INFORMATION HANDBOOK

FOR LOGISTICS OPERATIONS

[image: image1.png]


PRODUCED BY THE

DIRECTORATE OF LOGISTICS

FORT CARSON, COLORADO

MARCH  2002

FOREWORD


This handbook has been prepared to assist active and reserve component personnel in all phases of logistical planning including mobilization and preparation for deployment.


This handbook is designed by the Directorate of Logistics (DOL), Fort Carson to help you better understand our logistics operations and serve as an easy-to-use reference that will answer most of your questions.  Of course, a handbook of this nature cannot contain the answer to every possible question.  However, should you need more detailed information, this guide will tell you where to find the answer. Incorporated within this guide are contractor operation, including ITT, (Supply,  Maintenance and Transportation) Sikorsky, (Aviation Maintenance),  Eagle, (Trans Motor Pool) Laundry, and HMCC (Hazardous Materials Control Center) and those other contractors who may gain contracts with DOL and Fort Carson.


The proponent agency for this handbook is the Plans, Policies and Automation Branch, Logistics Management Division, Directorate of Logistics, Fort Carson, CO. Bldg. 8000, (719) 526-9040 or 9041.  Users are invited to notify us of suggested improvements.

Sentences in large BOLD print are topics of particular interest to MSC or Battalion S-4s.

Fort Carson succeeds only when the Whole Mountain Post team works together!

SUCCESSFUL DEPLOYMENTS = Planning, coordination and teamwork by soldiers and civilians of the Mountain Post.

OUR MISSION

[image: image2.wmf]
MANAGE AN EFFICIENT, EFFECTIVE, AND CUSTOMER ORIENTED ORGANIZATION FOCUSED ON MAINTAINING, SUSTAINING AND PROVISIONING THE FORCE WHILE IN GARRISON, DURING TRAINING, MOBILIZATION, OR UPON DEPLOYMENT

TABLE OF CONTENTS

Forward


Page 2

Table Of Contents


Page 3

DOL


Page 4

Supply and Service Division


Page 5

Installation Maintenance Management CTR


Page 7

ITT Maintenance 


Page 7

Sikorsky Aviation Maintenance


Page 8

Transportation Division


Page 8

ITT Transportation Division


Page 10

Logistics Management Division


Page 11

Resource Management Division


Page 11

Installation Food Services


Page 12

Logistics Assistance Agencies


Page 12

Annex 1  Points Of Contact 


Page 13

Annex 2  Customer Assistance Office


Page 14

Annex 3  Classes of Supply Support Information


Page 15

Annex 4  Mobilized and Deploying Unit Mvnt Info


Page 17

Annex 5  Mobilized Deploying Unit 

Maintenance Procedures


Page 19

DIRECTOR OF LOGISTICS

Director, Room 261, Building 8000, Phone 526-5504
1. The Director of Logistics is the Installation Commander’s Primary Staff Officer for all logistics functions on Fort Carson and within the AR 5-9 area of responsibility.  To assist the Director, he has a Deputy, a Sergeant Major, and a Secretary, and Division Chiefs 

2.  The Directorate of Logistics is comprised of six separate and distinct divisions:

      a.  Supply and Services Division

· ITT Industries Supply Division

b. Transportation Division

· ITT Industries Transportation Division

c. Logistics Management Division

d. Installation Maintenance Management Center (IMMC) 

· ITT Industries Maintenance Division

      e.   Resource Management Division

      f.   Installation Food Services

SUPPLY AND SERVICES DIVISION

Chief, Supply and Services

Building 8000 Room 244, Phone 526-9086
The DOL COR can be reached at  Building 8000 Room 203  phone 526-9062

The QAE  (Quality Assurance Evaluator) can be reached at Building 8000 Room 265  phone 526-3061

3.  The Supply and Services Division maintains management for Class I, II, III, (Packaged and Bulk), IV, VII, and IX supplies. Primary areas of interest are procurement, receipt, issue, storage, movement, inspection, classification, and disposing of materials and equipment. The majority of the supply functions are Contractor operated.

