

Marine Corps Logistics Command

**Distribution Management
Center
Jan 2014**

Agenda

- **Operational Framework**
 - **Strategic Plan**
 - **Vision/Mission**
 - **Functions**
 - **Organization**
- End to End Management
 - Distribution Process Owner (DPO) Operational Role
 - Capability
- Storage operations
 - Functions
 - Workload
- Support Areas

Strategic Plan

Distribution Management Center Vision/Mission

Mission

The Distribution Management Center (DMC) has exclusive responsibility for Marine Corps enterprise-level distribution management and for planning and management of storage operations for ground weapon system Principal End Items (PEIs) and associated collateral materiel. DMC will effect the most reliable distribution of all classes of supply to sustain readiness of forward deployed forces, while maintaining CONUS-based operations.

Vision

Create, implement, and evolve an integrated, agile, synchronized and responsive Marine Corps wide Distribution Center of Excellence and strategic storage capability that effectively leverages technology, collaboration and partnerships to support the OPFORS, equipment acquisition, other Services and Combat Support Agencies assigned missions.

Primary Functions

- Integrated “best value” distribution solutions
- USMC Process Owner for E2E Distribution
 - Capacity management
 - Air Clearance Authority
 - Technical direction globally
 - Support to the Operating Forces
 - Performance mgmt of service providers
- Storage Operations
 - Technical direction globally
 - Accountability/Receipt/Care/Storage/Issue PEIs
 - Single process owner for PHS&T

Forward Deployed LNOs

- Strategic Nodal Expeditors
- With Distribution Providers

Organization Chart

Distribution Management Center

Quality Program/Support Office

Operations Center

Storage Operations Department

Enterprise Distribution Department

Fleet Support Div Albany, GA

Distribution Ops Cell

Fleet Support Div Barstow, CA

Policy and Procedures Div

Storage Support Div

System Integration Div

Transportation Execution Div

Transportation Plans Div

Director: Vacant

Deputy: Mr. Douglas Anderson

Distribution Operations Center

Planning and Management

Enablers

- Operations CELL
- Distribution systems/COP
- NIPRNET
- SIPRNET
- On line collaboration

Agenda

- Operational Framework
 - Strategic Plan/Command Organization
 - Vision/Mission
 - Functions
 - Organization
- **End to End Management**
 - **Distribution Process Owner (DPO) Operational Role**
 - **Capability**
- Storage operations
 - Functions
 - Workload
- Support Areas

Distribution Management

“In its broadest sense, distribution is the operational process of synchronizing all elements of the logistic system to **deliver the **"right things"** to the **"right place"** at the **"right time"** in order to generate and sustain the military capability required by joint forces.”** Joint Publication 4-09 (Joint Doctrine for Global Distribution)

“Provide the most effective and efficient throughput of supplies, equipment and personnel, feasibility estimates and modes/sources of distribution, requisitioning of supplies and equipment, and potential modes/sources of transportation to support strategic, operational and tactical mobility/movement.”

Marine Corps Order 4470.1(MAGTF MDDP)

INTERFACE TO MAGTF DISTRIBUTION

E2E DISTRIBUTION

Wholesale Source	Strategic Transportation	Joint Theater	MARFORs
DPO			
BIC		MCLC FWD	
		MST	
DPAs			
PROCESS EXAMINE PREPARE INTEGRATE	PLAN FACILITATE COORDINATE EXECUTE	AUGMENT MONITOR FACILITATE COORDINATE EXECUTE PROVIDE	AUGMENT MONITOR FACILITATE COORDINATE EXECUTE PROVIDE

DPO Enabling Functions

- Planning / Capacity
- FDP&E
- Air Clearance Authority
- Distribution Process Advocacy
- In-transit Visibility
- Exception Management
- Metrics
- Container Management
- Cargo Routing Matrix Mgmt
- Cost Avoidance
- Automated Information Technology

Distribution Process Advocates

Global Support

Pipeline Support

- Current
- Situational
- Projected

Logistics Solutions for the Warfighter

Agenda

- Operational Framework
 - Strategic Plan
 - Vision/Mission
 - Functions
 - Organization
- End to End Management
 - Distribution Process Owner (DPO) Operational Role
 - Capability
- **Storage operations**
 - **Functions**
 - **Workload**
- Support Areas

Storage Operations
Equipment Receipt

Accountability/Visibility/COSIS

Storage Operations

Storage Space Capacity: 19.53M (Covered/Open)

	Covered	Open	Total
Albany	1.8M	5.6M	7.4M
Barstow	.83M	11.3M	12.13M

WORKLOAD (average)	Total	Albany	Barstow
ISSUES/RECEIPTS: Documents/Quantity	22,796/313,664	18,020/267,852	4,776/45,812
PUBS ISSUES/RECEIPTS: Documents	2,151	2,151	NA
Consumables: Documents/Value	9,495/\$20.4M	9,495/\$20.4M	NA
SECREPS: Items/Value	2,736/\$135M	2,736/\$135M	NA
INVENTORY	Total	Albany	Barstow
Principal End Items: NSNs/Qty	2,667/525K	1,861	806
Publications: PCNs,Copies	9.9K/3.2M	9.9K/3.2M	NA
SL 3 Projects: Number	640	402	238
ICP Projects: Number	132	92	40
Class IX Consumables: Value	\$73.3M	\$73.3M	NA
SECREPS: Value	\$19.3M	\$19.3M	NA

Equipment Retention

Ground Equipment Staging Program Operational Continuum

HQMC
Equipment
Strategy

**Operating
Forces**

- Equipment sets support **CORE Mission Essential Requirements** = Training Allowance?

**Enterprise
Owned and
Managed Fleet**

- Construct and store “on demand” **capability sets above CORE** in support of Global Training/ Exercises/ Operations

Depot
Sustainment

- MARCORLOGCOM Sustainment platform

I MEF
II MEF
III MEF

O/CONUS
Training
Sets

CONUS
Ashore
Sets

OCONUS
Ashore
Sets

O/CONUS
Afloat
Sets

Albanv/Barstow

Blount Island

Other
Sources of
Repair

Addresses:

- Reduced Military Force Structure
- Reduced Resources
- Broad range of contingency ops with different capability set requirements
- Standardized COSIS
- Relevant & Rapid response

- Task organizes capability set(s) to mission
- Delivers to point of effect destination required
- Integrates multiple programs/equipment groupings/\$

Agenda

- Operational Framework
 - Strategic Plan
 - Vision/Mission
 - Functions
 - Organization
- End to End Management
 - Distribution Process Owner (DPO) Operational Role
 - Capability
- Storage operations
 - Functions
 - Workload
- **Support Areas**

Contractor Support Areas

- Distribution Operations
 - Logistical Support Services
 - Supplies
 - Technology
- Storage Operations
 - Logistical Support Services
 - Supplies
 - Equipment
 - Technology

Questions?

