney
	Department of Planning and Zoning
	Office of Public Affairs
	Department of Public Works and Environmental Services
	Department of Finance
	Department of Housing and Community Development
	Department of Family Services
	Police Department
	Fire and Rescue Department
	Health Department
	Economic Development Authority
	Facilities Management Department
	Department of Transportation
	Department of Neighborhood and Community Services
	Department of Administration for Human Services
	Fairfax County Park Authority
Volunteer Fairfax	

I. MISSION STATEMENT

Provide the framework for coordination of local, state, and federal programs and resources to facilitate long-term community recovery from the consequences of a significant emergency or disaster and mitigating the impacts of future incidents. The agencies listed have been identified as having a coordinating role in recovery. For a more detailed discussion of recovery operations, please refer to the Fairfax County Pre-Disaster Recovery Plan (PDRP).

II. SCOPE AND POLICIES

- All recovery operations conducted under ESF 14 will be in accordance with the National Incident Management Systems (NIMS).
- Long-term recovery includes any activities designed to return life to normal or an improved state following a disaster of emergency. This includes resumption of businesses, employment, and rebuilding efforts.
- Specific recovery operations following any emergency or disaster will be determined by the specific event. Several federal and state agencies may be involved, depending upon the incident and whether the event is declared a federal disaster.
- Recovery operations include restoration of county facilities and services. Fairfax County departments and agencies are responsible for restoring essential services as outlined in their individual Continuity of Operations Plan.
- Recovery activities may begin concurrently with response operations and generally will begin in the EOC. There is no clear line of demarcation between the “response phase” and “recovery phase.”
- The designated coordinating agency for each recovery support function will manage recovery operations within Fairfax County. Close liaison is maintained with voluntary agencies supporting individual and family recovery needs to share information and to coordinate efforts when appropriate.
- Agencies with significant recovery roles have been designated as coordinating and cooperating agencies for ESF-14. Other agencies may be added at the direction of the Director of Emergency Management based upon the needs of the disaster event and the long term recovery process. The transfer of command between agencies may occur several times over the course of the recovery

period, depending upon the current activities and needs of the community.

- With the approval of the Director of Emergency Management, the County may establish a Fairfax County Recovery Center to provide initial planning and coordination for recovery activities while the EOC is still operational.
- ESF 14 activities will continue well beyond the termination of the local emergency declaration and the de-activation of the EOC..
- ESF 14 is responsible for the following activities. Details regarding these functions are outlined in the PDRP.
 1. Coordinating with VDEM on implementation of Commonwealth and federal recovery programs.
 2. Establishing and operating recovery facilities to include Service and Information Centers.
 3. Providing logistical support and coordinating county agency representation at Disaster Recovery Centers (FEMA/ commonwealth managed facilities).
 4. Providing assistance to displaced disaster victims in locating temporary housing.
 5. Establishing an Unmet Needs Committee to address the needs of disaster victims not addressed by programs available from local, commonwealth, or federal government assistance programs.
 6. Preparing and processing requests for reimbursement for disaster related costs.
 7. Providing grants management for the federal public assistance and hazard mitigation programs, if authorized for Fairfax County.
 8. Providing administrative and logistical support to the preliminary damage assessment process.
 9. Completing and documenting damage assessment.

III. CONCEPT OF OPERATIONS

1. Depending upon the scope and magnitude of the incident, the coordinating agency may activate ESF 14 and establish a Fairfax County Recovery Center (FCRC) concurrently with activation of the EOC. The major functions of the FCRC during the response phase are to begin planning for the recovery process, supporting damage assessments, and ensuring documentation of disaster related expenditures.
2. As determined by the Director of Emergency Management, ESF-14 will establish and operate one or more Service and Information Centers (SIC). The SIC is a facility established within the affected community to provide social services, information, and referrals to residents impacted by the disaster.
3. Agency representation at the SIC will be determined based upon the scope of the incident and the projected needs of the community impacted.
4. In the event that multiple SICs are needed due to the geographical extent of the incident, the Board of Supervisor Districts will be used as a base for sub-dividing the county.
5. In the event of a federal declaration, OEM, as the coordinating agency, will serve as the primary point-of-contact with VDEM and FEMA in implementing federal disaster relief programs and assistance.
6. Recovery programs authorized under a federal disaster declaration are administered by VDEM as outlined in the Commonwealth of Virginia Emergency Operations Plan, Volume 2. Depending upon the program, the county may need to provide logistical and administrative support, and technical assistance, or to serve as a sub-grantee for grants management (public assistance and hazard mitigation). ESF 14 will coordinate such support to VDEM.
7. The Federal Emergency Management Agency (FEMA) and VDEM may establish one or more Disaster Recovery Centers (DRCs) in the county following a federal disaster declaration. A DRC is a facility within or near the disaster area at which disaster victims (individuals, families, or

businesses) learn about forms of assistance available, meet with federal, state, and local representatives and, in some cases, apply for disaster aid.

8. When feasible, the DRC will be established at an existing Service and Information Center.
9. ESF 14 activities will continue well beyond the termination of the local emergency declaration and the de-activation of the EOC. Incident Command will transition to the designated coordinating agency for recovery operations.
10. Depending upon the scope and magnitude of the incident, the recovery process may last several years. Many long-term recovery tasks require the cooperation of many public and private agencies and require activities beyond the scope of the EOP.. For this reason, The Fairfax County Pre-Disaster Recovery Plan (PDRP) was developed and will be activated to address any activities beyond the scope of this EOP.
11. For detailed information regarding the roles and responsibilities of those agencies involved in the recovery process, please refer to the Fairfax County Pre-Disaster Recovery Plan.

IV. MAPS AND SUPPORTING DATA

<p><i>Maps and other related materials are kept on file in the EOC.</i></p>	
---	--

V. SUPPORTING PLANS AND OPERATIONAL PROCEDURES

1. Fairfax County Pre-Disaster Recovery Plan (2011)