

PAAUZYUW RUEKJCS1864 1562122-UUUU--RUJCAAA.

ZNR UUUUU ZUI RUEWMCF5096 1562125

P 052100Z JUN 18

FM JOINT STAFF J3 DEP-DIR REGIONAL OPS WASHINGTON DC//JOD AMERICAS//

TO RUEADWD/DA WASHINGTON DC

RUOIAAA/SECNAV WASHINGTON DC

RUEAHQA/SAF WASHINGTON DC

RUJCAAA/CDR USNORTHCOM PETERSON AFB CO

RUIFAAA/CDR USNORTHCOM PETERSON AFB CO

RUICAAA/CDR USPACOM HONOLULU HI

RUIHAAA/CDR USTRANSCOM SCOTT AFB IL

RUIEAAA/CDR SOCOM MACDILL AFB FL

RUCQCOM/CDR SOCOM MACDILL AFB FL

RUJAAAA/DLA FT BELVOIR VA

RUIAAAA/DLA FT BELVOIR VA

INFO RUEKJCS/CJCS WASHINGTON DC

RUEKJCS/JOINT STAFF DJ3 WASHINGTON DC

RUEADWD/HQDA CSA WASHINGTON DC

RUOIAAA/CNO WASHINGTON DC

RUJIAAA/CMC WASHINGTON DC

RUEAHQA/CSAF WASHINGTON DC

RUOIAAA/COMDT COGARD WASHINGTON DC

RUIAAAA/USCYBERCOM FT GEORGE G MEADE MD

RUETICC/USCYBERCOM FT GEORGE G MEADE MD

RUJCAAA/USNORTHCOM J3 PETERSON AFB CO

RUIFAAA/USNORTHCOM J3 PETERSON AFB CO

RUICAAA/HQ USPACOM J3

RUIHAAA/USTRANSCOM J3-T SCOTT AFB IL

RUIAAAA/HQDA AOC G3 DAMO CAT OPSWATCH WASHINGTON DC

RUIAAAA/DLA LOGISTICS OPERATIONS CENTER FT BELVOIR VA

RUBDPLA/JOINT STAFF WASH DC

RUEKJCS/JOINT STAFF J3 DEP-DIR ATHD WASHINGTON DC

RUEKJCS/JOINT STAFF J3 DEP-DIR GLOBAL OPS WASHINGTON DC

RUEKJCS/OSD ASD HOMELAND DEF AND GLOBAL SEC WASHINGTON DC

RUBDPLA/OSD ASD HOMELAND DEFENSE AND GLOBAL SECURITY

BT

UNCLAS

SUBJ/CJCS DEFENSE SUPPORT OF CIVIL AUTHORITIES EXORD

MSGID/ORDER,USMTF,2007//JS J3 DDRO WASHINGTON DC/A423//

REF/A/MSGID:DOC/PPD-8/YMD:20110330//

REF/B/MSGID:DOC/NRF 3RD EDITION/YMD:20160601//

REF/C/MSGID:DOC/DOD DIRECTIVE 3025.18 W-CH 2/YMD:20180319//

REF/D/MSGID:DOC/DOD INSTRUCTION 3025.21/YMD:20130227//

REF/E/MSGID:DOC/DOD INSTRUCTION 3025.23/YMD:20160525//

REF/F/MSGID:MSG/DSCA EXORD/071415ZJUN2013//

REF/G/MSGID:DOC/6 USC CHAPTER 1/-//

REF/H/MSGID:DOC/UNIFIED COMMAND PLAN/YMD:20171103//

REF/I/MSGID:DOC/COMPACT OF FREE ASSOCIATION/YMD:20030430//

REF/J/MSGID:DOC/DOI DOA DOD MOU/YMD:20160509//

REF/K/MSGID:DOC/CAP 10 USC CHAPTER 9/-//

REF/L/MSGID:MSG/DOMESTIC CBRN RESPONSE EXORD/241452ZMAR2016//

REF/M/MSGID:MSG/CJCS CYBER C2 EXORD/222055ZSEP2017//

REF/N/MSGID:DOC/FY 2016-2017 GFMIG/YMD:20160128//

REF/O/MSGID:DOC/CJCS MANUAL 3130.06B/YMD:20161012//

REF/P/MSGID:MSG/CJCS GFMAG/YMD:20170113//

REF/Q/MSGID:DOC/DOD DIRECTIVE 5240.01 W-CH 1/YMD:20140827//

REF/R/MSGID:DOC/DOD INSTRUCTION 6010.22/YMD:20160414//

REF/S/MSGID:DOC/PUBLIC LAW 107-188, 42 USC 6A/-//

REF/T/MSGID:DOC/USNORTHCOM CONPLAN 3500/YMD:20140717//

REF/U/MSGID:DOC/USPACOM CONPLAN 5001 MOD 1/YMD:20160525//

REF/V/MSGID:DOC/PCA 18 USC 1385/-//

REF/W/MSGID:DOC/CJCS INSTRUCTION 3121.01B/YMD:20080618//

REF/X/MSGID:DOC/DOD INSTRUCTION 4515.13 W-CH 2/YMD:20180209//

REF/Y/MSGID:DOC/CJCS MANUAL 3150.05D/YMD:20140501//

REF/Z/MSGID:DOC/ECONOMY ACT 31 USC 1535-36/-//

REF/AA/MSGID:DOC/STAFFORD ACT 42 USC 5121-5208/-//

REF/BB/MSGID:DOC/DOD FMR 7000.14-R, VOL 11A/YMD:20141101//
REF/CC/MSGID:DOC/DOD FMR 7000.14-R, VOL 11B/YMD:20130401//
REF/DD/MSGID:DOC/TITLE 44 CFR, SECTION 206.8/-//
REF/EE/MSGID:DOC/TITLE 44 CFR, SECTION 206.34/-//
REF/FF/MSGID:DOC/SEC 8079 OF DIV C, PL 115-141/YMD:20180323//
REF/GG/MSGID:DOC/NOAA HURRICANE PLAN/YMD:20180501//
REF/HH/MSGID:DOC/NOAA WINTER STORM PLAN/YMD:20141216//
REF/II/MSGID:DOC/DTM 17-007/YMD:20170621//
REF/JJ/MSGID:DOC/DOD DIRECTIVE 5210.56/YMD:20161118//
REF/KK/MSGID:DOC/OSD POLICY MEMORANDUM 15-002/YMD:20150217//
REF/LL/MSGID:DOC/DOD INSTRUCTION 3025.24/YMD:20170130//
REF/MM/MSGID:DOC/DOD DIRECTIVE 5200.27/YMD:19800107//
REF/NN/MSGID:DOC/DOD MANUAL 5240.01/YMD:20160816//
REF/OO/MSGID:DOC/DOD 5240.1-R W-CH 2/YMD:20170428//
REF/PP/MSGID:DOC/DOD DICTIONARY/YMD:20180401//
REF/QQ/MSGID:DOC/DOD INSTRUCTION 3003.01 W-CH 1/YMD:20170512//
REF/RR/MSGID:DOC/AIR FORCE TTP 3-42.57/YMD:20160810//
REF/SS/MSGID:DOC/PUBLIC LAW 101-165/-//
REF/TT/MSGID:DOC/COMPTROLLER MEMO/YMD:20140109//
AMPN/REF A IS THE PRESIDENTIAL POLICY DIRECTIVE IDENTIFYING CORE CAPABILITIES NECESSARY FOR PREPAREDNESS AND DIRECTING THE DEVELOPMENT OF NATIONAL PREPAREDNESS GOALS.
REF B IS THE DEPARTMENT OF HOMELAND SECURITY (DHS) GUIDE ON HOW THE UNITED STATES RESPONDS TO DISASTERS AND EMERGENCIES.
REF C OUTLINES THE DOD ROLE IN PROVIDING DEFENSE SUPPORT OF CIVIL AUTHORITIES (DSCA).
REF D PRESCRIBES THE REGULATIONS REQUIRED BY 10 U.S.C. 275 TO ENSURE THAT DOD ASSISTANCE TO CIVILIAN LAW ENFORCEMENT AGENCIES DOES NOT INCLUDE OR PERMIT DIRECT PARTICIPATION BY A MEMBER OF THE ARMY, NAVY, AIR FORCE, OR MARINE CORPS IN A SEARCH, SEIZURE, ARREST, OR OTHER SIMILAR ACTIVITY UNLESS PARTICIPATION IN SUCH ACTIVITY BY SUCH MEMBER IS OTHERWISE AUTHORIZED BY LAW.
REF E PROVIDES POLICY GUIDANCE, ASSIGNS RESPONSIBILITIES, AND PROSCRIBES THE PROCEDURES FOR PROVIDING LIAISON FOR DSCA.
REF F IS THE SECRETARY OF DEFENSE (SECDEF)-APPROVED DSCA STANDING EXORD (HEREBY SUPERSEDED).
REF G IS THE STATUTORY AUTHORITY THAT ESTABLISHES DHS.
REF H IS THE 2017 UNIFIED COMMAND PLAN DIRECTING USNORTHCOM AND USPACOM TO PROVIDE SUPPORT TO CIVIL AUTHORITIES WITHIN THEIR RESPECTIVE AREAS OF RESPONSIBILITY (AOR) AS DIRECTED.
REF I IS AN INTERNATIONAL AGREEMENT ESTABLISHING AND GOVERNING THE RELATIONSHIPS OF FREE ASSOCIATION BETWEEN THE UNITED STATES AND THE REPUBLIC OF THE MARSHALL ISLANDS AND THE FEDERATED STATES OF MICRONESIA.
REF J GOVERNS DOD SUPPORT TO THE NATIONAL INTERAGENCY FIRE CENTER (NIFC) DURING WILDLAND FIRE FIGHTING (WFF) OPERATIONS.
REF K ADDRESSES THE CIVIL AIR PATROL.
REF L IS THE SECDEF-APPROVED DOMESTIC CHEMICAL, BIOLOGICAL, RADIOLOGICAL, AND NUCLEAR (CBRN) RESPONSE EXECUTE ORDER (EXORD).
REF M IS THE SECDEF-APPROVED EXORD THAT DIRECTS THE COMBATANT COMMANDERS (CCDR), THE MILITARY DEPARTMENTS, AND DEFENSE AGENCIES TO IMPLEMENT MODIFICATIONS TO THE CYBERSPACE OPERATIONS COMMAND AND CONTROL (C2) FRAMEWORK.
REF N IS THE CLASSIFIED FY 16-17 GLOBAL FORCE MANAGEMENT IMPLEMENTATION GUIDANCE (GFMIG).
REF O IS THE GLOBAL FORCE MANAGEMENT (GFM) ALLOCATION POLICIES AND PROCEDURES TO PLAN AND EXECUTE GFM ALLOCATION ACTIVITIES OF THE ARMED FORCES OF THE UNITED STATES.
REF P IS THE ANNUAL SECDEF-APPROVED GLOBAL FORCE MANAGEMENT ALLOCATION PLAN (GFMAP) BASE ORDER, AND SUBSEQUENT MODIFICATIONS, THAT AUTHORIZES THE TRANSFER AND ALLOCATION OF FORCES BETWEEN CCDR, MILITARY DEPARTMENTS, AND DEFENSE AGENCIES.
REF Q IS THE DOD POLICY GOVERNING THE ACTIVITIES OF DOD INTELLIGENCE COMPONENTS, INCLUDING THOSE THAT AFFECT U.S. PERSONS.
REF R IS THE DOD POLICY GOVERNING DOD PARTICIPATION IN THE NATIONAL DISASTER MEDICAL SYSTEM (NDMS).

