	Critical Resource Logistics and Distribution

	Exercise Evaluation Guide:

	Capability Description:
Critical Resource Logistics and Distribution is the capability to identify, dispatch, mobilize, and demobilize, as well as to accurately track and record available human and material critical resources throughout all incident management phases. Critical resources are those resources necessary to preserve life, property, safety, and security.

	Capability Outcome:
Critical resources are available to incident managers and emergency responders upon request for proper distribution, in order to aid disaster victims in a cost-effective and timely manner.

	Jurisdiction or Organization:
	Name of Exercise:

	Location:
	Date:

	Evaluator:
	Evaluator Contact Info:

	Note to Exercise Evaluators: Only review those activities listed below to which you have been assigned.

	Activity 1: Direct Critical Resource Logistics (CRL) and Distribution

	Activity Description: In response to an incident or situation that may require outside resource support, management and coordination of CRL and Distribution capability is provided from activation through demobilization.

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure

	
	Task /Observation Keys
	Time of Observation/ Task Completion

	1.1
(Res.B1d 3.1.1)
	Establish communication between Emergency Operations Center (EOC) and Incident Management Team to determine resource needs to support incident response and operations.

· Incident resource needs identified

· Mission tracking assigned to supplement resource shortages
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	1.2
(Res.B1d 3.2.2)
	Identify existing internal, jurisdiction-specific resources available to support response and recovery operations.

· Available internal resources provided

· Project additional resource requirements
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	1.3
(Res.B1d 3.1.2)
	Make determination regarding the need for additional external resources and implementing a critical resource logistics and distribution plan.

· Needs assessment reviewed

· External resources requested

· Identify Mobilization Base for initial report
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	Activity 2: Activate Critical Resource Logistics and Distribution

	Activity Description: In response to activation, initiate the resource logistics and distribution process, including identifying and establishing a Logistics Staging Area (LSA).

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure

	
	Task /Observation Keys
	Time of Observation/ Task Completion

	2.1
(Res.B1d 4.1)
	Initiate resource logistics and distribution support for incident response operations according to the Incident Management Team (IMT) assignments in the Incident Action Plan (IAP).

· Resource list identifying external resources required is developed and assigned to logistics for follow-up mission tasking
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	
	Time in which a resource logistics and distribution system is established to supplement resource deficiencies in responding to and recovering from an incident
	TARGET

Within 2 hours
	ACTUAL

	2.2
(Res.B1d 3.2.4)
	Meet ongoing resource support needs through appropriate procurement sources from EOC/MACC/IOF.

· Communications are established between IC and EOC/MAC

· System is established and in place to request resources from incident scene/command post to EOC/MACC/IOF
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	2.3
(Res.B1d 4.2)
	Implement plans and procedures for establishing a logistics staging area (LSA) for internal and external response personnel, equipment, and supplies in coordination with IC/UC or area command.

· Facilities are secured to set up LSA

· Personnel, including LSA Logistics Chief, are assigned and in place at LSA

· Equipment required to support LSA operations is in place

· System to track all incoming and outgoing human and material resources is in place to include provider of resource and recipient of resource
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	2.4
(Res.B1d 6.3.2)
	Provide facilities, transportation, supplies, equipment maintenance and fueling, food service, communications, and medical services through the logistics staging area (LSA).

· System is in place to receive and distribute resources to support incident response as required

· Ongoing communications are established between LSA, EOC/MACC, and incident scene/command post
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	2.5
(Res.B1b 8.1.1)
	Report and document the incident by completing and submitting required forms, reports, documentation, and follow-up notation.

· System is in place to precisely document receipt and distribution of all resources to and from the LSA

· Tracking system is established in the EOC/MAC to track/document resource type, where resource is needed (physical location), who requested/Point of Contact, resource provider, and estimated time of arrival (ETA) of delivery
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	Activity 3: Respond to Needs Assessment and Inventory

	Activity Description: Based on the EOC/MAC needs assessment, types of resources needed to support response operations are determined.

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure

	
	Task /Observation Keys
	Time of Observation/ Task Completion

	3.1
(Res.B1d 5.2)
	Identify and inventory, by type and category, all resources available to support emergency operations, including facilities, equipment, personnel, and systems.

· Checklist developed (or existing checklist utilized) and refined to identify resources by type and category that are required for incident response

· All material resources needed, including equipment and facilities, are specified

· Approximate number of personnel and specific expertise required is specified
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	3.2
(n/a)
	IC/UC determines additional human and material resources needed to support response and requests needed resources from EOC/MACC/EOC/IOF.

· List is further refined to identify those resources that will need to be acquired from outside agencies and/or private vendors. Exact type and number of material resources required is specified including equipment and facilities. Exact number of additional personnel required to support is specified
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	
	Time for Incident Commander or IC/UC designee to determine critical human and material resources required to effectively manage an incident
	TARGET

Within 1 hour
	ACTUAL

	Activity 4: Acquire Resources

	Activity Description: Request and acquire resources from local, State, Federal, or private providers.

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure

	
	Task /Observation Keys
	Time of Observation/ Task Completion

	4.1
(Res.B1d 7.4)
	EOC/MACC/IOF provides support to IC with human and material resource needs.