ITT INDUSTRIES SUPPLY DIVISION

Supply Department Manager

Building 330, Room 209, Phone 526-0933

a. The Material Management Section, Building 330, Room 210, Phone 526-9064 maintains management for Class II, III Bulk, IV, VII, and IX supplies.
Coordinates directly with the National Inventory Control Points (both Army and DLA) in matters pertaining to requisitioning, status, and redistribution of excess material.  Reconciles due‑ins, due‑outs, financial records, and the Installation Authorized Stockage List (ASL).  Requisitions and processes receipts and change orders for Class III Bulk products.  Manages and controls the Unique Item Tracking Officer for the small Arms Serialization Program Radiation Testing and Tracking System, Continuing Balance System Expanded, and SIMS-X items for Fort Carson and supported organizations under AR5-9.  Serves as the coordinator between the NICP/SSA/MMC and customers.  Conducts liaison visits to units. Helps customers resolve supply problems.  Conducts customer training as required.  Distributes due‑out reconciliations to customers.  Analyzes due‑out reconciliation’s.

b.  Inspection and Classification is located at Building 330, Phone 526-4573. 

Receive, inspect, verify, determine condition of property, process documentation and determine disposition of retrograde and found-on-installation property for the installation.

            c. The Troop Issue Subsistence Activity (TISA) Building 350, Phone 526-5195


Provides Class I Subsistence to dining facility accounts for all Regular Army, Reserve, National Guard, U.S. Army Hospital and other units authorized to be supported when stationed or training at Fort Carson.  Operations are under the Army Food Management Information System (AFMIS). Accountable Officer and Systems Administrator are located in building 8000, Room 244, Phone 526-9196.

       d.   The Installation Property Book Office (IPBO) Building 330 Room 205, Phone 526-8731


Maintains Consolidated Property Book for Fort Carson, Colorado.  Maintains property book accountability and fixes hand receipt responsibility for all Table of Distribution and Allowances (TDA) installation equipment requiring property book accounting. The DOL Accountable Officer is located in Build. 330, Room 225, 526-5984

e. Furnishings Management Office, Building 330 Room 205, Phone 526-8730


Maintains property book accountability and fixes hand receipt responsibility for furniture and furnishings.  Provides dayroom and barracks furniture and furnishings to units/organizations.  Coordinates direct exchange, maintenance, repair, storage, disposal and distribution of furniture and furnishings.
      f.  Reserve Component Support, Bldg, 330 Room 205, Phone 526-8733


Consolidated within the IPBO. Installation Property Book Office maintains property book accountability, issues, stores, and fixes hand receipt responsibility.  Equipment issues to Reserve units is coordinated through Director of Plans, Training and Mobilization (DPTM) with the IPBO.  Reserve Component units continue to submit equipment forecast requirements to the DPTM.

       g.  Central Issue Facility is contractor operated by Eagle. This facility is located at building 330. Phone 526-5512


The Central Issue Facility receives, stores, and maintains Organizational Clothing and Equipment (OCIE) for Fort Carson and the AR5-9 area of responsibility. The Accountable Officer and Systems Administrator are located in Building 330, Phone 526-6140 or 524-1888.

h. Storage Branch is located at Bldg. 330, and Bldg 20000, Phone 526-6042.  


Receives, stores, and issues a wide variety of Class II, IV, VII and IX types of material and equipment on the accountable records of the DOL. This includes Weapons, Weapons parts, CCI, sensitive items and radioactive materials. Accountable Officer is located in building 330, Phone 526-9094

i.   Vehicle Storage Section is located at Bldg. 8006, phone number 526-3883. Vehicle Storage is also responsible for the Cannibalization Point (CP) as well as the FORCE MODERNIZATION/INTEGRATION DEPROCESSING CENTER (FIDC).

The Repairable Exchange Activity (RXA), Bldg. 8000, Door 36, phone, 526-5481. 

RXA receives, stores, processes, and issues a selected number of Class IX reparable items. The Vehicle Storage Section receives, stores and issues both wheeled and tracked vehicles or equipment. Transports equipment to and from maintenance facilities, Cann Point, and DRMO. Accountable Officer is located in Building 330, Phone 526-9064.

         j. The Hazardous Materials Control Center, contractor operated by PES, is located in Bldg 400, extension 526-4210/2979,

 Provides Hazardous Materials support to units. Class III package basic load support is maintained and issued to units from Building 406. The Accountable Officer is located in Building 330, Phone 526-9094. The Contracting Officers Representative is located in Building 8000 Room 265, Phone 526-3061.

k.   The Ammunition Supply Point, is no longer a DOL function, The 60th ORD Co., Building 9370, Phone 526-4381, controls this mission.

 l.  Laundry and Dry Cleaning facility Buliding 310, Phone 526-8803.


   (1).  The Post Laundry is contractor operated by Goodwill Industries. All units submit soiled linen and TA-50 items to the contractor’s receiving clerks, located at the receiving section of Building 310, for three-day service.


   (2).  Customers make deliveries and pickups in accordance with procedures that have been established by the commercial contractor and the Contracting Officer’s Representative (COR), Building 310, extension 526-8803.