REF S IS THE STATUTORY AUTHORITY FOR THE DEPARTMENT OF HEALTH AND HUMAN SERVICES (DHHS), INCLUDING MANAGEMENT OF THE NDMS.

REF T IS USNORTHCOMS CONPLAN FOR DSCA.

REF U IS USPACOMS CONPLAN FOR DSCA.

REF V IS THE POSSE COMITATUS ACT, WHICH PROHIBITS DIRECT, ACTIVE USE OF ARMY AND AIR FORCE FEDERAL MILITARY PERSONNEL IN CIVILIAN LAW ENFORCEMENT, EXCEPT IN CASES AND UNDER CIRCUMSTANCES AUTHORIZED BY THE CONSTITUTION OR ACT OF CONGRESS.

REF W PRESCRIBES THE STANDING RULES OF ENGAGEMENT (SOE) AND STANDING RULES FOR THE USE OF FORCE (SRUF) FOR U.S. FORCES.

REF X IMPLEMENTS POLICIES FOR THE ELIGIBILITY OF PASSENGERS, CARGO, AND HUMAN REMAINS FOR TRANSPORTATION ON DOD AIRCRAFT.

REF Y IS THE MANUAL ON JOINT REPORTING STRUCTURE SITUATION MONITORING.

REF Z IS THE GENERAL STATUTORY AUTHORITY FOR ONE FEDERAL DEPARTMENT OR AGENCY TO PROVIDE REIMBURSABLE SUPPORT TO ANOTHER FEDERAL DEPARTMENT OR AGENCY, INCLUDING UNDER CIRCUMSTANCES WHEN THE PRESIDENT HAS NOT ISSUED A PRESIDENTIAL DISASTER OR EMERGENCY DECLARATION.

REF AA IS THE STATUTORY AUTHORITY FOR DOD TO PROVIDE SUPPORT AT THE REQUEST OF THE FEDERAL EMERGENCY MANAGEMENT AGENCY (FEMA) IN SUPPORT OF STATE AND LOCAL RESPONSE AND RECOVERY EFFORTS WHEN THE PRESIDENT DECLARES A MAJOR DISASTER OR EMERGENCY EXISTS.

REF BB GOVERNS FISCAL POLICY ON REIMBURSABLE OPERATIONS.

REF CC GOVERNS FISCAL POLICY FOR THE DEFENSE WORKING CAPITAL FUNDS ON REIMBURSABLE OPERATIONS.

REF DD IS THE FEDERAL REGULATION THAT PROVIDES GUIDANCE ON HOW FEMA WILL REIMBURSE FEDERAL AGENCIES UNDER THE STAFFORD ACT, OUTLINES COSTS AUTHORIZED FOR REIMBURSEMENT, AND INDICATES WHICH DOD FINANCIAL RECORDS ARE SUBJECT TO AUDIT.

REF EE IS THE FEDERAL REGULATION OUTLINING PROCEDURES FOR STATE GOVERNORS TO REQUEST DOD RESOURCES THROUGH FEMA FOR REMOVAL OF DEBRIS AND WRECKAGE AND TEMPORARY RESTORATION OF ESSENTIAL PUBLIC FACILITIES AND SERVICES.

REF FF IS THE CURRENT ANNUAL PROVISION IN THE DOD APPROPRIATIONS ACT THAT HAS THE EFFECT OF REQUIRING THAT THE AIR FORCE PERFORM A WEATHER RECONNAISSANCE MISSION.

REF GG IS THE DEPARTMENT OF COMMERCE/NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATIONS (DOC/NOAA) NATIONAL HURRICANE OPERATIONS PLAN (NHOP) WHICH DOCUMENTS THE INTERDEPARTMENTAL (INCLUDING DOD RESPONSIBILITIES) EFFORTS TO PROVIDE FORECASTS, WARNINGS, AND ASSESSMENTS TO THE UNITED STATES AND DESIGNATED INTERNATIONAL RECIPIENTS WITH REGARD TO TROPICAL AND SUBTROPICAL SYSTEMS.

REF HH IS THE DOC/NOAA NATIONAL WINTER STORMS OPERATIONS PLAN (NWSOP), WHICH COORDINATES EFFORTS (INCLUDING DOD RESPONSIBILITIES) TO PROVIDE ENHANCED WEATHER OBSERVATIONS OF SEVERE WINTER STORMS THAT AFFECT THE COASTAL REGIONS OF THE UNITED STATES.

REF II PROVIDES POLICY GUIDANCE, ASSIGNS RESPONSIBILITIES, AND DETAILS PROCEDURES FOR PROVIDING DEFENSE SUPPORT TO CYBER INCIDENT RESPONSE (DSCIR).

REF JJ ESTABLISHES POLICY AND STANDARDS AND ASSIGNS RESPONSIBILITIES FOR ARMING, CARRYING OF FIREARMS, AND THE USE OF FORCE BY DOD PERSONNEL PERFORMING SECURITY AND PROTECTION, LAW AND ORDER, INVESTIGATIVE, OR COUNTERINTELLIGENCE DUTIES.

REF KK PROVIDES GUIDANCE FOR THE DOMESTIC USE OF UNMANNED AIRCRAFT SYSTEMS IN U.S. NATIONAL AIRSPACE.

REF LL PROVIDES GUIDANCE ON DOD PUBLIC HEALTH AND MEDICAL SERVICES IN SUPPORT OF CIVIL AUTHORITIES.

REF MM IS THE POLICY GOVERNING THE HANDLING OF INFORMATION COLLECTED BY NON-INTELLIGENCE COMPONENTS OF DOD.

REF NN PROVIDES GUIDANCE ON THE HANDLING OF INFORMATION COLLECTED BY DEFENSE INTELLIGENCE COMPONENT (DIC) CAPABILITIES FOR IAA AND OTHER USES.

REF OO PROVIDES GUIDANCE ON THE HANDLING OF INFORMATION COLLECTED BY DIC CAPABILITIES AND SUPPORT TO LAW ENFORCEMENT AGENCIES (LEAS).

