

Logistics Management Support Annex

Federal Logistics Partners: Department of Agriculture, Forest Service
Department of Defense, U.S. Army Corps of Engineers
Department of Homeland Security
Department of the Interior
Department of Transportation
General Services Administration

I. Introduction

A. Purpose

This annex is an overview of disaster logistics management activities and how the Department of Homeland Security (DHS) performs its logistics mission under the Federal Response Plan (FRP).

B. Scope

1. This annex:
 - a. Identifies the components of the Federal disaster logistics delivery structure;
 - b. Provides a concept of operations for logistics management in support of the FRP; and
 - c. Outlines DHS logistics management responsibilities and how they change as various Federal logistics providers become active during a major disaster.
2. For procedures used to execute various logistics functions, see related DHS or other Federal agency publications. (See also Section VII, References.)
3. DHS will use ESF #7 — Resource Support when activated or under the interagency agreements with the General Services Administration (GSA) to acquire medical, biohazard, or other specialized equipment, supplies, and services as required and appropriate.

C. Definition

1. Logistics management is the process of planning, preparing, implementing, and evaluating all logistics functions that support an operation or activity.
2. Effective logistics management ensures all functions are executed in a unified manner to reduce costs, ensure appropriate support actions, and decrease delivery time. Individual logistics functions and associated subfunctions include:

- a. Materiel Management. Requisitioning, ordering, and sourcing (requirements processing); acquisition; asset visibility (resource tracking); receipt; storage and handling; security; accountability; inventory; deployment; issue and distribution; recovery; reuse; and disposition;
- b. Property Management (Personal Property). Accountability, inventory, disposal, and record processing;
- c. Facility Management. Facility selection and acquisition, building services, information systems, communications, fleet management, safety and health, and physical security; and
- d. Transportation Management. Transportation prioritizing, ordering, sourcing, and acquisition; time-phasing plans; and movement coordination and tracking.

II. Policies

- A. Logistics personnel will find appropriate, time-sensitive, and cost-effective ways to fill the requirements developed by operations personnel.
- B. All Federal departments and agencies acting within the scope of the Robert T. Stafford Disaster Relief and Emergency Assistance Act will account for personal property in accordance with the Federal Property Management Regulations (41 Code of Federal Regulations (CFR) 4) and existing agency property management policies. This will occur whether property is acquired from an agency's own stock, from available Federal excess, or purchased with money from the Disaster Relief Fund (DRF).
- C. Prior to initiating orders for personal property (through mission assignment (MA) or acquisition channels), stock previously acquired from the DRF must be the first source if it can be used in a timely and cost-effective manner.
- D. Requests by Federal agencies to procure personal (versus real) property in support of State tasking using the DRF will be passed to the Logistics Section of the Regional Support Team (RST), Emergency Response Team (ERT), or Emergency Support Team (EST) (during their respective activations); or DHS Headquarters (HQ) (when the RST, ERT, or EST are not activated) for processing and sourcing. This will ensure requests are not duplicated and procurements are made only when cost effective or time efficient.
- E. If other Federal agency property is being used for response and recovery operations and this property is lost, damaged, stolen, or consumed, the agency will be reimbursed for the cost of such property if the required documentation is provided to DHS. Required documentation is outlined in the Federal Emergency Management Agency (FEMA) Manual 6150.1, Personal Property Management Program. The process for requesting reimbursement is detailed in the Financial Management Support Annex.
- F. When agencies' property costs are reimbursed from the DRF, ownership of the property acquired during the execution of an MA passes to DHS.

- G. DHS will direct the disposition of all property owned by DHS, including items held by organizations that intend to request reimbursement for the item from the DRF. This could include transfer to DHS, retention by the agency, donation to State-local government, or excess through GSA.
1. Information systems and communications devices purchased through the DRF will be retrieved and returned following each disaster operation to the DHS Disaster Information Systems Clearinghouse (DISC). The DISC will rehabilitate and repackage items for reuse in other disaster operations.
 2. Other equipment and supplies purchased with DRF money and issued to support responders and field facilities will be retrieved and returned following each disaster operation to one of the three DHS Territory Logistics Centers (TLCs) serving the East, Central, and West DHS territories. Returned items will be coordinated with DHS HQ. The TLC will rehabilitate and repackage equipment and supplies for reuse in other disasters as directed by DHS HQ. The exceptions are:
 - a. Equipment and supplies used by the Advance Element of the ERT that will be stored in the DHS Regional Offices; and
 - b. Nonstandard TLC-stocked or nonmission capable items that will be excessed or disposed of at the disaster site.
- H. Property procured with funds from the DRF may be used only in support of disaster response and recovery activities, not for day-to-day operations.

