

Washington National Guard

**Domestic Operations
and the Homeland
Response Force**

AGENDA

- **The Domestic Operations Mission**
- **How the Process Works**
- **The Washington Military Department Framework**
- **Special Joint Forces DOMOPs Organizations**
- **Homeland Response Force**

OBJECTIVE

Gain an improved understanding of the capabilities of the Washington National Guard and our commitment to the citizens of Washington State.

Washington Army National Guard DOMESTIC OPERATIONS

***“Preparing for an Earthquake
Complex Catastrophe is my
#1 Planning Priority” TAG-WA***

Washington Army National Guard

DOMOPS: Domestic Operations

DSCA: Defense Support to Civil Authorities

DSC: Dual Status Command

SAD: State Active Duty

Washington Army National Guard Domestic Mission Support

Eleven core competencies, known as the “Essential 11”, are employed in support of civil authorities:

- 1. Command and Control**
- 2. Engineering**
- 3. Ground transportation**
- 4. Medical Support**
- 5. Logistics**
- 6. Full-Scale CBRNE Operations**
- 7. Communications**
- 8. Aviation**
- 9. Security**
- 10. Maintenance**
- 11. Cyber**

Domestic Mission Support Employment Considerations

- **Military Response is always in support of civil authorities**
- Initiated by a request for assistance from a “**civil authority**”
- Provides personnel, equipment, facilities, material, and information to civilian authorities at all levels of government – Federal, State, and local
- Provided prior, during, and in the aftermath of an incident or potential incident
- Governor commands State Active Duty Forces

Domestic Mission Support Response Planning Factors

- Avoids competition with private enterprise
- Cost reimbursable basis – resource level is considerate of cost
- Title 32 (National Guard) may assist in law enforcement IAW applicable local laws and regulations.
- Title 10 may not generally perform law enforcement (Posse Comitatus Act).
- Legal vetting required - Rules for Use of Force and use of specialized equipment or intelligence capabilities
- Pre-Identifying accurate Military Capabilities in support of local agencies is an essential part of DSCA planning.

Washington National Guard **DOMOPS**

HOW THE DOMOPS PROCESS WORKS

Washington Military Department Task Organization for DOMOPS

DOMOPS / DSCA Response

- 1. Governor's Proclamation from Emergency Declaration (\$ SAD)**
- 2. Governor's Letter of Authority to TAG for Use of National Guard (\$ SAD)**
- 3. Federal Mobilization of NG for DSCA (\$ 502f Federal)**
- 4. Immediate Response Authority (\$ It depends...)**

Request for Support Process

Washington Army National Guard Locations

Washington Army National Guard ENGAGEMENTS

Spokane Snow Storm

Air Force Support

Winter Storm 2009

Washington Army National Guard Force Providers

**Joint Force HQ – Army
Command, WAARNG
66th Theater Aviation Command
81st Armored Brigade CBT Team
96th Troop Command
205th Regiment**

Washington Army National Guard Core DOMOPS Capabilities

34 Locations

7 Major Units

6,100+ Personnel

1,180 Combat Vehicles

20 Aircraft

- General Support Aviation
- MEDEVAC & SAR Aviation
- Joint Task Force HQ
- Rapid Response Forces
- Logistics & Sustainment
- Engineering Support
- Transportation
- Traffic Control & Security
- Information Operations
- CBRNE Response Expertise

Washington Air National Guard Force Providers

Joint Force HQ – Air
194th Regional Support Wing
141st Air Refueling Wing
Western Air Defense Sector

Washington Air National Guard Core DOMOPS Capabilities

8 Locations

1 Flying Wing

1 Support Wing

1 WADS

2,200+ Personnel

- **Satellite Comms Support**
- **Emergency Medical Assets**
- **Situational Awareness**
- **Base Camp Support**
- **Full-Spectrum Planning**
- **Search & Extraction**
- **Weather Forecasting**
- **Air Domain Expertise**
- **Cyber Assessment / Defense**

Washington National Guard Combined Capabilities

Emergency Response Capabilities

- Medical Support
- Base Camps
- Communications
- Search and Rescue
- Security
- Firefighting
- Engineering Support
- Construction
- Debris removal
- Transportation Support
- Drinking water
- Aerial Reconnaissance
- Consequence Management/planning

SPECIAL JOINT FORCES DOMOPs CAPABILITIES

**HOMELAND RESPONSE FORCE
(HRF)**

**CBRNE Enhanced Response
Force Package
(CERFP)**

**CIVIL SUPPORT TEAM
(CST)**

Washington Military Department

TAG's Bottom Line

“The Washington Military Department functions as one, unified team by drawing on all of the resources and strengths of our entire agency to plan and prepare for an efficient, effective, and rapid response to emergencies and assist in recovery in order to protect the lives and property of the citizens of Washington, the Northwest, and the United States.” MG Daugherty

“Always Ready, Always There”