   (3).  All items to be laundered and/or dry cleaned need three copies of laundry 

list, DA form 1974, for laundry service and three copies of dry cleaning list, DA Form 2707, for three day service.

INSTALLATION MAINTENANCE MANAGEMENT CENTER

Building 8100, Phone 526-2674

4.  The Installation Maintenance Management Center (IMMC), located in Building 8100, Phone 6-2674, is an Integrated Sustainment Management asset used to coordinate the installations maintenance effort with the rest of the Corps and FORSCOM.  Within his purview are the Installation coordinators for Material Work Orders, Quality Deficiency Reporting, Material Handling Equipment, the Army Oil Analysis Program, Data Collection and Reporting and Calibration of Test Measurement and Diagnostic Equipment.  Safety of Use, Flight, and Maintenance Advisory messages come in to IMMC and are provided to all Maintenance Activities on Post. IMMC manages the Operational Readiness Floats that the MSCs do not control and maintain.  All maintenance related readiness reports are validated for accuracy by IMMC. IMMC manages the Combat Vehicle Evaluation Program for the Installation and serves as the Point of Contact for SAMS-I/TDA program.

ITT MAINTENANCE OPERATIONS

Building 8000, Door 69D, Phone 526-2378

Operations Officer, Door 69D, Phone 526-3314

The DOL COR located in bldg 8000 Room 203 phone 526-9062

The DOL Maintenance QAE located in bldg 8000 Room 265 phone 526-0162

 
5.  The ITT Maintenance Operation’s main office is at Door 69, Building 8000, Phone 526-4119.


a.  The ITT LSS contract is the Directorate of Logistics and Fort Carson’s direct agent for providing DS/GS support in the areas of ground and aviation maintenance. Details of support can be found in the ITT DOL LSS External SOP.


b.  This support includes: commercial equipment, communications equipment, armament systems, aviation equipment, aviation ground support equipment, power generation equipment, special purpose equipment, refrigeration, MHE, National Maintenance Management (NMM) Program items, and small arms. Additionally, the facility provides a broad range of allied trades support, including welding, machining, and paint/body.  As required, new equipment fielding support, classification inspections and limited Depot maintenance may be directed. 


c. IAW the ITT DOL LSS External SOP, all unit work order requests must go through the supported Direct Support Unit (DSU). The DSU will complete the required work requests for acceptance by ITT LSS shop personnel.  Customers may turn in equipment at designated ITT LSS Work Centers.  POCs within these areas are the Work Center Leads or Quality Control Inspectors.


d.  Point of Contact for Job Orders and repairs in DOL ITT is the Production Control Supervisor at 526-5624.  Any problems that cannot be resolved by the PC Supervisor controllers should be referred to the Maintenance Manager at 526-2378.

SIKORSKY AVIATION MAINTENANCE

Building 9604,  BAAF, Phone 526-3654

The DOL COR is located in bldg 8000, room 203, phone 526-9062

The DOL Aviation QAE can be reached at building 8000 room 265 phone 526-0162

6.  Aviation Maintenance is Contractor operated by Sikorsky.  All phases of aircraft maintenance are accomplished at Butts Army Airfield  (BAAF). Sikorsky provides primary back up aviation unit maintenance (AVUM), aviation intermediate maintenance (AVIM), and limited depot support to selected Mountain aviation assets. Primarily these systems consist of UH60, EH60, OH58D, CH47, and AH64 airframes.  Additionally, they provide repairs of selected aviation components as directed by the government based on mission requirements.


a. Point of Contact for Work Orders and repairs is the production controller who can be reached at extension 526-3619.

TRANSPORTATION DIVISION

Building 8000, Room 246, Phone 526-1143

7.  Transportation Division is directed by the Installation Transportation Officer (ITO), Movements Branch consisting of the Installation Unit Movement Coordinator (UMC), Container Control Officer (CCO), Unit Movements, Passenger Movements, Group Movements, Arrival/ Departure Airfield Control Group (A/DACG), and Rail Operations. It also supervises the Contractor Operated Transportation Motor Pool and Travel Services.

a. Unit Movement Coordinator. Bldg. 407, Phone 526-1159 

Primary responsibility for the preparation, maintenance and execution of movement/ mobilization/loading plans, Unit Movement Data and related plans and documentation for all units located at Fort Carson and all Reserve Component units within the states of Colorado, Wyoming, Montana, Idaho, North Dakota, South Dakota, and Utah (approximately 256 units).  Advises and assists unit Commanders in preparing unit movement mobilization and deployment plans and in developing and reporting Unit Movement Data (UMD).
b. Passenger Movement Section. Room 138, Bldg. 1012, Phone 526-1173/1141


Arranges, coordinates and documents the transportation and travel for individuals, family members, human remains, small groups (not over 20 people) and personal baggage.  Coordinates with group OIC/NCOIC providing technical assistance and guidance in the area of passenger movements and travel.  Issues receipts for unused tickets and Government transportation requests (GTRs) as well as documenting cost‑charge travel.


   c. Unit Movements. Bldg. 407,Phones 526-5676, 1149-55.