III. Situation

To accomplish a smooth transition to disaster operations, DHS ensures a coordinated framework for Federal logistics management activities that includes logistics planning, preparedness, implementation, and evaluation in support of disaster operations.

A. Disaster Condition

1. The unpredictable nature of some disasters requires that Federal agencies be prepared at a moment's notice to provide needed equipment, supplies, and services. DHS HQ maintains a base logistics capability that enables a rapid response to any disaster and is able to provide full logistics services to limited events without activating other Federal logistics partners; it can also provide immediate supplemental Federal support, as appropriate, in any disaster situation.
2. DHS will:
 - a. Ensure agency readiness to deliver critical Initial Response Resources (IRR) and responder support goods;
 - b. Participate in early planning and execution of disaster operations before the activation of other Federal agencies; and

- c. Assume open actions and closeout responsibilities from demobilizing Federal logistics partners.

B. Planning Assumptions

1. Federal logistics support will be provided principally in support of Federal operations initiated through proper requests by the affected State. However, Federal logistics support and assets may be requested by the State in the form of Federal technical assistance if the logistics assets and capabilities of the affected local communities and State are overwhelmed.
2. During disaster operations, the execution of most logistics actions will be conducted through Emergency Support Function (ESF) and other Federal operations, such as ESF #1 — Transportation, ESF #2 — Communications, and ESF #7 — Resource Support and the Defense Coordinating Element.
3. DHS's logistics management capability will be established prior to ESF activation to ensure logistics activities are rapidly initiated and initial logistics services are provided until ESFs set up and begin operations. Once the ESFs and other Federal agencies are established, DHS logistics actions will complement ESF operations by preparing and deploying DHS-stored assets and handling the disposition of commodities at the end of the operation.
4. Policies and procedures for the Logistics Section of the ERT and EST will be standardized.
5. The operations element of the RST, ERT, and EST will rapidly make initial decisions on mobilization center support requirements and the IRR required. They also will activate personnel and resources in a timely manner.

IV. *Concept of Operations*

A. Federal Disaster Logistics Delivery Structure

1. The delivery structure for Federal disaster logistics depends on logistics partners that combine resources to support disaster operations. **Figure LM-1** depicts Federal disaster logistics organizations and the respective disaster organizations that they support. Once a disaster event triggers the formation of disaster organizations, the day-to-day organizations listed in the first column of **Figure LM-1** will staff and support the appropriate RST, ERT, and EST subelements listed in the second column.
2. In addition to these organizations, there are numerous fixed facilities and corresponding staffs that support the deployment of personnel and goods. The DHS HQ maintains the DISC, three TLCs, and Disaster Response Support Facilities (DRSFs), collocated with each Mobile Emergency Response Support (MERS) detachment. Each region also supports limited storage sites.

