

From: Vasquez, Leopoldo
Sent: 7 Mar 2013 15:52:36 -0500
To: Kimlick, Michael
Subject: FW: OSO_Tasks_2 - Hurricane Sandy after-action rep... has been changed

(b)(5)

From: OSO Headquarters [mailto:ishare@tsa.dhs.gov]
Sent: Thursday, March 07, 2013 3:25 PM
To: Leopoldo.Vasquez@dhs.gov
Subject: OSO_Tasks_2 - Hurricane Sandy after-action rep... has been changed
SharePoint Tasks OSO_Tasks_2
List: (b)(2)

[OSO Headquarters](#)

Hurricane Sandy after-action rep... has been changed

[Modify my alert settings](#)

[View Hurricane Sandy after-action rep...](#)

[View OSO_Tasks_2](#)

Title: Hurricane Sandy after-action report

Division: 04 | Field Operations

AssignedTo: Vasquez, Leopoldo

AssignedTo2: Kimlick, Michael

On Behalf Of: DAA | Mark Dolan

Priority: Normal

Status: In Progress

% Complete: 75%

Description: DAA requested on 1/22/13 that Division Director of Field Ops provide a Hurricane Sandy after-action report on 2/15/13. AAR should include not only operational review and recommendations, but a personnel deployment and cost summary.

Task Updates:

Edited

3-7 Draft completed. Being review.

First draft sent to key players for comments on 2-15. Due back to on 2-25.

2-28 Draft AAR being reviewed for changes or additonal input.

Start Date: 1/22/2013

Due Date: 2/15/2013

CCTo: Stein, Fred; Dolan, Mark

OriginalAssignee : Vasquez, Leopoldo;Kimlick, Michael

ReassFlag: No

Frequency: 00| One Time

Task Type: OSO Task

OSOTaskID: 0

Branch Section: 04| Field Ops| 05| Spec Programs

Modified: 3/7/2013 3:20 PM

Edited

Created: 2/20/2013 5:06 PM

Hurricane Sandy CIMG

Name	Non-Available	Schedule	Home	Cell
Mike Kimlick	Available		(b)(6)	
Dan McCann	Monday			
John Dupras	Sunday			
Chris Hadinger	Available			
Bob McLaughlin				
Catherine Houlihan	Available			
Jack Wagner				
(b)(6)				
Tim Norris	Friday-Sunday			
Don Klapka	Friday-Sunday			
Eric Chin	Friday-Monday			

OSO Communication

Transportation
Security
Administration

Date: December 5, 2012

To: Federal Security Directors

From: Chris McLaughlin, Assistant Administrator, Security Operations

Subject: 400.5 – ROUTINE – Excused Absences for Returning Sandy Relief Staff

Primary POC: Keith Jeffries, 571-227-(b)(6)

Secondary POC: Eric Beane, 571-227-(b)(6)

References: TSA Handbook: Management Directive 1100.63-1

Attachments: None

The deployment of your staff members to support their fellow TSA colleagues represents a great example of Team Spirit as well as compassion for those suffering the devastation of Hurricane Sandy. These employees are providing much-needed support, working long hours, and frequently dealing with significant hardships of their own with respect to time away from their families and living in less than optimal quarters.

I have directed the following guidance consistent with the management discretion cited in Management Directive 1100.63-1:

All FSDs are hereby authorized to grant up to 3 days of Excused Absence for their employees returning from their Hurricane Sandy relief assignments. The guidelines provided for this leave are as follows:

- 10-20 days: 1 day
- 21-35 days: 2 days
- 36-45 days: 3 days

These are guidelines and FSDs are encouraged to approve leave in such a manner as to achieve fair and equitable treatment among their deployed staff. On behalf of all those being helped through the efforts of your staff, please convey our sincere and heartfelt gratitude.

From: Kimlick, Michael
Sent: 30 Dec 2016 16:22:35 +0000
To: SurgeCapacityForce;DesRochers, Daniel
Subject: RE: Hurricane Sandy Deployment

Ron,

(b)(5)

Mike

Michael Kimlick

Branch Manager, Specialized Programs

Office of Security Operations

571-227-(b)(6) desk

(b)(6) cell

From: SurgeCapacityForce
Sent: Thursday, December 29, 2016 7:31 AM
To: Kimlick, Michael (b)(6) DesRochers, Daniel
<(b)(6)>
Subject: FW: Hurricane Sandy Deployment

Michael, Dan

Raising the matter below to your attention. For the record, FEMA does not require members to be removed from SCF if they return home early from a deployment.

Ron Wells

Chief, Surge Capacity Force Section

Workforce Management Division

FEMA/DHS

Office: 202-646-(b)(6)

Mobile: (b)(6)

Questions about joining the Surge Capacity Force? Check out our FAQ's.

