

 Defense Primer: Defense Support of Civil Authorities

Defense Primer: Defense Support of Civil Authorities

Updated January 27, 2022

Defense Primer: Defense Support of Civil Authorities

Introduction

surveillance, road and fencing construction, transportation,

The U.S. military has a long history of providing support to

maintenance, and communications support.

civil authorities, particularly in response to disasters, but for

other purposes as well. The Defense Department currently

Defense support of civil authorities in response to the

defines defense support of civil authorities as “Support

COVID-19 pandemic is discussed in CRS Insight IN11305,

provided by U.S. Federal military forces, DOD civilians,

COVID-19: Defense Support of Civil Authorities.

DOD contract personnel, DOD Component assets, and

National Guard forces (when the Secretary of Defense, in

Request for Assistance

coordination with the Governors of the affected States,

There are two distinct methods to initiate defense support of

elects and requests to use those forces in Title 32, U.S.C.,

civil authorities: a request for assistance (RFA) from civil

status) in response to requests for assistance from civil

authorities, or the direct authorization of the President or

authorities for domestic emergencies, law enforcement

Secretary of Defense. An RFA from civil authorities will

support, and other domestic activities, or from qualifying

come from the lead federal agency (such as the Federal

entities for special event.” (DOD Directive 3025.18).

Emergency Management Agency), and in some cases will

be validated by a Defense Coordinating Officer (DCO).

Defense support of civil authorities in response to disasters

DCOs are assigned to the multi-agency coordination centers

is typically carried out in accordance with the National

(joint field offices) established at domestic emergency

Response Framework (NRF), which is a structure of

incident sites. Figure 1 depicts how RFAs are generally

preparedness that guides the nation in responding to

processed, although requests may have nuances that can

domestic disasters and emergencies. The NRF is always in

create variations in the RFA process.

effect and its structures, roles, and responsibilities can be

partially or fully implemented in response to a threat or

Per DOD Directive 3025.18, DOD evaluates requests based

hazard. It aims to produce a scaled response with

on six criteria:

appropriate coordination. Under the NRF framework, local

and state governments are expected to put forth their best

 Legality: compliance with the law

effort during incidents within their jurisdiction. They should

 Lethality: potential for use of lethal force by or against

only request federal assistance when their resources are

DOD personnel

overwhelmed. At that point, DOD may provide support in

response to the Request for Assistance (RFA), typically as

 Risk: safety of DOD personnel

part of a broader federal response.

 Cost: source of funding and effect on the DOD budget

Examples of Defense Support of Civil Authorities

 Appropriateness: whether providing the support is in

Historically, defense support of civil authorities has been

the interest of DOD

used in situations such as:

 Readiness: impact on DOD’s ability to perform its other

 Response to natural disasters

primary missions

 Special events, such as presidential inaugurations

If the request is granted, DOD will coordinate with the

requesting agency, FEMA, on-scene personnel and/or other

 Border security

response partners to determine the support to be provided.

 Oil spill response

Immediate Response Authority

 The COVID-19 response

In certain circumstances, it may not be possible to secure

timely approval for an RFA through the normal channels

For example, in 2017 DOD supported the federal

described above. In these cases, military commanders and

government response to four disasters that occurred

certain DOD civilians have the authority to immediately

between August and December: Hurricanes Harvey, Irma,

respond to requests for assistance from a civil authority “to

and Maria, and wildfires in California. DOD personnel

save lives, prevent human suffering, or mitigate great

supported the response by providing food, water, fuel,

property damage within the United States.” (DOD Directive

power and medical support.

3025.18)

Another example of defense support of civil authorities has

been DOD’s deployment of active duty

The official directing the response must notify the National

personnel to the

Joint Operations and Intelligence Center of the details of

southwest border in support to the Department of Homeland

the response and reassess the situation no later than 72

Security. The active duty personnel have performed a

hours after receiving the request to determine if continued

variety of missions including ground and aerial

DOD support is necessary.

https://crsreports.congress.gov

Defense Primer: Defense Support of Civil Authorities

Control of Armed Forces and National Guard

allowances of personnel, benefits, and administrative

While active duty forces are under command and control of

overhead.

the President, National Guard forces remain under the

command and control of their state or territorial governor

unless called into federal service. Both groups can be used

in defense support of civil authority operations. When both

Figure 1. The Request for Assistance (RFA) Process

active duty and National Guard personnel are used in

response to an incident, DOD may appoint a dual-status

commander at the request of the governor. The dual-status

commander acts within both chains of command, relaying

orders from the federal chain of command to federal

military forces and from the state chain of command to

National Guard forces.