Day-To-Day Organizations	Disaster Organizations Supported																
<p>Other Federal Logistics Partners: Regional</p> <table border="0"> <tr> <td>GSA</td> <td>NCS</td> </tr> <tr> <td>DOT</td> <td>USDA/FS</td> </tr> <tr> <td>DOD</td> <td>DOI</td> </tr> <tr> <td>DOD/USACE</td> <td></td> </tr> </table> <p>Other Federal Logistics Partners: Headquarters</p> <table border="0"> <tr> <td>GSA</td> <td>NCS</td> </tr> <tr> <td>DOT</td> <td>USDA/FS</td> </tr> <tr> <td>DOD</td> <td>DOI</td> </tr> <tr> <td>DOD/USACE</td> <td></td> </tr> </table> <p>DHS Regions</p> <ul style="list-style-type: none"> ● Operations Support Division Staff <p>DHS Headquarters</p> <ul style="list-style-type: none"> ● Logistics Division Staff <ul style="list-style-type: none"> – Logistics DAE Cadre – ALC – TLC Staff – DISC – Property Management Team (Accountable Property Officer and Property Management Officer) – Automated Information System Team ● Mobile Operations Division Staff <ul style="list-style-type: none"> – MERS Detachments/Staff – MATTS ● Information Technology Systems Directorate ● Military Liaison Office 	GSA	NCS	DOT	USDA/FS	DOD	DOI	DOD/USACE		GSA	NCS	DOT	USDA/FS	DOD	DOI	DOD/USACE		<ul style="list-style-type: none"> ● RST Operations Section (corresponding ESF or staff function) ● ERT-A/ERT Operations Section (corresponding ESF or staff function) (DFO) ● Damage Assessment Capability <ul style="list-style-type: none"> ● EST Operations Section (corresponding ESF or staff function) <ul style="list-style-type: none"> ● RST Logistics Section ● ERT-A/ERT Logistics Section (DFO) ● Damage Assessment Capability <ul style="list-style-type: none"> ● EST Logistics Section and Operations Section ● ERT-A/ERT Logistics Section (DFO, Mobilization Center) and Operations Section ● Damage Assessment Capability
GSA	NCS																
DOT	USDA/FS																
DOD	DOI																
DOD/USACE																	
GSA	NCS																
DOT	USDA/FS																
DOD	DOI																
DOD/USACE																	

Figure LM-1 — Federal Disaster Logistics Delivery Components
() = Field Facility Location

B. Concept of Logistical Response Operations

The Federal disaster logistics community is brought together when an event, or the threat of an event, triggers the activation of response personnel. Logistics management is executed continuously. During the disaster operation, logistics managers should be the first involved and the last to leave the field.

Figure LM-2 illustrates the movement from a state of preparedness through a Disaster Operations Cycle to a return to a state of preparedness. It also shows how DHS logistics activities change as other Federal logistics providers become involved as the response requires more assets and support than can be provided by internal DHS assets and personnel alone.

Figure LM-2 — Disaster Operations Cycle and Transition of Logistics Roles

1. Operational Readiness Phase: Transition into Active Disaster Logistics Management
 - a. Logistics personnel focus primarily on preparing goods for deployment.
 - b. Logistics personnel begin to transition from day-to-day operations into active disaster logistics management activities, such as tracking deployments and processing requests for assets. Federal agency logistics staff begin to:
 - (1) Anticipate initial requirements;
 - (2) Participate in decision-making meetings;
 - (3) Develop strategic logistics plans for consideration by the Operations Section Chief and other leadership; and
 - (4) Establish communications and coordination among Federal logistics partners to begin initial planning to transport goods and to locate mobilization centers.

- c. The DHS HQ generally performs readiness activities and prepares to transition into ERT and EST roles. DHS logistics elements also may be executing activities typically covered by ESFs #1 or #7, because they do not have the authority to act until they receive an activation notice and startup funding (which usually occurs during the next phase).
2. FRP Activation Phase: Federal Logistics Partners Transition to ESF Operations
 - a. Logistics providers are formally activated. Operations personnel form requirements, and logistics staff deploys teams as well as IRR and responder support goods. The field infrastructure for receiving personnel and goods is being developed, with mobilization centers being established and property management personnel arriving.
 - b. An interagency logistics team forms to ensure the rapid location, acquisition, and setup of key field facilities (including the Disaster Field Office (DFO) and mobilization centers); operation of the field Movement Coordination Center (MCC); and initiation of resource acquisition operations. At a minimum, this team would include representatives from the Department of Transportation (DOT), U.S. Army Corps of Engineers (USACE), GSA, Department of Agriculture/Forest Service (USDA/FS), and DHS Logistics.
 - c. As the core for the RST, ERT, and EST operations support, logistics personnel perform the following functions:
 - (1) Track the movement of assets;
 - (2) Set up the DFO and other field facilities;
 - (3) Support the deployment and receipt of response assets, including IRR items;
 - (4) Coordinate deployments through the MCC to the mobilization centers;
 - (5) Translate operations-generated requirements into specifications; and
 - (6) Analyze requisitions to determine cost-effective and timely means to meet requirements.
 - d. Except for managing and deploying DHS-held assets, DHS logistics elements transition all other hands-on execution activities, as required, to the other Federal logistics providers. DHS national and regional logistics personnel then assume a broader logistics management role through the RST, ERT, and EST Logistics Sections.
3. Operations Phase: Delivery of Assistance
 - a. Activated Federal logistics providers have the ability, authority, and funding to execute tasks including:
 - (1) DOT manages the acquisition of transportation as the primary agency for ESF #1, administers the MCC to track shipments and deploying teams,