REF PP DEFINES CIVIL AUTHORITIES AS THOSE ELECTED AND APPOINTED

OFFICERS AND EMPLOYEES WHO CONSTITUTE THE GOVERNMENT OF THE UNITED STATES, THE GOVERNMENTS OF THE 50 STATES, THE DISTRICT OF COLUMBIA, THE COMMONWEALTH OF PUERTO RICO, U.S TERRITORIES, AND POLITICAL SUBDIVISIONS THEREOF. DEFENSE SUPPORT OF CIVIL AUTHORITIES IS DEFINED AS SUPPORT PROVIDED BY U.S. FEDERAL MILITARY FORCES, DOD CIVILIANS, DOD CONTRACT PERSONNEL, DOD COMPONENT ASSETS, AND NATIONAL GUARD FORCES (WHEN THE SECRETARY OF DEFENSE, IN COORDINATION WITH THE GOVERNORS OF THE AFFECTED STATES, ELECTS AND REQUESTS TO USE THOSE FORCES IN TITLE 32, U.S. CODE, STATUS) IN RESPONSE TO REQUESTS FOR ASSISTANCE FROM CIVIL AUTHORITIES FOR DOMESTIC EMERGENCIES, LAW ENFORCEMENT SUPPORT, AND OTHER DOMESTIC ACTIVITIES, OR FROM QUALIFYING ENTITIES FOR SPECIAL EVENTS.

REF QQ IS THE DOD INSTRUCTION ESTABLISHING DOD POLICY AND RESPONSIBILITIES FOR DOMESTIC SUPPORT TO CIVIL AUTHORITIES FOR SEARCH AND RESCUE (SAR) OPERATIONS.

REF RR IS THE AIR FORCES TACTICAL DOCTRINE FOR MEDICAL COMBAT SUPPORT CAPABILITY AND THE EN ROUTE PATIENT STAGING SYSTEM (EPSS) AND ITS VARIOUS CONFIGURATIONS AND PERSONNEL REQUIREMENTS.

REF SS ESTABLISHED AND APPROPRIATED FUNDS FOR THE EMERGENCY RESPONSE FUND, DEFENSE (ERF,D).

REF TT ESTABLISHES THE INTERIM FINANCIAL MANAGEMENT POLICY AND PROCEDURES GOVERNING THE ERF,D UNTIL FMR VOLUME 12 IS UPDATED//
ORDTYP/EXORD/-//
TIMEZONE/Z//

NARR/THIS IS A SECRETARY OF DEFENSE (SECDEF)-APPROVED EXECUTE ORDER (EXORD) THAT SUPPORTS NATIONAL PREPAREDNESS IN ACCORDANCE WITH (IAW) PRESIDENTIAL POLICY DIRECTIVE 8 (PPD-8) (REF A) AND ENABLES RAPID DEPARTMENT OF DEFENSE (DOD) RESPONSE IN SUPPORT OF CIVIL AUTHORITIES WITHIN U.S. NORTHERN COMMAND (USNORTHCOM) AND U.S. PACIFIC COMMAND (USPACOM) DOMESTIC GEOGRAPHIC AREAS OF RESPONSIBILITY (AORS). IT IS EFFECTIVE UPON RECEIPT. THE PREVIOUS SECDEF-APPROVED DEFENSE SUPPORT OF CIVIL AUTHORITIES (DSCA) STANDING EXORD (REF F) IS SUPERSEDED BY THIS EXORD.//

GENTEXT/SITUATION/

1. SITUATION.

1.A. THE PURPOSE OF THIS EXORD IS TO DELEGATE LIMITED APPROVAL AUTHORITY TO COMMANDER, USNORTHCOM (CDRUSNORTHCOM), AND COMMANDER, USPACOM (CDRUSPACOM), FOR DSCA OPERATIONS IN ORDER TO PROVIDE A RAPID AND FLEXIBLE RESPONSE BY DOD. CIVIL AUTHORITIES OR QUALIFYING ENTITIES, AS DEFINED IN REFS PP AND C, RESPECTIVELY, MAY, VIA A REQUEST FOR ASSISTANCE (RFA), SEEK DOD SUPPORT FOR POTENTIAL OR ACTUAL DOMESTIC DISASTERS, EMERGENCIES, SPECIAL EVENTS, AND OTHER NON-DISASTER RELATED EVENTS OR INCIDENTS.

1.B. THE NATIONAL PLANNING FRAMEWORKS ARE PART OF THE NATIONAL PREPAREDNESS SYSTEM DIRECTED BY PPD-8 (REF A). THE FRAMEWORKS DESCRIBE HOW THE WHOLE COMMUNITY WORKS TOGETHER TO ACHIEVE THE NATIONAL PREPAREDNESS GOAL. THE NATIONAL RESPONSE FRAMEWORK (REF B) PROVIDES THE GUIDING PRINCIPLES THAT ENABLE FEDERAL DEPARTMENTS AND AGENCIES TO PROVIDE A UNIFIED NATIONAL RESPONSE AND RECOVERY EFFORT FOR THE MANAGEMENT OF DOMESTIC INCIDENTS.

1.C. THE FOLLOWING FEDERAL DEPARTMENTS AND AGENCIES HAVE RESPONSIBILITIES AND SEPARATE AUTHORITIES FOR DOMESTIC DISASTER AND EMERGENCY INCIDENTS AND SPECIAL EVENT SUPPORT.

1.C.1. THE DEPARTMENT OF HOMELAND SECURITY (DHS) IS THE LEAD FEDERAL AGENCY (LFA) FOR DOMESTIC INCIDENT MANAGEMENT OPERATIONS WITHIN THE CONTINENTAL UNITED STATES, ALASKA, HAWAII, THE COMMONWEALTH OF PUERTO RICO, THE U.S. VIRGIN ISLANDS, GUAM, AMERICAN SAMOA, THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS, AND ANY POSSESSION OF THE UNITED STATES (EXCEPT THOSE NOTED IN SUBPARAGRAPH 1.C.3. BELOW) IAW REF G.

1.C.2. THE FEDERAL EMERGENCY MANAGEMENT AGENCY (FEMA) IS THE LFA RESPONSIBLE FOR COORDINATING AND PROVIDING FEDERAL ASSISTANCE TO STATE AND LOCAL AUTHORITIES FOR DISASTERS AND EMERGENCIES.

1.C.3. THE U.S. AGENCY FOR INTERNATIONAL DEVELOPMENT (USAID) IS THE LFA FOR THE INSULAR AREAS OF THE FEDERATED STATES OF MICRONESIA AND THE REPUBLIC OF THE MARSHALL ISLANDS IAW THE COMPACT OF FREE ASSOCIATION, AS AMENDED IN 2003 (REF I).

1.C.4. THE NATIONAL INTERAGENCY FIRE CENTER (NIFC) IS THE INTERAGENCY BODY RESPONSIBLE FOR COORDINATING FEDERAL RESOURCES IN SUPPORT OF (ISO) DOMESTIC WILDLAND FIRE FIGHTING (WFF) OPERATIONS.

1.C.5. THE DEPARTMENT OF HEALTH AND HUMAN SERVICES (HHS) IS THE LFA RESPONSIBLE FOR MANAGING ALL FEDERAL PUBLIC HEALTH AND MEDICAL RESPONSE TO EMERGENCIES IAW REF S. HHS IS ALSO LFA FOR REPATRIATION ACTIVITIES.

1.C.6. THE DEPARTMENT OF COMMERCE (DOC), THROUGH THE NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION (NOAA) AND THE NATIONAL HURRICANE CENTER (NHC), IS THE LFA RESPONSIBLE FOR WEATHER RECONNAISSANCE PROGRAMS AND PROCEDURES IN COORDINATION WITH DOD WEATHER RECONNAISSANCE (WR) SUPPORT ACTIVITIES.

1.D. THIS EXORD DOES NOT GOVERN RESPONSE TO CHEMICAL, BIOLOGICAL, RADIOLOGICAL, AND NUCLEAR (CBRN) INCIDENTS. ALTHOUGH THE DOMESTIC CBRN RESPONSE EXORD (REF L) GOVERNS RESPONSE OPERATIONS FOR CBRN INCIDENTS, REF L CAN BE EXECUTED CONCURRENTLY WITH THIS EXORD TO ADDRESS DIRECT CBRN AND INDIRECT NON-CBRN EFFECTS FROM THE INCIDENT. THE SUPPORTED COMBATANT COMMANDER (CCDR) WILL NOTIFY SECDEF AND THE CJCS IF SUPPORTING UNDER THE AUTHORITY OF THIS EXORD, THE DOMESTIC CBRN RESPONSE EXORD, OR BOTH.

1.E. AS PRESCRIBED AND IAW DTM 17-007, INTERIM POLICY AND GUIDANCE FOR DEFENSE SUPPORT TO CYBER INCIDENT RESPONSE (DSCIR) (REF II), WITH THE EXCEPTION OF CYBER SUPPORT PROVIDED UNDER IMMEDIATE RESPONSE AUTHORITY, ALL RFAS FOR CYBER SUPPORT MUST BE APPROVED BY THE ASSISTANT SECRETARY OF DEFENSE FOR HOMELAND DEFENSE AND GLOBAL SECURITY (ASD(HD&GS)). REF C, THE CYBERSPACE OPERATIONS COMMAND AND CONTROL (C2) FRAMEWORK EXORD (REF M), AND THIS EXORD GOVERN CCDR EMPLOYMENT OF FORCES FOR DEFENSE SUPPORT TO CYBER INCIDENT RESPONSE (DSCIR).