Assists units in the preparation, maintenance and execution of movement plans, unit movement data (UM D) and related documentation.  Assists unit movement officers (UMO) in obtaining COMPASS/AUEL movement planning aids and other required necessary technical references.  Maintains local, state, federal and military references necessary to support unit/troop movements.  Maintains a file of supported units' AUEL reports and assists units and other concerned activities in interpreting these reports.  Maintains unit movement coordination with installation, state and US Army Reserve activities engaged in operation and logistical planning and reporting.  Serves as the installation/state point‑of‑contact with FORSCOM COMPASS Office concerning UMD reporting by supported units. Reviews AUEL reports received from units for completeness and accuracy.  Arranges and coordinates with highway authorities for all convoys and highway authorities for all convoys and oversize, overweight, special hauling permits for movement of military vehicles.  As a Transportability Data Acquisition Officer, coordinates with units assigned to the installation for transportability data to support requests from MTMC. Performs movement coordination between origin/destination, Military Traffic Management Command (MTMC) carriers/contractors, for all inbound and outbound group movements.  Responsible for the accountability, reporting, utilization and inventory/inspection of all CONEX/MILVANS, and 463L pallets assigned to the installation.  


d. Group Moves Section Room 138, Bldg. 1012, Phone 526-1173

Coordinates with MTMC for travel/movement of groups of 21 or more persons to include support of Fort Carson units, USAR and USARNG and other activities during deployment/mobilization operations. Coordinates passenger movement services between TOAs, installations, activities, and units for charter air movement..


e.  A/DACG Section  Bldg. 407, Phone 526-1161/62 


Responsible to set up, equip, train, and provide an arrival/departure airfield control group (A/DACG) in accordance with FORSCOM Regulation 55‑1 and FM 55‑12 in support of all air movement of units transiting a CONUSA aerial port of embarkation (APOE) or debarkation (APOD) for which Fort Carson is responsible. Coordinates special assignment airlift mission (SAAM) movement as required.

      f.   Rail Operations Bldg. 238, Phone 524-3743


Operates the Fort Carson railhead, locomotive, and maintains yardmaster service to provide switching services; controls car movements and spotting or interchanging of cars with commercial railroads, and performs operator maintenance on post railway equipment.

ITT TRANSPORTATION DIVISION

ITT Industries Chief Transportation Division Bldg 330 phone 526-8722

The DOL COR is located in Bldg 8000 Room 265  phone 526-9062

The DOL Transportation QAE is located in Bldg 8000 Room 265 phone 526-0867


a.  Freight Movements Section. Rooms 207 and 209 Bldg. 330 Phone 526-1157/1158 (Outbound) and 526-1160 (Inbound)


Receives and reviews unit movement load plans and arranges transportation services through MTMC.  Prepares all necessary shipping documentation during mobilization/deployment operations to include carrier arrangements and coordination between unit and carrier. Arranges all military freight and rolling stock (tracked and pneumatic) movements by all modes of transportation (air, rail, highway, ocean) worldwide from and to all units located at Ft. Carson and all Army reserve and ANG component units within the states of Colorado, Wyoming, Montana, Idaho, North Dakota, South Dakota, Utah and Arizona approximately (256 units). As well as supporting other Military Services, (Navy, Marines) having an approved ISSA with Ft. Carson. Prepares Commercial Bills of Lading; reviews and prepares for certification the monthly Powertrack Billing Statement and all SPE carrier billings. Controls records, and certifies detention or demurrage times and charges and advises responsible units/staff agencies of ramifications.  Prepares Transportation Deficiency Reports (TDR) and inspects carriers’ facilities for frustrated shipments and terminal facilities management.

b.  Terminal Operations Branch, Bldg. 330, Phone 526-4977

                 Central Receiving Point (CRP) Operates a central receiving point and shipping facility for loading/unloading, processing, handling inbound/outbound freight, supply issues and UPS/FEDEX Small Package Express (SPE) shipments. Inspects shipments for discrepancies (over, short, damages, pilferages) and annotates documentation accordingly; as appropriate directs full-load shipments for direct delivery to on post customers and maintains truck loading/unloading records for verification of detention charges; consolidates, palletizes, and containerizes shipments.  Manages the “Hub & Spoke” operation supporting specified Ft. Carson SSA with daily material pickup and delivery service.  


c. Blocking and Bracing Packing and Crating and Tie Down, Phone  526-3455/6137 Warehouse,  Bldg. 330, 526-8734

Responsible for the preparation and packing of military supplies and equipment (including hazardous materials) for shipment worldwide from Fort Carson. Responsible for the reclamation and refurbishment of containers and dunnage, construction of new containers and dunnage.  