- and furnishes Federal Aviation Administration and U.S. Coast Guard aircraft upon request.
- (2) After coordinating with internal Federal sources, GSA procures resources needed by the responders and victims, locates and rents field facilities (e.g., DFO and mobilization centers), and arranges contracts for transportation in support of ESF #1.
 - (3) USDA/FS establishes receiving and distribution operations at the mobilization centers and supports a DHS property management team by executing property accountability on items stored at these locations.
 - (4) The Department of Defense (DOD) supports DOT and GSA as requested.
- b. The ERT, RST, and EST logistics activities focus on providing and coordinating delivery of required resources to sustain operations. (Materiel management, property management, facility management, and transportation management constitute the majority of all logistics operations.) DHS's role in hands-on execution diminishes during this phase.
4. Stand-Down Phase: Transfer of Responsibilities to DHS
- a. As response operations begin to diminish, the Federal Coordinating Officer (FCO), RST Director, and EST Director demobilize the other Federal agencies from their respective operations.
 - b. The ERT, RST, and EST Logistics Sections assume the responsibility for and closeout of any logistics activities left unaccomplished by the other Federal agencies. (For example, as the USDA/FS demobilizes staff from the mobilization centers, the ERT and EST Logistics Sections work jointly to ensure all assets are disposed of in the disaster area, or are retrieved, refurbished, and returned to one of DHS's TLCs or other designated storage sites.)
 - c. The EST Logistics Section, the key link to the TLCs, remains active for several days following demobilization of the other Federal partners from the EST. It eventually transitions personnel and work to DHS HQ. Once this is accomplished, DHS HQ closes out disaster activities by:
 - (1) Coordinating with the ERT Logistics Section, Regional Operations Support Division Director, and TLC managers on the disposal or retrieval, refurbishment, and retrograde of DHS assets;
 - (2) Maintaining proper property accountability processes; and
 - (3) Conducting internal after-action meetings while participating in ERT, RST, and EST after-action meetings.
 - d. Logistics personnel revise documents, collect and file paperwork, and develop and assign tasks to improve activities for the next event. DHS HQ may meet

with other Federal logistics providers to develop a corrective action plan to improve overall cost-effectiveness and efficiency.

V. Organization of the Logistics Section

The ERT Logistics Section and EST Logistics Section have been standardized in accordance with DHS policy and guidance. Both structures emphasize support to disaster operations, including the setup and operation of disaster-specific facilities.

A. ERT Logistics Section

The ERT Logistics Section has overall responsibility for planning, organizing, and directing logistics operations. The organization, shown in **Figure LM-3**, comprises various section-specific management and staff functions, as well as five branches — Coordination and Planning, Resource Management, Supply, Support Services, and Information Services.

Figure LM-3 — Logistics Section of the Emergency Response Team Organization

B. EST Logistics Section

The EST Logistics Section plans, organizes, and supports logistics operations. The organization, shown in **Figure LM-4**, performs six principal activities:

1. Supports the mobilization, deployment, initial operations, retrieval, and storage of DHS-owned national assets, including those dispatched as part of an initial response resources plan, until the ERT Logistics Section becomes fully operational;
2. Supports the mobilization, deployment, and retrograde of teams;
3. Supports the ERT Logistics Section;
4. Tracks deploying resources;
5. Aids in requisition processing, sourcing, ordering, and allocation as necessary; and
6. Coordinates information systems support to the EST.

Figure LM-4 — Logistics Section of the Emergency Support Team Organization

VI. Responsibilities

Refer to DHS publication 9380.1-PR, Logistics Management Operations Manual, for a detailed list of responsibilities.