<http://dhsconnect.dhs.gov/Pages/SCF-FAQs.aspx> or contact our call center at 855-377-3362,

Hours of Operation 9am – 6pm EST

SURGE CAPACITY FORCE

Volunteers Needed!

This communication, along with any attachments, is For Official Use Only and is intended for internal use by the originating agency. It is covered by federal and state law governing electronic communications

and may contain confidential and legally privileged information. It should not be forwarded without permission from the originator. If the reader of this message is not the intended recipient, you are hereby notified that any dissemination, distribution, use or copying of this message is strictly prohibited. If you have received this in error, please reply immediately to the sender and delete this message. Thank you.

From (b)(6)
Sent: Thursday, December 29, 2016 5:19 AM
To: SurgeCapacityForce <SurgeCapacityForce@fema.dhs.gov>
Subject: Hurricane Sandy Deployment

Just shooting you a note. I was deployed during Hurricane Sandy relief. I had to return home about 14 days early due to (b)(6). I was told that it was no problem returning early and would not be penalized. Once I returned home, I was removed from the team by administrators. I appealed and lost. Now, in your recruiting literature, it states that you can go for shorter deployment times and return early if needed. It does not state that they pull you from the deployment team. Please review and address with your management team for unfair practice. Thanks.

(b)(6)
CLT Airport

TSAT Team	Airport	First Name	Last Name	Title	Contact #	Deployment Date	Return Date
N/A	MCI	John	DellaJacono	Admin Support Lead		11/13/2012	
SC 402	ELP	Mark	Momsen	TSAT Team Lead		11/14/12	
SE 202	MCO	Wynn	David	TSAT Deputy Team Lead		11/14/12	
SE 202	TPA	Edward	Galloway	Coordination Center Manager		11/14/12	
SE 202	TPA	Rodrigo	Aviles	Watch Officer		11/14/12	
SC 402	LBB	Jeff	McCutchen	Watch Officer		11/14/12	
SC 402	HRL	Billy	Hillger	COMM		11/14/12	
SE 202	MCO	John	Howard	Administrative Officer		11/14/12	
SC 402	LBB	Laura	Deurmyer	HR		11/14/12	
NW 501	SEA	Ann	Killian	HR		11/14/12	
NC 302	CPR	James	McLain	HR		11/14/12	
SC 402	LBB	Stephanie	McCutchen	Finance		11/14/12	
SE 202	TPA	Juan	Rodriguez	Logistics		11/14/12	
HQ	HQ	TBD	TBD	OHC LNO/Planner	KJ requesting	11/14/12	
HQ	HQ	Tim	Norris	OSO Planner		Local 11/13/12	
SC 402	SAT	Donald	Miano	AFSD		11/14/12	
SE 202	SAV	Krista	Lafemina	AFSD		11/14/12	
N/A	DLE/FAMS	Lowell	Dimoff	ASAC		11/14/12	
N/A	CVG	Paul	Wisniewski	FEMA Ops Center LNO		11/14/12	
HQ	HQ	Scott	Teerlink	FEMA Training Center LNO		11/14/12	
				Driver	Local		
				Driver	Local		
				Driver	Local		
				Driver	Local		
TSA Support Logistics Requirements							
Type	Number	Personnel					
Vans	2	TSO transport					
Sedans	1	FSD Della Jacono					
	1	(b)(6)					

CIMG-North Eastern	Day	IM/0600-1800	IM/1800-0600	OSO Lead/0600-1800	OSO Lead/1800-0600	OSO Plans/0600-1800	OSOPlans/1800-0600
7-Nov	Wed	Keith Jeffries	Bob Allison	John Dupras	Eric Backlin	Don Klapka	Klapka on call
8-Nov	Thur	Keith Jeffries	Bob Allison	Dan McCann	Eric Chin	Don Klapka	Klapka on call
9-Nov	Fri	Keith Jeffries	Bob Allison	Jack Wagner	David Von Damm	Don Klapka	Klapka on call
10-Nov	Sat	Kathy Petrowsky	Bob Allison	John Dupras	Eric Backlin	Don Klapka	Klapka on call
11-Nov	Sun	Kathy Petrowsky	Bob Allison	Mike Kimlick	Tim Norris	Don Klapka	Klapka on call
12-Nov	Mon	Kathy Petrowsky	Bob Allison	Jack Wagner	Catherine Houlihan	Don Klapka	Klapka on call
13-Nov	Tue	Kathy Petrowsky	Bob Allison	John Dupras	Eric Backlin	Don Klapka	Klapka on call
14-Nov	Wed	Kathy Petrowsky	Bob Allison	Jean Marvel	Tim Norris	Don Klapka	Klapka on call
15-Nov	Thur	Kathy Petrowsky	Bob Allison	Jack Wagner	Catherine Houlihan	Don Klapka	Klapka on call
16-Nov	Fri	TBD	TBD	TBD	TBD	TBD	TBD
17-Nov	Sat	TBD	TBD	TBD	TBD	TBD	TBD