· EOC/MACC/IOF receives requests from Incident Commander or other individual for needed material or human resources

· EOC/MACC/IOF designee coordinates with EOC Operations Officer to acquire needed resources from appropriate emergency support functions (ESFs) or other providers
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	4.2
(Res.B1d 6.1)
	Implement plans, procedures, and protocols for resource acquisition and management in accordance with NIMS.

· Incident management system is in place to coordinate logistics between the incident scene/command post, EOC/MACC/IOF, and LSA
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	4.3
(Res.B1d 6.3.3)
	Obtain supplies stocked in distribution facilities, national stockpiles, and customer supply centers.

· LSA Logistics Chief and EOC Resource Logistics Officer coordinate to identify type and number of supplies that are stocked at LSA and those that still need to be acquired from external sources

· EOC Resource Logistics Officer coordinates with EOC Operations and Command Officer to identify, recommend, and obtain approval on where and how to acquire additional resources from external sources
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	
	Time in which State critical resources are delivered in response to request
	TARGET

Within 12 hours
	ACTUAL

	
	Time in which Federal critical resources are delivered in response to request
	TARGET

Within 24 hours
	ACTUAL

	Activity 5: Transport, Track, and Manage Resources

	Activity Description: Once a resource request has been filled, deploy the resource to the incident through the LSA and in coordination with EOC.

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure

	
	Task /Observation Keys
	Time of Observation/ Task Completion

	5.1
(Res.B1d 7.1.4)
	Mobilize and dispatch human and material resource needs.

· Resource request is filled and tracked through EOC in coordination with LSA

· Human and material resource needs are deployed from LSA to support response and recovery operations

· Provide capability to support additional resources requested by Command: Preventative Maintenance, POL, Food/Shelter/Sanitary Facilities/Rest Area and Medical and Safety Needs
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	
	Time in which resources received at LSA are deployed
	TARGET

Within 8 hours
	ACTUAL

	Activity 6: Maintain and Recover Resources

	Activity Description:

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure

	
	Task /Observation Keys
	Time of Observation/ Task Completion

	6.1
(Res.B1d 8.3.2)
	IC/UC, EOC, and LSA determine that equipment and unused resources/supplies are no longer needed to support operation.

· IC/UC has identified certain equipment and resources/supplies that are no longer required and has communicated that information to EOC

· EOC has coordinated with LSA to reference resource tracking to identify providers of equipment, material resources/supplies

· Equipment non longer required and unused material resource/supplies are returned to providers
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	
	Time in which deployed resources are recovered following the end of response/recovery operations
	TARGET

Within 72 hours
	ACTUAL

	Activity 7: Demobilize Critical Resource Logistics and Distribution

	Activity Description: Upon completion of assigned duties or as directed by superiors, shut down the logistics staging area and return to pre-incident readiness.

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure

	
	Task /Observation Keys
	Time of Observation/ Task Completion

	7.1
(Res.B1d 9.3)
	Implement demobilization and deactivation procedures.

· Personnel no longer needed to support incident response/recovery are dismissed

· Equipment is returned and replenished
	Time:

Task Completed?

 Fully [] Partially [] Not [] N/A []

	
	Time from determination that demobilization should begin to full implementation of demobilization plan
	TARGET

Within 8 hours
	ACTUAL

Evaluator Observations:

	Record your key observations using the structure provided below. Please try to provide a minimum of three observations for each section. There is no maximum (three templates are provided for each section; reproduce these as necessary for additional observations). Use these sections to discuss strengths and any areas requiring improvement. Please provide as much detail as possible, including references to specific Activities and/or Tasks. Document your observations with reference to plans, procedures, exercise logs, and other resources. Describe and analyze what you observed and, if applicable, make specific recommendations. Please be thorough, clear, and comprehensive, as these sections will feed directly into the drafting of the After-Action Report (AAR). Complete electronically if possible, or on separate pages if necessary.

	Strengths

1. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis: (Include a discussion of what happened. When? Where? How? Who was involved? Also describe the root cause of the observation, including contributing factors and what led to the strength. Finally, if applicable, describe the positive consequences of the actions observed.)

2) References: (Include references to plans, policies, and procedures relevant to the observation)

3) Recommendation: (Even though you have identified this issue as a strength, please identify any recommendations you may have for enhancing performance further, or for how this strength may be institutionalized or shared with others.)

2. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:

2) References:

3) Recommendation:

3. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:

2) References:

3) Recommendation:

Areas for Improvement

1. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis: (Include a discussion of what happened. When? Where? How? Who was involved? Also describe the root cause of the observation, including contributing factors and what led to the strength. Finally, if applicable, describe the negative consequences of the actions observed.)

2) References: (Include references to plans, policies, and procedures relevant to the observation)

3) Recommendation: (Write a recommendation to address the root cause. Relate your recommendations to needed changes in plans, procedures, equipment, training, mutual aid support, management and leadership support.)

2. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:

2) References:

3) Recommendation:

3. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:

2) References:

3) Recommendation:

	

HSEEP Exercise Evaluation Guide: Critical Resource Logistics and Distribution

HSEEP Exercise Evaluation Guide: Critical Resource Logistics and Distribution

7