1.F. NOTHING IN THIS EXORD WILL BE CONSTRUED TO LIMIT DOD SAR AUTHORITIES AND RESPONSIBILITIES OUTLINED IN OTHER DIRECTIVES (E.G., THE NATIONAL SEARCH AND RESCUE PLAN OF THE UNITED STATES AND DOD SUPPORT TO CIVIL SEARCH AND RESCUE (REF QQ)) OR PRECLUDE THE PROMPT AND EFFECTIVE ACTION BY DOD TO ASSIST PERSONS IN DISTRESS UTILIZING SAR SERVICES.//

GENTEXT/MISSION/

2. MISSION. DOD PROVIDES DSCA WITHIN THE CONTIGUOUS UNITED STATES, ALASKA, HAWAII, U.S. TERRITORIES, POSSESSIONS, AND PROTECTORATES WHEN REQUESTED BY A CIVIL AUTHORITY OR QUALIFYING ENTITY, AND APPROVED BY SECDEF, OR AS DIRECTED BY THE PRESIDENT, IN RESPONSE TO ACTUAL OR POTENTIAL NATURAL OR MANMADE DISASTERS, EMERGENCIES, CATASTROPHIC INCIDENTS, OR SPECIAL EVENTS.//

GENTEXT/EXECUTION/

3. EXECUTION.

3.A. THIS EXORD DIRECTS THE SUPPORTED CCDRS TO PREPARE FOR AND CONDUCT DSCA OPERATIONS FOR DOMESTIC DISASTERS AND EMERGENCIES OR SPECIAL EVENTS WITHIN THE CCDRS AOR AND PROVIDES THE CCDRS WITH THE LIMITED AUTHORITY TO APPROVE AND PROVIDE DSCA. PARAGRAPH 3.E. SPECIFIES THE LIMITED APPROVAL AUTHORITIES GRANTED BY THIS EXORD.

3.A.1. RECEIPT, VALIDATION IAW CRITERIA IN REF C, AND APPROVAL OF AN RFA IS REQUIRED PRIOR TO EMPLOYMENT OF DOD TITLE 10 FORCES AND RESOURCES DESIGNATED IN THIS ORDER UNLESS ALREADY AUTHORIZED UNDER A MEMORANDUM OF UNDERSTANDING (MOU), MEMORANDUM OF AGREEMENT (MOA), MUTUAL AID AGREEMENT (MAA) OR UNDER IMMEDIATE RESPONSE AUTHORITY (IRA).

3.A.2. ONLY THE PRESIDENT OR SECDEF MAY AUTHORIZE DOD TO CONDUCT DSCA IF SUCH SUPPORT WOULD SIGNIFICANTLY IMPACT ON-GOING DOD OPERATIONS.

3.A.3. EMPLOYMENT OF DOD MILITARY FORCES, DOD CIVILIAN EMPLOYEES, DOD CONTRACT SUPPORT, AND OTHER RESOURCES ARE ACCORDING TO THE PRIORITIES OF THE LFA OR QUALIFYING ENTITY IAW A VALIDATED AND APPROVED RFA.

3.A.4. UNLESS NON-REIMBURSABLE SUPPORT IS REQUIRED BY LAW, OR AUTHORIZED BY LAW AND APPROVED BY SECDEF, DOD PROVIDES DSCA ON A FULLY REIMBURSABLE BASIS IAW REF C. ADDITIONAL INFORMATION ON FUNDING IS SPECIFIED IN PARAGRAPH 4.C.

3.A.4.A. IF FORCES ARE DEPLOYED IN ANTICIPATION OF AN RFA BUT NO RFA IS SUBMITTED BY AN LFA, THE SERVICES WILL SUBMIT A REQUEST TO THE DOD

COMPTROLLER FOR REIMBURSEMENT FROM THE EMERGENCY RESPONSE FUND,
DEFENSE (ERF,D) IAW REFS SS AND TT.

3.A.4.B. THE SUPPORTED CCDR, IN COORDINATION WITH THE SECRETARIES OF
THE MILITARY DEPARTMENTS, THE CHIEF, NATIONAL GUARD BUREAU (CNGB),
AND THE DIRECTORS OF THE DEFENSE AGENCIES WILL INFORM THE CJCS AND
SECDEF WHEN REIMBURSEMENT IS COMPLETE.

3.A.5. THE SUPPORTED CCDR MAY SUBMIT A REQUEST FOR FORCES (RFF) UPON
RECEIPT OR IN ANTICIPATION OF A RFA THAT EXCEEDS THE CAPABILITIES
OUTLINED IN PARAGRAPH 3.E. IAW REF O.

3.A.6. THE RFA PROCESS IS CONDUCTED IAW REF C. THE DEFENSE
COORDINATING OFFICER (DCO) IS THE PRIMARY TITLE 10 COORDINATION AND
VALIDATION CHANNEL FOR LFA REQUESTS. THE SUPPORTED CCDR WILL FOLLOW
THE FOLLOWING PROCESS AND PROCEDURES:

3.A.6.A. THE APPROPRIATE DCO WILL REVIEW, VALIDATE, AND PROVIDE A
RECOMMENDATION FOR THE USE OF DOD DSCA FORCES AND RESOURCES TO THE
SUPPORTED CCDR.

3.A.6.B. UNLESS OTHERWISE DIRECTED BY LAW OR PUBLISHED DOD POLICY,
THE SUPPORTED CCDR WILL APPROVE THE RFA IF AUTHORIZED IAW GUIDANCE
OUTLINED IN PARAGRAPH 3.E.

3.A.6.C. IF THE SUPPORTED CCDR IS NOT AUTHORIZED TO APPROVE THE RFA,
THEN THE SUPPORTED CCDR WILL FORWARD THE RFA TO THE JOINT STAFF AND
THE ASD(HD&GS) FOR APPROVAL BY SECDEF OR A DESIGNATED REPRESENTATIVE.

3.A.7. SECDEF AUTHORIZES THE USE OF DOD INTELLIGENCE, SURVEILLANCE,
AND RECONNAISSANCE (ISR) AND OTHER INTELLIGENCE CAPABILITIES FOR
DOMESTIC NON-INTELLIGENCE SUPPORT FOR DSCA, ALSO KNOWN AS INCIDENT
AWARENESS AND ASSESSMENT (IAA), EXECUTED UNDER THIS EXORD IN ORDER TO
SUPPORT FIRST RESPONDERS AND LFA DECISION-MAKERS DURING A NATURAL OR
MANMADE DISASTER EVENT. THE SEVEN MISSION SUBSETS OF IAA ARE:

SITUATIONAL AWARENESS, DAMAGE ASSESSMENT, EVACUATION
MONITORING/POPULATION MOVEMENT, SAR, CBRN ASSESSMENT, HYDROGRAPHIC
SURVEY, AND DYNAMIC GROUND COORDINATION. WHEN CONDUCTING AUTHORIZED
IAA SUPPORT, DEFENSE INTELLIGENCE COMPONENTS (DICS) WILL COMPLY WITH
DOD POLICY APPLICABLE TO DOD NON-INTELLIGENCE ORGANIZATIONS AND ANY
SPECIFIC OPERATIONAL PARAMETERS SPECIFIED BY SECDEF FOR THAT MISSION
OR FUNCTION, INCLUDING REF NN. IAA MUST BE CONDUCTED IAW
INTELLIGENCE OVERSIGHT DIRECTIVES INCLUDING REF Q. ADDITIONALLY, DOD
INTELLIGENCE COMPONENT CAPABILITIES WILL COMPLY WITH DOD POLICY
APPLICABLE TO THE COLLECTION OF PII IN ENCLOSURE 7 (USE OF
INFORMATION COLLECTED DURING DOD OPERATIONS) OF REF D AND ANY
SPECIFIC OPERATIONAL PARAMETERS DIRECTED BY SECDEF FOR THAT MISSION
OR FUNCTION. ADDITIONAL IAA GUIDANCE IS IN PARAGRAPH 3.L OF THIS
EXORD.

3.B. SOURCING CONSIDERATIONS:

3.B.1. CDRUSNORTHCOM OR CDRUSPACOM WILL ATTEMPT TO SOURCE DSCA
SUPPORT REQUIREMENTS WITH ASSIGNED OR ALLOCATED FORCES IAW REF N WITH
THE FOLLOWING SPECIAL CONSIDERATIONS:

3.B.1.A. ASSIGNED AND ALLOCATED CBRN RESPONSE ENTERPRISE (CRE) FORCES
MAY BE TEMPORARILY RE-MISSIONED TO MEET NON-CBRN DSCA REQUIREMENTS,
AFTER NOTIFICATION TO SECDEF AND THE CJCS.

3.B.1.A.1. IF RE-MISSIONED FORCES CANNOT DEPLOY TO A CBRN INCIDENT
IAW TIMELINES ESTABLISHED IN THE DOMESTIC CBRN RESPONSE EXORD (REF
L), THE SUPPORTED CCDR MAY SUBMIT AN RFF REQUESTING A REPLACEMENT
SOURCING OPTION BE ALLOCATED AGAINST THE REQUIREMENT IN REF L.