VII. References

Additional information on DHS's logistics management system may be found in a number of publications. The following include the most relevant:

- A. Logistics Management Overview, FEMA Manual 9380.1-VW, December 1997 (draft).
- B. Logistics Management Operations Manual, FEMA Manual 9380.1-PR, December 1997 (draft).
- C. Personal Property Management Program, FEMA Manual 6150.1, July 1996.
- D. DISC Operating Procedures, February 1996.
- E. EST Logistics Section Operations and SOP Manual (unnumbered), July 1995 (under revision).
- F. ERT Logistics Section Operations and SOP Manual (unnumbered), May 1994.
- G. Motor Vehicle Management and Operations Manual, FEMA Manual 6250.2.

VIII. Terms and Definitions

A. Accountable Property

Property that (a) has an acquisition cost of \$15,000 or more; (b) has a unique, identifiable serial number (e.g., computer or telecommunications equipment); or (c) is considered "sensitive" (i.e., easily pilfered), such as cellular telephones, pagers, and laptop computers.

B. Agency Logistics Center

An organization that provides centralized control, transportation, deployment, and accountability of all disaster support goods within the TLC network. The Agency Logistics Center (ALC) was developed to enhance readiness and response, improve accountability of disaster assets, and reduce overall disaster costs.

C. Asset Visibility

Monitoring of the inventory levels of all goods that can be used for disaster operations that are in storage sites and of their movements to designated locations. Resource tracking is a subcomponent of asset visibility because it views only a subset of the overall inventory and tracks assets as they are applied to a specific disaster.

D. Assets

See Resources.

E. Disaster Information Systems Clearinghouse

An organization that provides centralized control, deployment, and accountability of disaster information systems. The DISC is located at DHS's Mount Weather Emergency Operations Center in Bluemont, VA.

F. Disaster Response Support Facility

A storage facility located near each DHS MERS detachment, which houses MERS vehicles and associated disaster support materiel.

G. Goods

Equipment and supplies.

H. Initial Response Resources

Critical goods provided to victims and all levels of government responders immediately after a disaster occurs. IRR goods are used to augment State and local capabilities. DHS is responsible for storing and maintaining a limited quantity of critical IRR goods, initiating the acquisition of nonstocked items through Federal logistics partners, and pre-positioning equipment and supplies when required. IRR goods include equipment (e.g., emergency generators and refrigerated vans) and supplies (e.g., food, water, personal hygiene items).

I. Logistics Information Management System

DHS's official automated personal property management system.

J. Mobilization Center

The designated location at which response personnel and resources are received from the point of arrival and pre-positioned for deployment to a local staging area or directly to an incident site as required. A mobilization center also provides temporary support services, such as food and billeting, for response personnel prior to their deployment.

K. Personal Property

Any property other than real property, which includes land, buildings, and other structures owned or leased by the Federal Government. In this annex, personal property is used interchangeably with equipment, supplies, and goods.

L. Requirements Processing

Analysis of requests for goods or technical services, translating these requests into meaningful specifications, completing requisite paperwork (e.g., Request for Federal Assistance Form or DHS Form 40-1), and entering the request into the resource tracking system. Alternately known as the resource ordering process.

M. Resource Tracking

Monitoring the processing of requirements, source selection, movement, receipt, distribution, use, and recovery of goods, tactical teams, and technical service personnel for a specific operation. The resource tracking function is a subcomponent of DHS's overall asset visibility system because it focuses only on the movement of a small group of items, teams, and personnel from the Federal Government's resources.

N. Resources

All personnel and major goods available, or potentially available, for assignment to operations. Resources are described by kind and type.

O. Territory Logistics Centers

TLCs are DHS's strategically located logistics centers that support disaster operations through a variety of preparedness and response measures. These centers serve as storage sites for strategic disaster supplies and equipment, including initial supplies of certain IRR goods and prepackaged kits to support disaster field facilities. Skilled logistics personnel may be supplied from these centers to support disaster operations. Three geographically dispersed TLCs are located at Fort Gillem, GA; Fort Worth, TX; and Moffett Field, CA.