Manages the Contingency Warehouse, Bldg 520. Contains stocks of blocking, bracing, packing, and crating materials for use on deployments by rail and air. Provides spanners and toolboxes for the proper loading of equipment onto rail cars. Conducts rail-loading classes for Ft. Carson units, providing instructions in the proper tie-down procedures. Inspect and oversees corrections for vehicle/equipment and container loads during deployments/exercises.

LOGISTICS MANAGEMENT DIVISION

Building 8000, Room 263, Phone 526-9059

8.  Develops, coordinates, and supervises logistical plans, policies, and directorate level procedures for installation level logistical support provided the Command, satellite activities, and AR 5‑9 area.

a. Plans, Policies and Automation Team Room 256, Bldg. 8000, Phone 526-904

 Serves as planning cell for exercises and mobilization of RC units and deployments,and upon activation of the 43d ASG, 3d ACR, 3d BDE, and 10th SFG EOC, provides the DOL cell.  Maintains and monitors the current contingency plans of higher headquarters pertinent to the MSC’s involving mobilization or deployment from CONUS.  Provides briefings on contingency plans and mobilization as required.. Develops and controls the DOL training program, to include participation in Fort Carson Training Committee, procures school quotas, processes travel orders and other training related documentation for all DOL activities.  Develops and controls the DOL Physical Security Program.  Monitors security data for DOL by position and incumbent.  

b. Technical Support Branch. Room 265, Bldg. 8000 Phone 526-2658.  


Provides industrial engineering services and technical assistance to increase the productivity of the DOL.  Based on shop backlogs and in coordination with divisions, recommends changes in manning levels and craft mix. Is the DOL Safety Program manager.  Runs the hazardous waste program.  Establishes policies and controls for the energy program within DOL.  Monitors Directorate of Public Works work orders for all DOL facilities.  Through cost or economic analysis, determines the method of accomplishment and makes recommendations.  Functions as the Warranty Coordinator 


c  .Provides CORs (Contracting officer Representative) for all major DOL contracts to include: Laundry, Army Oil Analysis Program, COPARS, HAZMAT Pharmacy, and Closed Circuit Surveillance TV, as well as the ITT Industries Maintenance, Supply Sections. TMP and Aircraft Maintenance are handled separately, however, under the umbrella of ITT. Conducts quality surveillance of all applicable contracts.  Prepares Performance Work Statements, modifications, and amendments.  Develops customer complaint procedures.  Ensures all contract documentation is processed in a timely manner. Receives customer inquiries and resolves customer complaints.  Briefs Reserves and National Guard on services, and sets up new accounts.  Conducts inventories of Government furnished property in contractor's possession.  Initiates charges to contractors for lost and damaged property.

RESOURCES MANAGEMENT DIVISION

Building, 8000, Room 213, Phone 526-3157

9.  Supervises Administrative services to include: personnel, DOL publications and distribution services, OMA Budget, ISSAs, and training support. Serves as focal point for DOL mail and distribution system and messages.  Maintains a reference library for Director and other divisions.

INSTALLATION FOOD SERVICES

Building 8000 extension 524-1133

10.  Provides oversight and evaluation of the Dining Facility service on the Installation, including the management of the Philip A. Connelly Award program. Administers the F Account Budget, KP Contracts, Meal card management and Cash Books. Conducts menu board meetings and budgets for new or replacement dining facility equipment. Trains senior food service personnel and provides field training assistance. 

LOGISTICS ASSISTANCE 

11.  The Army Material Command and the Defense Logistics Agency maintain a staff of highly trained and extremely knowledgeable representatives from each commodity command in Building 8000 and Butts Army Air Field to provide assistance to units with logistical problems.


a.  The Logistics Assistance Officer is at ext. 526-9007, 2450, FAX 526-1616 and is located in Room 219, Bldg. 8000.


b.  The Defense Logistics Agency Representative is at ext. 526-5483, FAX 526-2804 and maintains an office in Room 238, Bldg.8000.