3.B.1.B. RESERVE COMPONENT CRE FORCES REQUIRE MOBILIZATION, IAW REF
L, PRIOR TO DEPLOYMENT.

3.B.1.C. CRE TECHNICAL SUPPORT FORCES AND GENERAL PURPOSE FORCES
TRAINED AND EQUIPPED TO PERFORM CRE TECHNICAL SUPPORT FUNCTIONS
SHOULD BE EXCLUDED FROM TEMPORARY RE-MISSIONING TO THE MAXIMUM EXTENT
POSSIBLE.

3.B.2. JOINT STAFF J-35 AND FORCE PROVIDERS (CCDRS, MILITARY
DEPARTMENT SECRETARIES, AND DIRECTORS OF DEFENSE AGENCIES) WILL
CONSIDER APPROPRIATE FORCE SOURCING TO ENABLE RAPID, CONTINUOUS
SUPPORT DURING DSCA RESPONSE INCLUDING:

3.B.2.A. FORCE AVAILABILITY AT THE TIME OF THE INCIDENT OR EVENT.

3.B.2.B. SPEED OF RESPONSE AND GEOGRAPHIC PROXIMITY OF DOD FORCES AND
RESOURCES TO THE INCIDENT LOCATION, WHICH MAY INCLUDE CONTRACTED

SUPPORT.

3.B.2.C. FORCES RESPONDING UNDER IRA AND/OR MUTUAL AID AGREEMENTS (MAA) ALREADY ENGAGED IN THE RESPONSE.

3.B.2.D. IMPACT ON READINESS AND ON-GOING DOD OPERATIONS.

3.B.3. DIRECT LIAISON AUTHORIZED BETWEEN FORCE PROVIDERS OF CATEGORY 2-3 CAPABILITIES OR ADDITIONAL SOURCED FORCES AND THE SUPPORTED CCDR TO EXPEDITE SPEED OF RESPONSE AFTER SOURCING IS APPROVED. FORCE CATEGORIES ARE DEFINED IN PARAGRAPH 3.E. OF THIS EXORD.

3.B.4. IN THE EVENT OF A LARGE-SCALE INCIDENT, SUCH AS PREDICTED LANDFALL OF A MAJOR HURRICANE OR AN INCIDENT THAT OCCURS WITHOUT WARNING, LFA REQUESTS TO DOD MAY GREATLY EXCEED THE CAPABILITIES LISTED IN THIS EXORD. THERE IS POTENTIAL FOR GREAT DEMAND ON DOD ASSETS TO SUPPORT THESE LARGE-SCALE EVENTS IN THE FOLLOWING TYPES OF CATEGORIES: SEARCH AND RESCUE, MEDICAL, SUSTAINMENT, TRANSPORTATION, COMMAND AND CONTROL AUGMENTATION, COMMUNICATION, IAA, MARITIME, AND THEATER OPENING.

3.B.5. FOR ANY ADDITIONAL REQUIRED FORCES, TO THE MAXIMUM EXTENT ACHIEVABLE, THE JOINT STAFF J35 AND THE MILITARY DEPARTMENTS WILL SOURCE RFFS SUBMITTED IAW SUBPARAGRAPH 3.A.5. WITHIN 24 HOURS.

3.C. SUPPORTED CCDRS MAY NOT REQUEST DEPLOYMENT OR EMPLOYMENT OF FORCES NOT LISTED IN PARAGRAPH 3.E. UNTIL SECDEF APPROVES THE RFA AND AUTHORIZES THEIR EMPLOYMENT.

3.D. SPECIALIZED DSCA AUTHORITIES:

3.D.1. SEVERAL DOD COMPONENTS, SUCH AS THE MILITARY DEPARTMENTS, U.S. ARMY CORPS OF ENGINEERS, AND DEFENSE LOGISTICS AGENCY (DLA), HAVE SEPARATE AUTHORITIES THAT ALLOW EACH TO PROVIDE SUPPORT OF CIVIL AUTHORITIES. THESE COMPONENTS WILL PROVIDE SITUATIONAL AWARENESS TO SUPPORTED CCDRS WHEN PROVIDING SUPPORT UNDER THESE AUTHORITIES.

3.D.2. THE CIVIL AIR PATROL (CAP) MAY BE UTILIZED PURSUANT TO REF K AS A VOLUNTEER CIVILIAN AUXILIARY OF THE AIR FORCE (AF AUX) TO CONDUCT NONCOMBAT ROLES AND MISSIONS OF THE DEPARTMENT OF THE AIR FORCE IAW REF K. EMPLOYMENT OF AF AUX FORCES DOES NOT REQUIRE SECDEF APPROVAL OR CJCS AND SECDEF NOTIFICATION. THE SECRETARY OF THE AIR FORCE (SECAF) HAS DELEGATED APPROVAL AUTHORITY TO THE FIRST AND ELEVENTH AIR FORCE COMMANDERS FOR AIR FORCE-ASSIGNED AF AUX MISSIONS SUCH AS SEARCH AND RESCUE, DISASTER RELIEF, HUMANITARIAN ASSISTANCE, SITUATIONAL AWARENESS, DAMAGE ASSESSMENT, EVACUATION MONITORING, AND LIGHT AIRLIFT SUPPORT. AF AUX IS CAPABLE OF CONDUCTING DOMESTIC IMAGERY (VISUAL OBSERVATION, STILL IMAGERY, FULL MOTION VIDEO, AND HYPER-SPECTRAL IMAGING) OF THE AFFECTED AREA. AF AUX IMAGERY IS NOT IAA. AF AUX IS NOT PART OF THE INTELLIGENCE COMMUNITY, NOR ARE ITS PERSONNEL, EQUIPMENT, AND CAPABILITIES DOD INTELLIGENCE ASSETS. THE NUMBERED AIR FORCE COMMANDER RETAINS OVERSIGHT OF AF AUX FORCES. AF AUX FORCES WILL COMPLY WITH THE INFORMATION COLLECTION PROCEDURES AND AUTHORITIES SET FORTH IN PARAGRAPH 3.L.

3.D.3. THE 53RD WEATHER RECONNAISSANCE SQUADRON (53 WRS), 403RD WING, KEESLER AFB, MISSISSIPPI, AIR FORCE RESERVE COMMAND (AFRC) PROVIDES THE AIR FORCE WC-130J AIRCRAFT (KNOWN AS HURRICANE HUNTERS) TO PERFORM A UNIQUE DSCA MISSION ISO THE DOC IAW REFS FF THROUGH HH. THROUGH THE SECAF, AFRC PROVIDES THESE ASSETS TO SUPPORTED CCDRS FOR THE CONDUCT OF WR OPERATIONS IN THEIR RESPECTIVE AORS. ADDITIONAL GUIDANCE IS IN SUBPARAGRAPH 3.H.3.D.

3.D.3.A. THE NATIONAL HURRICANE OPERATIONS PLAN (NHOP) (REF GG) AND THE NATIONAL WINTER STORM OPERATIONS PLAN (NWSOP) (REF HH) DIRECT THE CHIEF, AERIAL RECONNAISSANCE COORDINATION ALL HURRICANES (CARCAH), DOD LIAISON TO THE NHC, TO PUBLISH THE TROPICAL CYCLONE PLAN OF THE DAY (TCPOD) OR WINTER STORM PLAN OF THE DAY (WSPOD), RESPECTIVELY. WHEN PROPERLY COORDINATED, THE TCPOD AND WSPOD ARE CONSIDERED TO BE VALIDATED AND APPROVED RFAS.

3.D.3.B. IAW REFS FF, DOD WR SUPPORT IS PROVIDED ON A NON-REIMBURSABLE BASIS.

3.D.3.C. WR OPERATIONS PROVIDE EARLY WARNING FOR PROTECTION OF U.S. CITIZENS AND ARE GOVERNED BY THE PROCEDURES DESCRIBED IN SUBPARAGRAPH 3.H.3.D.

3.E. FORCE CATEGORIES, AUTHORITIES, AND CAPABILITIES:

3.E.1. CATEGORY 1: CCDR ASSIGNED AND ALLOCATED FORCES. CDRUSNORTHCOM

AND CDRUSPACOM, AS THE SUPPORTED CCDRS, ARE AUTHORIZED TO VALIDATE AND APPROVE RFAS SUPPORTABLE WITH ASSIGNED AND ALLOCATED FORCES AND TO PERFORM THE FOLLOWING ACTIONS WITH THOSE FORCES:

3.E.1.A. PLACE FORCES ON A PREPARE-TO-DEPLOY ORDER (PTDO) STATUS.

3.E.1.B. DEPLOY FORCES AFTER NOTIFICATION TO THE CJCS AND SECDEF THROUGH THE NATIONAL JOINT OPERATION AND INTELLIGENCE CENTER (NJOIC). SUPPORTED CCDRS ARE RESPONSIBLE FOR ISSUING MESSAGE TRAFFIC TO MILITARY DEPARTMENTS/SERVICE FORCE PROVIDERS TO DEPLOY U.S.-BASED ASSIGNED/ALLOCATED FORCES.