DHS Surge Capacity Force

Michael Kimlick

Office of Security Operations

Continuity of Operations Programs

TSA Support to DHS Surge

Agenda

- ⌘ Introductions
- ⌘ SCF Deployment
- ⌘ TSAT Activation
- ⌘ Required HQ Coordination
- ⌘ Daily Support
- ⌘ Lessons Learned

TSA Support to DHS Surge

Introductions – Michael Kimlick

Review SCF establishment – Jim Marchand

- ⌘ Purpose and Process
- ⌘ Original Activation Plan
- ⌘ Actual Activation Plan

TSA Support to DHS Surge

DEPLOYMENT

- ∞ Oct 29 - Alerted TSA Members of the DHS Surge Capacity Force (SCF) that FEMA was in pre-call up stages for assistance to Hurricane Sandy Relief Efforts
- ∞ Oct 31 - TSA Members alerted to make themselves **available** for deployment in the FEMA Automated Deployment Database (ADD) System.
- ∞ Oct 31 - TSA SCF Deployment Fund Cites established by OFA.
- ∞ Oct 31 - OSO Leadership and RDs provided SCF listing and requested to verify availability for deployment of all 2000+ TSA SCF members.
- ∞ Nov 1 - Decision on ADD reversed due to FEMA policies—all TSA personnel requested to make themselves **unavailable** in ADD.
- ∞ Nov 8 - In support of DHS SCF, TSA activated (combining members from the two Nov TSAT teams) a TSAT, centrally at JFK to provide administrative and logistic support to the deployed personnel.

DHS Surge – as of 14 Nov

WAVE 1

November 4, 2012
225 TSA Employees deployed to FEMA Training Center in Emmetsburg, MD for training and staging

November 6, 2012
Training completed; employees deployed to New York to the Massachusetts Maritime Training Ship Kennedy

Mission:
Perform community relations to assist FEMA in outreach to families in distress due to Hurricane Sandy. Teams of two will go door to door distributing FEMA disaster relief information

WAVE 2

November 7, 2012
231 TSA Employees deployed to FEMA Training Center in Emmetsburg, MD for training and staging

November 9, 2012
Employees deploying to Fort Dix for 2 days for equipment issue and training and will redeploy to NYC to work FEMA intake centers, tasked to computer data entry

November 11, 2012
Housed on USTS Empire State. FEMA provided cell phones and laptops

Mission:
Performing individual assistance at Disaster Recovery Centers

WAVE 3

November 10, 2012
284 TSA Employees called up by FEMA to report to the FEMA Training Center in Emmetsburg, MD for training and staging

November 12, 2012
Training completed; redeployed to Ft Dix for additional training & equipment issuance prior to mission to affected area. Housed on USTS Kennedy and Empire State

Mission:
Performing individual assistance at Disaster Recovery Centers

TSAT Organization Structure located at JFK Compliance Office

JFO
Paul Wisniewski
 Cell - (b)(6)

Admin Support Lead
John DellaJocono
 Cell - (b)(6)

Contact info
 Hot line- 718-917-3887
 718-917-3944
 718-917-3980
 Fax - 718-553-1042
 Conf #- 718-917-3944

TSAT TM Lead
Mark Momsen
 (b)(6)

Deputy TM Lead
David Wynn
 (b)(6)

FSD- AFSD/ASAC
James Hursey

OSO Planner
Tim Norris

Admin Officer
John Howard

OHC LNO / Planner
TBD

COOR Center MGR
Edward Galloway

AFSD
Curtis Vialpando

Watch Officer
Rodrigo Aviles

HR
James McLain

Finance
Stephanie McCutchen

Logistics
Juan Rodriguez

SFAM
Tom Guglielma

Watch Officer
Jeff McCutchen

HR
Donna Vilberg

HR
Denise Zink

COMMS
Billy Hilger

FSD
David Dailey

AFSD-I
Brad Foster

Wave 1
 225 TSA employees

Wave 2
 231 TSA employees

Wave 3
 284 TSA employees

TSA Support to DHS Surge

Required HQ coordination

- ⌘ Daily conference calls as scheduled by TSAT
- ⌘ Daily meetings with Finance for travel authorizations
- ⌘ Daily meetings with HR for Time and Attendance issues
- ⌘ Coordination with OIT for support

OSO Surge Coordination Cell Actions (Mini – CIMG)

Accountability of Personnel (Chris Mastin)

- ⊗ P&R maintaining a master spreadsheet for tracking deployed personnel
- ⊗ TSA receives updates from FEMA on personnel deployed
- ⊗ Email updates tracked on personnel departing early