Annexes

1.  POC list

2.  Customer Assistance Office

3.  Classes of Supply Information

4.  Transportation Deployment Information

5.  Deployment Maintenance Procedures

Points of Contact

Activity/Section


Building  #
          Phone #

Director of Logistics (DOL)


8000    room 259
526-5504

Deputy Director of Logistics (DDOL)

8000    room 260
524-2993

Accountable Officer


330      room 244
526-5984

Director of Logistics SGM


8000    room 261
526-9057

Supply and Services Division


8000    room 244 
526-9086

Central Issue Facility/PBO


330


526-6140

Installation Transportation Officer


8000    room 246
526-1143

Unit Movement Coordinator 


407


526-1159

A/DACG


407


526-1161 

A/DACG (10th SFG Rep)


407


526-1162

Group Movements


1012


526-1173

Logistics Management Division


8000
room 262
526-9059

Laundry/AOAP COR


310


526-8803

ITT COR


8000
room 203
526-9062

Installation Material Management Center

8100


526-2674

DOL Safety Officer


8000
room 265
526-9089

Aircraft Maintenance Officer 


BAAF


526-3739

Army Oil Analysis Lab


8000
door 44
526-4991

Central Receiving Point


330


526-3121

Freight and Passenger Movement


330


526-8722

Logistics Operations Center SECURE

8000    room 203
526-5425

Logistics Operations Center UNSECURE FAX
8000 
room 265
526-4676 

Rail Operations


238


526-3743

Repair and Exchange Activity (RXA)

8000
 D36

526-5481

Reports of Survey


8000
room 244
526-2558

Food Service Advisor 


8000 
room 250
524-1133

ITT Maintenance Operations


8000 
D69

526-4119

Storage and Distribution


330


526-5521

Transportation Motor Pool


301


526-3071

Troop Issue Subsistence Acty (TISA) 

350


526-2421

Vehicle Storage Yard


8005


526-3883

Logistics Management 


8000
room 262
526-9059

Customer Assistance Office 


330


526-9105

Hazardous Material Control Center


406


526-2979

Convoy Clearance


407


526-5676

Annex 2 CUSTOMER ASSISTANCE OFFICE. (Supply) Information


The Supply Management Branch (SMB) has established a Customer Assistance/Information Office to provide liaison between the installation and units.  Assistance will encompass all facets of supply and service coordination, to include Automatic Data Processing System (ADPS) guidance; problem solving and assistance with supply acquisition, receiving/issue actions, documenting, and supply delivery. The Customer Assistance/ Information office is in Bldg. 330, Room 210 at ext. 6-9091.


During mobilization at Home Station, mobilized units coordinate with the Customer Assistance Office to jointly determine what supply due-outs should be canceled and what requisitions should remain valid and be transshipped to the Power Projection Platform (P3).  Certain items will not be canceled, i.e.; special sized clothing, orthopedic items, and similar peculiar items.  Customer Assistance provides guidance in preparing requisitions for shortages.


Mobilized units will furnish a copy of the PLL/ASL to Customer Assistance accompanied by requisitions for shortages.  Customer Assistance personnel can provide guidance or assistance in the following areas:


Standard Army Retail Supply System-Objective (SARSS-O).


The overall PLL/ASL operations of customers serviced by the SCA.

Reconciliation of Due-out reports from SARSS (to include distribution and assisting customers in reconciling).

 
Inspection and Classification.


Provides unit technical assistance on the inspection and classification of material.  

Annex 3 CLASSES OF SUPPLY Support Information

  This section provides minimum essential guidance to Unit S-4s and mobilizing units in the preparation of documentation for submission to DOL.


a.  Class I is provided to units on Fort Carson by Troop Issue Subsistence Activity (TISA). A Direct Delivery Contract is in place for delivery of rations to each dining facility. Mobilizing units should already have Signature Card (DD Form 577) and a Request for Issue or Turn-in (DD Form 1150) completely filled out for "To Accompany Troop" (TAT) and in-flight "Meals Ready to Eat (MREs).  Point of contact is Chief, TISA, Bldg. 350, ext. 526-9196, 9202, FAX 526-1823.


b.  Class II (CTA 50 Supplies, Consumable and Expendable):


(1) CTA 50-900 (Clothing and Individual Equipment including Chemical Defense Equipment (CDE) is issued by the Central Issue Facility (CIF) IAW Ft Carson procedures.  Mobilized and deploying units need to have their requirements for uniforms/CDE, to include size and quantity and completed Notice of Authority - Request for Supplies (DD Form 1687) ready to provide the CIF.  Excess equipment will be turned in thru the Chief, CIF, Bldg. 330, phone 526-4057.