3.E.1.C. EMPLOY FORCES AFTER THE SUPPORTED CCDR RECEIVES, VALIDATES, AND APPROVES THE RFA AND NOTIFIES THE CJCS AND SECDEF THROUGH THE NJOIC.

3.E.1.D. THE DCO AND DEFENSE COORDINATING ELEMENT (DCE) FUNCTION AS LIAISON OFFICERS (LNOS) TO THE FEMA REGIONS AND ARE THE PRIMARY TITLE 10 COORDINATION AND VALIDATION CHANNEL FOR LFA RFAS IAW REF E. THE DCE MAY ALSO PROVIDE A MISSION ASSIGNMENT SUPPORT TEAM (MAST) TO THE NATIONAL RESPONSE COORDINATION CENTER (NRCC) TO ASSIST THE AFFECTED DCO/DCE AND SUPPORTED CCDR FEMA LNO IN COORDINATING DOD MISSION ASSIGNMENTS.

3.E.1.E. EMERGENCY PREPAREDNESS LIAISON OFFICERS (EPLOS) ARE RESERVE MILITARY DEPARTMENT PERSONNEL WHO MAY BE ACTIVATED BY THEIR MILITARY DEPARTMENT SECRETARIES IN A DSCA CONTINGENCY ROLE. SUPPORTED CCDRS MAY REQUEST ACTIVATION OF EPLOS TO PROVIDE SUBJECT-MATTER EXPERTS (SMES) ON MILITARY DEPARTMENT CAPABILITIES TO CIVIL AUTHORITIES IN SUPPORT OF THE REGIONAL DCO OR SUPPORTED CCDRS FEMA LNO.

3.E.2. CATEGORY 2: PRE-IDENTIFIED CAPABILITIES AND RESOURCES.

CDRUSNORTHCOM AND CDRUSPACOM, AS THE SUPPORTED CCDRS, ARE AUTHORIZED TO VALIDATE AND APPROVE RFAS THAT CAN BE SUPPORTED BY THE FOLLOWING CAPABILITIES AND RESOURCES AND TO PERFORM DESIGNATED ACTIONS WHEN IN RECEIPT (OR ANTICIPATION) OF A RFA:

3.E.2.A. CATEGORY 2 AUTHORIZED AND REQUIRED ACTIONS:

3.E.2.A.1. PTDO REQUESTS. PUBLISH AN AUTOMATED MESSAGE HANDLING SYSTEM (AMHS) MESSAGE REQUESTING THAT FORCES BE PLACED ON PTDO AFTER NOTIFICATION TO THE CJCS AND SECDEF THROUGH THE NJOIC.

3.E.2.A.1.A. THE DOD COMPONENT PROVIDING FORCES THAT ARE REQUESTED TO BE PLACED IN PTDO STATUS WILL IMMEDIATELY CONTACT THE SUPPORTED CCDR FOR FURTHER PLANNING AND COORDINATION.

3.E.2.A.1.B. JOINT STAFF J35 AND FORCES PROVIDERS WILL SOURCE IDENTIFIED CAPABILITIES WITHIN 24 HOURS OF THE SUPPORTED CCDRS REQUEST. IDENTIFIED FORCES ARE REQUIRED TO BE PREPARED TO DEPLOY WITHIN 24 HOURS OF NOTIFICATION WITH THE EXCEPTION OF STRATEGIC TRANSPORTATION ASSETS OPERATING UNDER A 1A3 PRIORITY. IDENTIFIED FORCES PLACED IN PTDO STATUS WILL REPORT PTDO READY STATUS TO THE SUPPORTED CCDR VIA THE FORCE PROVIDER.

3.E.2.A.1.C. ONCE IDENTIFIED FORCES ATTAIN PTDO STATUS, SUPPORTED CCDRS MAY ASSUME OPERATIONAL CONTROL (OPCON) IN PLACE TO FACILITATE RESPONSE TIMING. OPCON IN PLACE IS AUTHORIZED IN ANTICIPATION OF AN RFA AND ALLOWS SUPPORTED CCDRS TO OBTAIN FORCES WITHOUT INCURRING DEPLOYMENT COSTS. FORCES THAT ARE OPCON IN PLACE ARE NOT INTENDED TO BE IN SUCH A STATUS FOR LONG PERIODS OF TIME, AND THE DURATION LIMITATIONS FOR PTDO FORCES IN SUBPARAGRAPHS 3.E.2.A.1.F AND

3.E.2.A.1.G. APPLY TO FORCES THAT ARE OPCON IN PLACE. THE FORCE PROVIDERS REMAIN RESPONSIBLE FOR DEPLOYING FORCES WHEN DIRECTED BY SUPPORTED CCDRS.

3.E.2.A.1.D. SUPPORTING AND SUPPORTED CCDRS, MILITARY DEPARTMENT SECRETARIES, AND DEFENSE AGENCY DIRECTORS, IN COORDINATION WITH JOINT STAFF J-35, ARE AUTHORIZED TO UTILIZE FORCES CURRENTLY IN A PTDO STATUS ISO OTHER SECDEF DIRECTIVES (E.G., GLOBAL RESPONSE FORCE, CBRN RESPONSE FORCES) TO SUPPORT DSCA REQUIREMENTS. SUPPORTED CCDRS MAY REQUEST IDENTIFICATION OF FORCES TO BACKFILL THOSE PTDO FORCES AS SOON AS REQUIRED.

3.E.2.A.1.E. FORCE PROVIDERS ARE RESPONSIBLE FOR FORCE DEPLOYMENT PLANNING AND EXECUTION OF SOURCED FORCES AND RESOURCES, INCLUDING FORCES THAT ARE OPCON IN PLACE. THIS INCLUDES MOVEMENT C2, JOINT OPERATION PLANNING AND EXECUTION SYSTEM (JOPES) TIME-PHASED FORCE AND DEPLOYMENT DATA (TPFDD) DATA INPUT, FORCE DEPARTURE, IN-TRANSIT

VISIBILITY, AND CLOSURE REPORTING TO THE SUPPORTED CCDR.

3.E.2.A.1.F. TITLE 10 FORCES MAY BE REQUIRED TO MAINTAIN 24-HOUR OR GREATER PTDO STATUS FOR UP TO SEVEN CONSECUTIVE DAYS. PTDO STATUS LESS THAN 24 HOURS REQUIRES SECDEF APPROVAL.

3.E.2.A.1.G. THE SUPPORTED CCDR MAY EXTEND PTDO STATUS FOR A MAXIMUM OF 30 DAYS WITH THE CONCURRENCE OF THE FORCE PROVIDER. EXTENSIONS BEYOND 30 DAYS REQUIRE SECDEF APPROVAL.

3.E.2.A.1.H. FORCES ARE NOT REQUIRED TO BE IN STEADY STATE PTDO STATUS.

3.E.2.A.2. IN RECEIPT, OR IN ANTICIPATION, OF RFA FROM AN LFA, THE SUPPORTED COMMANDER MAY PUBLISH AN AMHS MESSAGE REQUESTING THAT FORCES DEPLOY AND ATTACH AFTER NOTIFICATION TO THE CJCS AND SECDEF THROUGH THE NJOIC.

3.E.2.A.2.A. THE SUPPORTED CCDR WILL COORDINATE PRE-DEPLOYMENT REQUIREMENTS WITH THE FORCE PROVIDER WHEN NOTIFIED.

3.E.2.A.2.B. FORCE PROVIDERS (MILITARY DEPARTMENT SECRETARIES, SUPPORTING CCDRS, AND SUPPORTING DEFENSE AGENCIES) WILL ISSUE DEPLOYMENT ORDERS WHEN REQUESTED BY THE SUPPORTED CCDR TO DEPLOY AND TRANSFER FORCES.

3.E.2.A.3. EMPLOY FORCES UPON ARRIVAL IN THE JOINT AREA OF OPERATIONS (JOA) ONCE AN RFA IS RECEIVED, VALIDATED, AND APPROVED BY THE SUPPORTED CCDR AND AFTER NOTIFICATION TO THE CJCS AND SECDEF THROUGH THE NJOIC.

3.E.2.A.4. FORCE PROVIDERS ARE NOT REQUIRED TO IDENTIFY OR SOURCE UNITS UNTIL COORDINATED BY JOINT STAFF J35.

3.E.2.A.5. FORCES MAY DEPLOY TO THE AOR/JOA FOR THE DURATION OF THE VALIDATED AND APPROVED RFA, NOT TO EXCEED A 60-DAY PERIOD. SUPPORTED CCDRS MAY GRANT EXTENSIONS IN 30-DAY INCREMENTS IN COORDINATION WITH FORCE PROVIDERS AND THE JOINT STAFF.

3.E.2.B. CATEGORY 2 CAPABILITIES:

3.E.2.B.1. DOD INSTALLATIONS.

3.E.2.B.1.A. INSTALLATIONS MAY BE USED AS FEDERAL OPERATING AREAS TO SUPPORT FEDERAL PERSONNEL AND RESOURCES, WHEN REQUESTED BY A CIVIL AUTHORITY OR QUALIFYING ENTITY (E.G., INCIDENT SUPPORT BASE (ISB), FEDERAL STAGING AREA (FSA), FEDERAL TEAM STAGING FACILITY (FTSF), AND MODULAR AIRBORNE FIRE FIGHTING SYSTEM (MAFFS) OPERATING BASE).