Laws and Policy Guidance

The Robert T. Stafford Disaster Relief and Emergency

Assistance Act (42 U.S.C. §§ 5121-5207) is the statutory

authority for disaster relief of both natural disasters and

human-caused incidents. It authorizes the President to issue

a major disaster declaration or an emergency declaration,

which are both decisions to provide federal aid. The act

allows federal assistance to be given quickly to states and

localities.

The Economy Act (10 U.S.C. §1535) provides authority

for federal agencies to order goods or services from other

federal agencies provided the “ordered goods or services

cannot be provided by contract as conveniently or cheaply

by a commercial enterprise.” This permits an agency to

request DOD support in situations other than those outlined

in the Stafford Act.

Military Support to Civilian Law Enforcement Agencies

provisions (10 U.S.C. §§271-284) authorize certain types of

military support to civilian law enforcement officials and

agencies. In specified circumstances, support may include

use of military equipment and facilities, training and

Note: Approval authority for some RFAs has been delegated to the

advising, maintenance and operation of equipment, support

commanders of U.S. Northern Command and U.S. Indo-Pacific

for counterdrug activities, and support for activities to

Command.

counter transnational organized crime.

Source: Adapted from Joint Publication 3-28, Defense Support of

Civil Authorities, September 14, 2007, Figure II-1.

The Posse Comitatus Act (18 U.S.C. §1385) restricts the

extent to which DOD personnel can be involved in civilian

Possible Future Applications

law enforcement activities. Generally prohibited activities

The Government Accountability Office (GAO) published a

include search, seizure, and arrest.

report in April of 2016 assessing DOD’s plans for

providing defense support of civil authorities in response to

DOD Directive 3025.18 is the DOD regulation governing

a domestic cyber incident and recommending updated

defense support of civil authorities, setting policies such as

guidance to clarify roles and responsibilities of key

assignment of responsibility, and criteria for handling

organizations and officials.

requests.

Other Resources

Reimbursement

Department of Defense Directive 3025.18, Defense Support of

Reimbursement of the costs of providing this type of

Civil Authorities (DSCA), December 29, 2010

support varies according to the requirements contained in

Joint Publication 3-28, Defense Support of Civil Authorities,

the statutory authorities involved and the decisions of the

October 29, 2018

President or Secretary of Defense. DOD considers

reimbursable costs to include those associated with cost of

overtime, travel, consumables, fuel, and damage of supplies

and equipment. Nonreimbursable activities include normal

Lawrence Kapp, Specialist in Military Personnel Policy

training and operating costs such as regular pay and

IF11324

https://crsreports.congress.gov

Defense Primer: Defense Support of Civil Authorities

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11324 · VERSION 7 · UPDATED

EPUB/nav.xhtml

Defense Primer: Defense Support of Civil Authorities

		Defense Primer: Defense Support of Civil Authorities

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
REQUESTOR

RFA 2o
Federal w/oDCO Executive
>
Dept. or Secretary
- 7 \
DRI RFA)/ Y
w/oDCO/
‘,
SecDef Coordination/
Approval
bco ----» AP ---- JDOMS
RFA_ (HD & GS) !
y w/DCO o |
! validation 1 Orders
[i
RFA s
w/DCO s
Combatant
Commanders

Services/Agendies

Evaluation Criteria: Legality, lethality, risk, cost,
readiness, appropriateness

ASD (HD&GS): Assistant Secretary of Defense for Homeland Defense
and Global Security; DCO: Defense Coordinating Officer;

DOD: Department of Defense; JDOMS: Joint Director of Military
Support; JFO: Joint Field Office; RFA: Request for Assistance;
SecDef: Secretary of Defense