(2) CTA 50-909 (Field and Garrison Furnishing and Equipment) will be obtained by submitting a Request for Issue to the Consolidated Installation Property Book Officer (IPBO), Bldg. 330, phone 526-2615/3508.


(3) CTA 50-970 (Expendable/Durable Items except, Class V, Repair Parts, Medical and Heraldic Items) will be obtained by submitting a request for issue to the supporting organization's Property Book Officer or the IPBO as appropriate.


c.  Class III (POL).  POL ordering and accounting for Fort Carson and PCMS is handled by the POL Manager located Building 330 at phone number. 6-9070. The actual POL supply and issue for Fort Carson units is provided through their Support Channels.  For mobilizing units, a support relation for POL support will be set up and used.  Refer to Chapter 4, FORSCOM Reg. 500-3-3.  Ensure DA Forms 1687, 3161 and 2765-1 are prepared for use by the advance party.  The DOL is responsible for POL upon mobilization.  Issues of bulk fuel will be on a DA Form 3161 and package POL issue will be on a DA Form 2765-1.


d.  Class IV (Construction/Base Materials).  DOL will maintain and issue all blocking, bracing, packing and crating materials for units mobilizing at Fort Carson.  Point of contact is Chief, BBPCT, Bldg. 330, phone 526-3455/4442.  The source of acquisition of necessary BBPCT materials for mobilizing RC unit movement from HS to the P3 will be included in each unit’s movement plan or mobilization files.  The source for bulk lumber is the DPW, phone 526-5115.


e.  Class V (Ammunition).  The Ammunition Storage Point (ASP) operated by 60th Ordnance Company will provide assistance in all facets of ammunition/explosive service support to units mobilizing at Fort Carson.  The ASP will provide storage and timely issue of To Accompany Troops (TAT) Ammunition Basic Load (ABL) per FORSCOM Reg. 700-3.  Note: AMC will deliver the balance of Ammunition Basic Load (ABL minus TAT) to the unit in theater.  Point of contact is Chief, ASP, Bldg. 9370, phone 526-4381/3781.

f.  Class VII (Major End Items).  Cross leveling of Class VII assets for the Reserve units will be done through the use of the Mobilization Equipment Redistribution System (MOBERS).  National Guard and US Army Reserve units will be required to provide a shortage list upon activation to the Supply Management Branch (SMB) DOL.  All units will submit DA Form 2765-1 for issue to the Chief, SMB, Building 330, Room 210 phone 526-9086/9087.


g.  Class VIII (Medical Supplies).  All Class VIII requirements are addressed through the Medical supply channels of MEDDAC US Army Reserve and National Guard units will coordinate through  the 1st Mobilization Battalion, S4 representative in the Mobilization Unit Inprocessing Center (MUIC) as the advance party arrives. Evans Army Hospital is the source for class VIII requisitions.


h.  Class IX (Repair Parts).  Repair parts come through normal DS support channel to the organization, Repair parts arriving at the Home Station MATES or ECS should be forwarded to deploying units’ DSU, if their equipment has not yet deployed from Fort Carson.  Supplementary addressees will be changed from HS to P3 through the user, or the Department of Defense Activity Address Code (DODAAC) Edit and Validation System (DEVS).  Additional requests will be submitted using DA Form 2765-1 to ITT Supply, Bldg 330, Room 210, phone 526-9086/9087.

Annex 4 Mobilized and Deploying Units Movements Information

MOBILIZING RESERVE AND NG UNITS  IMPORTANT!!!!
Your AUEL/Unit Movement Data (UMD) is the foundation source document by which all surface transport is arranged including Sealift.  Errors/shortfalls/excesses reported in this document will be carried into all subsequent documents and actions.
  MAKE SURE YOUR UMD IS COMPLETE AND ACCURATE!!

Your first action upon arrival at Fort Carson should be for your Unit Movement Officer (UMO) to visit the ITO and validate the AUEL/UMD.


e.  Point of Contact for AUEL/UMD is Unit Movement Coordinator, Installation Transportation Office, phone 526-1159/5676.

8.  AIR DEPLOYMENT OF AMMUNITION AND EXPLOSIVES.

a.  Procedures for deploying units to transport Class C Ammunition to accompany troops (TAT) .50 cal. and below (40mm is not authorized on aircraft) to the APOE is as follows:


(1) Unit submits an Ammunition Request, DA Form 581 and a Signature Card, DA Form 1687, to ASP to be kept on file at Ammunition Supply Point (ASP), Fort Carson, CO.