3.E.2.B.1.B. DESIGNATION AS ONE OF THESE FEDERAL OPERATING AREAS REQUIRES A CCDR-VALIDATED AND APPROVED RFA AND THE CONCURRENCE OF THE APPROPRIATE MILITARY DEPARTMENT SECRETARY OR COMMANDANT, U.S. MARINE CORPS, AS DELEGATED.

3.E.2.B.1.C. USE OF INSTALLATIONS TO SUPPORT MAFFS OPERATIONS REQUIRES A NATIONAL INTERAGENCY FIRE CENTER (NIFC) SUITABILITY SURVEY AND CERTIFICATION OF DESIGNATED AIRFIELDS.

3.E.2.B.1.D. USE OF DOD INSTALLATIONS TO SUPPORT DEBRIS STORAGE, DEBRIS PROCESSING CENTERS, OR OTHER HAZARDOUS MATERIAL OPERATIONS IS NOT AUTHORIZED UNDER THIS EXORD.

3.E.2.B.2. STRATEGIC TRANSPORTATION. THE SUPPORTED CCDR WILL COORDINATE WITH CDRUSTRANSCOM ON STRATEGIC AIR, GROUND, AND MARITIME TRANSPORTATION IN SUPPORT OF RFAS.

3.E.2.B.3. UP TO FOUR UTILITY AVIATION MEDIUM- OR HEAVY-LIFT HELICOPTERS OR TILT-ROTOR AIRCRAFT (AS DEFINED BY THE SUPPORTED COMBATANT COMMAND (CCMD) OR MILITARY DEPARTMENTS), EQUIPPED FOR RECONNAISSANCE, SEARCH AND RESCUE (EQUIPPED WITH HOIST CAPABILITY), C2, DAMAGE ASSESSMENT, MEDICAL EVACUATION (MEDEVAC), MOVEMENT OF PERSONNEL AND CRITICAL SUPPLIES AND EQUIPMENT (WITH INTERNAL/EXTERNAL LOAD APPARATUS), AND WATER BUCKET OPERATIONS OR ANY OTHER COORDINATED USE NOT OTHERWISE PROHIBITED BY APPLICABLE LAW OR POLICY. DEPLOYS WITH APPROPRIATE C2, SUPPORT PERSONNEL, AND EQUIPMENT AS REQUIRED.

3.E.2.B.4. UP TO 14 UTILITY AVIATION LIGHT-/MEDIUM-LIFT HELICOPTERS OR TILT-ROTOR AIRCRAFT (AS DEFINED BY THE SUPPORTED CCDR OR MILITARY DEPARTMENTS), EQUIPPED FOR RECONNAISSANCE, SEARCH AND RESCUE (EQUIPPED WITH HOIST CAPABILITY), C2, DAMAGE ASSESSMENT, MEDEVAC, MOVEMENT OF PERSONNEL AND CRITICAL SUPPLIES AND EQUIPMENT (WITH INTERNAL/EXTERNAL LOAD APPARATUS), AND WATERBUCKET OPERATIONS OR ANY OTHER COORDINATED USE NOT OTHERWISE PROHIBITED BY APPLICABLE LAW OR POLICY. DEPLOYS WITH APPROPRIATE C2, SUPPORT PERSONNEL, AND EQUIPMENT

AS REQUIRED.

3.E.2.B.5. AERIAL SAR PACKAGE.

3.E.2.B.5.A. UP TO THREE SAR-DEDICATED HELICOPTERS OR TILT-ROTOR AIRCRAFT. AIRCRAFT WILL BE CAPABLE OF HELICOPTER OR TILT-ROTOR AIRCRAFT AIR-TO-AIR REFUELING (HAAR), EQUIPPED WITH NIGHT-VISION GOGGLES (NVG), RESCUE HOIST, AND FORWARD LOOKING INFRARED RADAR (FLIR), AND EQUIPPED AND CAPABLE OF INSERTING AND RECOVERING SAR-CAPABLE TEAMS.

3.E.2.B.5.B. UP TO TWO FIXED-WING AIRCRAFT. AIRCRAFT WILL BE CAPABLE OF HAAR AND EQUIPPED WITH NVG AND FLIR; AND WHEN SPECIFIED, CAPABLE OF AIRLAND OR AIRDROP INSERTION OF SAR-CAPABLE TEAMS AND THEIR EQUIPMENT.

3.E.2.B.5.C. UP TO TWO PARA-RESCUE TEAMS (AIR FORCE UNIT TYPE CODE (UTC) 7PRTM, INCLUDES TWO TEAMS) CAPABLE OF FIXED-WING AND ROTARY-WING AIRLAND OR AIRDROP INSERTION, SWIFT WATER RESCUE (WHEN SPECIFIED), ALL-WEATHER CAPABLE, AND DAY/NIGHT INSERTION QUALIFIED.

3.E.2.B.5.D. SAR PACKAGES WILL DEPLOY WITH APPROPRIATE C2, SUPPORT PERSONNEL, AND EQUIPMENT REQUIRED FOR TEN DAYS OF OPERATIONS.

3.E.2.B.6. UP TO EIGHT MAFFS-CAPABLE C-130 AIRCRAFT AND CREWS, OPERATED BY THE AFRC AND THE AIR NATIONAL GUARD (ANG), WITH APPROPRIATE C2 AND SUPPORT PERSONNEL AND EQUIPMENT FOR APPROVED NIFC RFAS.

3.E.2.B.6.A. THE SUPPORTED CDR MAY APPROVE REPOSITIONING OF MAFFS-EQUIPPED AIRCRAFT, WHEN REQUESTED BY NIFC, AFTER COORDINATION WITH CDRUSTRANSCOM AND SECAF, AND/OR COMMANDERS OF THE PARTICIPATING AFRC OR ANG UNITS, AS APPLICABLE.

3.E.2.B.6.B. THE ASD(HD&GS) MAY RECOMMEND THAT SECDEF APPROVE TITLE 32 502(F) DUTY STATUS FOR UP TO 120 ANG PERSONNEL TO EMPLOY MAFFS-EQUIPPED AIRCRAFT AND CREWS TO PERFORM AERIAL FIRE SUPPRESSION IN SUPPORT OF NIFC.

3.E.2.B.7. THE C2 COMMUNICATIONS SUPPORT PACKAGE LISTED BELOW WILL BE INTEROPERABLE AMONG FEDERAL, STATE, AND LOCAL CIVIL AUTHORITIES AND RESPONDERS. THEY WILL DEPLOY VIA COMMERCIAL AIR (COMAIR); CAPABLE OF PROVIDING SECURE AND NON-SECURE REACH-BACK VOICE, DATA, AND VIDEO TELECONFERENCE (VTC) CONNECTIVITY FOR UP TO 40 PERSONS; EARLY ENTRY C2 NODE; AND COMMUNICATIONS SYSTEM (CS) PLANNING AND ENGINEERING SUPPORT. PLANNERS WILL REQUEST THE BELOW CAPABILITIES SEPARATELY TO MEET THIS REQUIREMENT:

3.E.2.B.7.A. COMMAND, CONTROL, COMMUNICATIONS, COMPUTERS, AND INTELLIGENCE (C4I) PLANNING SUPPORT TEAM (UTC 6JC40). ONE COMMUNICATIONS TEAM WILL DEPLOY TO ASSIST IN THE PLANNING AND ENGINEERING OF THE OVERARCHING MILITARY/CIVILIAN COMMUNICATIONS NETWORK AND BE PREPARED TO AUGMENT THE C4I FUTURE-PLANNING CELL OF THE JTF NETOPS CONTROL CENTER TO MEET ANY RAPIDLY EXPANDING INTERAGENCY OR JTF NETWORK REQUIREMENTS.

3.E.2.B.7.B. LITE NODE (UTC 6JM50). ONE COMAIR-TRANSPORTABLE, MODULAR, AND SCALABLE COMMUNICATIONS SYSTEM CAPABLE OF PROVIDING SATELLITE REACH-BACK FOR SECURE/NON-SECURE VOICE, DATA, AND VIDEO SERVICES FOR UP TO FIVE FIRST RESPONDERS OR SENIOR LEADERS.

3.E.2.B.7.C. STANDARD NODE (UTC 6JM60). ONE COMAIR-DEPLOYABLE MODULAR IP-BASED PACKAGE CAPABLE OF PROVIDING SECURE, DATA, AND VIDEO SERVICES FOR UP TO 40 USERS VIA LONG-HAUL SATELLITE REACH-BACK CONNECTION FOR THE DEFENSE INFORMATION SYSTEM NETWORK (DISN).

3.E.2.B.8. INCIDENT AWARENESS AND ASSESSMENT (IAA) CAPABILITIES.