Time and Attendance - WebTA (Pat Kearon)

- ⊗ Paper copies provided to individuals by TSAT
- ⊗ Individuals complete and give to FEMA supervisor for signature
- ⊗ Paper copy collected by TSAT team
- ⊗ TSAT Team inputs in WebTA and validates and certifies employee T&A

Travel Authorizations and Expense Reports (Kristen Landry)

- ⊗ TSA OFA established a CBA for all employee flights
- ⊗ TSA OFA lifts all government credit card limits to \$7,500 and \$600 daily cash advance
- ⊗ TSA OFA working on travel authorizations and got JPMorgan to waive monthly bill cycle until end of deployment

TSAT Stand-up and Actions (Michael Kimlick)

- ⊗ 11/14/2012 at 1600 TSAT initial meeting
- ⊗ TSAT begins local coordination and support of deployed personnel

Lessons Learned

Requirement for a OHC Handbook for Deployed Personnel

- ∞ Handling of T&As – Managed at local airport
- ∞ Travel Authorizations Standardized

FEMA Initial Call-up

- ∞ Accountability of personnel

TSA Presence at Mobilization Site

TSAT to Deployment Locations

- ∞ Accountability, Admin, Leadership, Logistics and Liaison with JFO

Formation of OSO Surge Coordination Cell Acted as mini CIMG

Preparedness and Response Section (P&R)

Questions?

Contact information is:

Donald Klapka

571-227-(b)(6) desk

(b)(6) cell

(b)(6)

Jim Marchand

571-227-(b)(6) TSA HQ

(b)(6) cell

561-227-(b)(6) PBI

(b)(6)

Preparedness and Response Section (P&R)

Back-up slides

Kennedy

355 Front Street, Port, Staten Island

JFK Airport to ship, Kennedy Staten Island

Empire State

6 Penyfield Ave, Bronx, NY

2nd & 3rd Wave Temporary Site

DHS Surge

FEMA Concept

- TSA employee signs up on line but must get airport approval
- When there is a requirement to deploy, FEMA looks into the ADD for personnel who have made them available for deploy
- Contacts the individual directly to deploy
 - Staging, training and transportation to site
- FEMA system does not take into account notifying the agency they contact a person to deploy
-

From: Washington, Russell
Sent: 29 Oct 2012 14:09:57 +0000
To: Barrett, Michael;Fulginiti, Joseph <EPD-Exercises>;Johnson, Cheryl K;Kimlick, Michael;Klapka, Donald;'Marchand, James';Pratt, Keith <OCIO-TSOC>;TSACIMG.DIM;TSACIMG.IM;TSACIMG.Plans;Washington, Russell
Cc: Hadinger, Chris <OSO>
Subject: FW: Hurricane Sandy VTC

-----Original Appointment-----

From: Washington, Russell
Sent: Monday, October 29, 2012 9:50 AM
To: Sholas, Mac (OGA
Subject: Hurricane Sandy VTC
When: Monday, October 29, 2012 12:30 PM-1:00 PM (UTC-05:00) Eastern Time (US & Canada).
Where: MOI & 1-800-320-4330 Pin #963852 (muted)

AGENDA

Hurricane Sandy

Video Teleconference

Monday, October 29, 2012 12:30 p.m. EDT

Call in Number: (b)(2)

(b)(2)

Audio Conference Participant Instructions

- * Do not put your phone on hold during the conference call
- * Please mute your phone when not speaking

Video Conference Participant Instructions

- * Do not dial into the audio conference bridge
- * Please keep you microphone muted when not speaking
- * Please insure that your camera is focused on your room participants

Objective

- * The purpose of the Video Teleconference is to discuss response and recovery efforts related to Hurricane Sandy.
- * Reports should be limited to the top three (3) significant events, priorities and limiting factors.

Opening Comments

- * Craig Fugate, FEMA Administrator

National Hurricane Center

FEMA Regions and States

- * FEMA Region III
- * FEMA Region II
- * FEMA Region I

FEMA and Interagency Support

- * ESF #1 - Transportation
- * ESF #2 - Emergency Communications Unit

- * ESF #3 - Engineering and Public Works Unit
- * ESF #6 - Mass Care / Emergency Assistance Unit
- * ESF #7 - Logistics Management and Resource Support
- * ESF #8 - Public Health and Medical Unit
- * ESF #9 " Search and Rescue
- * ESF #12 - Energy Unit
- * DIIS Infrastructure Protection
- * ESF #15 - External Affairs
- * U.S. Coast Guard
- * Department of Defense
- * FEMA Office of Federal Disaster Coordination (OFDC)
- * FEMA Office of Chief Counsel

Department of Homeland Security National Operations Center (NOC)

White House National Security Staff

Closing Comments

- * Craig Fugate