(2) Unit reports to ASP, Bldg. 9370 to pick up ammunition.  Individual on signature card must sign for ammunition.  Vehicles receive a safety inspection; unit loads ammunition and moves it from Fort Carson to the APOE.  Firefighting Instructions, DD Form 836, are issued to the drivers.  (NOTE: Dual drivers required)


(4) If the deploying unit needs a larger transport vehicle, coordinate for appropriate vehicle with the A/DACG Supervisor listed below.  The individual on the unit's signature card must go with the A/DACG driver or the driver from Mobilization Battalion to draw/sign for the ammunition.


(5) If the quantity of ammunition requires a 463L pallet, the unit will coordinate with the (A/DACG) Arrival/Departure Air Control Group Supervisor.  A 463L pallet will be taken to and loaded by personnel employed by DOL, at the ASP.


(6) There are no requirements at Fort Carson for inspection or escort of Class C ammunition from Peterson Air Force Base gate to Bldg. 123.


b.  Ammunition ready racks located on various tracked vehicles will not be utilized during air movement.  All ammunition will be in containers, trailers/trucks, or will be palletized.


c.  Ammunition will NOT be carried in the chamber of any weapon, nor will it be carried in clips or magazines inserted in weapons aboard Air Force aircraft.  Ammunition not carried, as cargo will be under close supervision of the Chalk Commander and not in the hands of individual troops.  The Aircraft Commander, through the loadmaster, will be apprised of any ammunition aboard the airplane.


d.  Personnel assigned to guard security equipment requiring loaded weapons should be identified and their presence made known to the aircraft commander.


e.  Point of Contact for Class C Ammo moving to PAFB is Chief, A/DACG, Bldg. 407, phone 526-1162.

9.  MOVEMENT PLANNING.

a.  Concept.  Most equipment destined for overseas locations during a major deployment will be moved by rail and water.  Some equipment will move by air.  Planning must emphasize efficient use of all out-loading procedures.  The planning procedures required by all movement directives are designed to provide maximum flexibility while minimizing the administrative workload in the execution of the movement.  Movement planning will be done by units IAW the technical guidance provided to them by the ITO, Unit Movement Coordinator (UMC).  The following is the anticipated sequence of transportation actions to be accomplished for deployment:


Verify and update AUEL (Automated Unit Equipment List) with ITO personnel.


The unit inspects vehicles to ensure serviceability of lifting shackles, canvas, etc.


The unit prepares Packing Lists, DD Form 1750, for each container IAW AR 220‑10 and places one copy within the container, one copy to ITO, one copy outside the container in a waterproof envelope, one copy to their Higher Headquarters, and retains remaining copies for unit records or advance party.


The unit loads vehicles, pallets, containers and MILVANS (20 foot only) IAW the Vehicle/Container Load Plan and prepares them for shipment IAW AR 220-10, FM 55-65, or the appropriate end item TM and movement instructions.


Obtains appropriate blocking, bracing, packing, crating and tie down (BBPCT) material for use in loading vehicles, pallets or containers from Chief, BBPCT, Building 227, phone 526-3455/4442.

Annex 5  Mobilized Deploying Unit Maintenance Procedures


Deploying units need to ensure that they are prepared to fix or replace any vehicles with the following problems:


(1) Vehicles that are leaking any type of fluid from any location, i.e., fuel lines, engine, radiator, transmission, differential case, etc., will not be loaded aboard any aircraft or vessel bound for an overseas destination.


(2) Prior to movement to a railhead or airport for deployment to an overseas destination, vehicles must receive a Fully Maintenance Capable Inspection by maintenance personnel of the  Maintenance Division, Bldg.. 8000, Fort Carson, CO. The Vehicle components found defective will be repaired or replaced as necessary with augmentation of unit personnel, if available.


(3) Vehicles designated for deployment should be packed after vehicle(s) have been processed through a maintenance check.


(4) If transport is by aircraft, the vehicles must be convoyed to the airport.  Leaks may develop and minor repairs may have to be accomplished prior to loading the vehicle onto the aircraft at Peterson Air Force Base, CO.  The deploying unit needs to ensure Maintenance support is available at the airport.


(5) If transport is by vessel, the vehicles are convoyed to the railhead, transported by rail to the port and then convoyed from the port railhead to the ship.  Leaks may develop and minor repairs may have to be accomplished prior to loading the vehicle onto the vessel.


(6) All vehicles will be "fully mission capable" prior to being released from Bldg. 8000.

(All blank forms discussed in this handbook are available through AG Pubs and should be ordered and stocked as part of the deployment plan).

PAGE  
1