3.E.2.B.8.A. ONE IAA AIRCRAFT. MUST BE CAPABLE OF DOWNLINKING HIGH-QUALITY FULL-MOTION VIDEO (FMV)/IMAGERY FEED VIA AN APPROPRIATE LONG-RANGE DATA LINK FOR FURTHER TRANSMISSION TO AN UNCLASSIFIED VIDEO RECEIVER, AN UNCLASSIFIED SERVER, OR A CROSS-DOMAIN CAPABILITY ABLE TO BE ACCESSED BY THE LFA. THE SOURCED PLATFORM WILL BE CAPABLE OF MESSAGING, WITH APPROVED MESSAGING SOFTWARE, AND/OR VOICE COMMUNICATIONS VIA PLATFORM LNO, AND/OR GROUND COMMUNICATION EQUIPMENT CO-LOCATED WITH THE LFA IN ORDER TO DIRECT THE PLATFORMS SENSOR (E.G., CAMERA, AIRCRAFT). THE SOURCED UNIT OR COMMAND WILL PROVIDE NECESSARY AIR/GROUND CREW AND PLATFORM LNOS TO SUPPORT 24-HOUR OPERATIONS. IMAGERY/FMV MUST BE CAPABLE OF BEING SHARED WITH CUSTOMERS IN AN UNCLASSIFIED FORMAT. THE SUPPORTED CDR AND JOINT

STAFF J-32 AND J-35 WILL COORDINATE TO PROVIDE THE BEST RESOURCE AT TIME OF INCIDENT. AN UNMANNED PLATFORM MAY BE SOURCED IAW REF KK. ADDITIONAL IAA GUIDANCE IS IN PARAGRAPH 3.L. THE IAA AIRCRAFT WILL NOT BE PREASSIGNED TO A FORCE PROVIDER AND J-35S WILL SOURCE FROM THE BEST (CAPABILITIES AND LOCATION) AVAILABLE AIRCRAFT AT TIME OF INCIDENT. SINCE IT IS NOT PREASSIGNED TO A FORCE PROVIDER, THE IAA IS EXEMPT FROM THE 24-HOUR PTDO REQUIREMENT BUT WILL ATTAIN PTDO STATUS AS SOON AS POSSIBLE OR AS DIRECTED BY THE RFF.

3.E.2.B.8.A.1. THE QUALITY OF FMV/IMAGERY SHOULD BE BASED ON THE NATIONAL IMAGERY INTERPRETABILITY RATING SCALE (NIIRS) (MOTION IMAGERY STANDARDS BOARD ST 0901.2, VIDEO-NATIONAL IMAGERY INTERPRETABILITY RATING SCALE, 27 FEBRUARY 2014) LEVEL NECESSARY IN ORDER TO CONDUCT THE SPECIFIED TASKS ANTICIPATED FOR THE EVENT. THE SUBJECTIVITY ON WHETHER THE QUALITY OF THE FEED IS HIGH ENOUGH TO CONDUCT THE MISSION AND SATISFY THE ESSENTIAL ELEMENTS OF INFORMATION THROUGH THE DESIGNATED COMMUNICATION ARCHITECTURE RESIDES WITH THE LFA THAT IS REQUESTING THE MISSION.

3.E.2.B.8.A.2. DURING POST-MISSION ANALYSIS, SUPPORTING JTF STAFF PROVIDES PERFORMANCE AND VALUE ASSESSMENT MEASURES OF PERFORMANCE (MOP) AND MEASURES OF EFFECTIVENESS (MOE) DATA BACK TO THE SUPPORTED CCDR AND JOINT STAFF J-32 AND J-35 BASED UPON FEEDBACK FROM THE LFA. FEEDBACK SHOULD INCLUDE, BUT IS NOT LIMITED TO, INFORMATION ON IMAGE QUALITY, ASSESSMENT ANALYSIS, AND ESSENTIAL ELEMENTS OF INFORMATION (EEI) SATISFACTION.

3.E.2.B.8.B. PROCESSING, ANALYSIS, DISSEMINATION (PAD) CELL CAPABILITY. THE PAD CELL WILL BE SCALABLE BASED ON DEMAND AND TYPE OF REQUIREMENT FOR EACH EVENT. THE CELL WILL CONSIST OF A 24-HOUR FORWARD AND/OR REACH BACK CAPABILITY, INCLUDING GEOSPATIAL ANALYSTS AND APPLICABLE EQUIPMENT.

3.E.2.B.8.C. VIDEO RECEIVER SYSTEMS. THREE 24-HOUR-CAPABLE VIDEO RECEIVER SYSTEMS WITH OFF-ROAD CAPABILITY WILL DEPLOY WITH THREE SATELLITE COMMUNICATION SYSTEMS TO RETRANSMIT IMAGERY AND/OR FMV TO PAD CELL OR LFA VIA AN UNCLASSIFIED DOMAIN. THE GROUND SUPPORT TEAMS EQUIPMENT MUST BE ABLE TO DISSEMINATE AND/OR VIEW THE FMV FEED IN NEAR-REAL-TIME ON SITE AND/OR VIA DATA LINK FOR DISTRIBUTION AS REQUESTED BY THE LFA.

3.E.2.B.9. PATIENT MOVEMENT (PM) CAPABILITIES. JOINT PATIENT MOVEMENT EXPEDITIONARY SYSTEM (JPMES) TEAMS AND APPROPRIATE EN ROUTE CARE FORCES TO COORDINATE AND CONDUCT NATIONAL DISASTER MEDICAL SYSTEM (NDMS) PM CAPABILITY WITH UP TO:

3.E.2.B.9.A. FOUR AERIAL PORT OF EMBARKATION (APOE) LOCATIONS TO SUPPORT DSCA PM REQUIREMENTS IAW REFS R AND S.

3.E.2.B.9.B. EN ROUTE CARE-ENABLING FORCES WILL BE ASSIGNED TO CDRUSTRANSCOM TO EXECUTE PM MISSION WHEN REQUESTED BY SUPPORTED CCDR. CDRUSTRANSCOM WILL EXERCISE OPCON OF ASSIGNED AND ALLOCATED PM FORCES IN THE USNORTHCOM AND USPACOM AORS WITH C2 THROUGH AIR FORCES TRANSPORTATION (AFTRANS) VIA THE 618TH AIR OPERATIONS CENTER (AOC) (TANKER AIRLIFT CONTROL CENTER (TACC)).

3.E.2.B.9.C. CAPABILITIES REQUIRED TO CONDUCT DSCA PM ARE AS FOLLOWS:

3.E.2.B.9.C.1. UP TO 16 CRITICAL CARE AIR TRANSPORT TEAMS (CCATT).

3.E.2.B.9.C.2. UP TO FOUR EN ROUTE PATIENT STAGING SYSTEM (ERPSS) PACKAGES: 10-BED/13 PERSONNEL (4 X FFEPs); 50-BED/28 PERSONNEL (4 X FFPPs); AND 100-BED/23 PERSONNEL (4 X FFHPs) IAW REF RR.

3.E.2.B.9.C.3. UP TO FOUR MEDICAL LOGISTICS (MEDLOG) SUPPORT TEAMS (4 X FFLG1) FOR APOE AND AERIAL PORT OF DEBARKATION SUPPORT.

3.E.2.B.9.C.4. SUFFICIENT EQUIPMENT/SUPPLY PACKAGES AT EACH APOE TO SUPPORT ANTICIPATED PM REQUIREMENT. EQUIPMENT REQUIRED FOR EACH APOE INCLUDES: 4 X FFCC4, (CCATT EQUIPMENT); 1 X FFPS1, (ERPSS 10); 1 X FFEC1, (ERPSS AUGMENTATION EQUIPMENT); 1 X FFPS8 (ERPSS 10 RESUPPLY); 1 X FFQP3 (PATIENT MOVEMENT ITEM (PMI) TRACKING SYSTEM, FFQP4 (PMI ASSET TRACKING SYSTEM; 1 X FFAM1 (AEROMEDICAL EVACUATION (AE) CONTINGENCY SUPPORT PACKAGE); 1 X FFAM3, (PEDIATRIC/GERIATRIC SUPPORT PACKAGE); FFZ99 (20 MOST/GASEOUS OXYGEN SUPPORT PACKAGE); 2 X UFMVH AT EACH APOE (USED TO PACK OUT THE FFPS1): 1 X UFMT4 (TRUCK CARGO): 1 X UFMPS (10K FORKLIFT).

3.E.2.B.10. THE DOD NATIONAL DISASTER MEDICAL SYSTEM (NDMS) FEDERAL

COORDINATING CENTER (FCC) WILL PROVIDE PLANNING AND OPERATIONS OF ONE OR MORE ASSIGNED GEOGRAPHIC NDMS PATIENT RECEPTION AREAS.

3.E.2.B.11. EXPEDITIONARY MEDICAL SUPPORT. ONE DEPLOYABLE MEDICAL PLATFORM THAT IS CAPABLE OF PROVIDING GENERAL SURGICAL INTERVENTION, CASUALTY CARE AND MEDICAL MANAGEMENT, PATIENT HOLDING FOR UP TO 48 HOURS, OUTPATIENT SERVICES, AND SUPPORTING ANCILLARY SERVICES.

3.E.2.B.12. DEPLOYMENT AND DISTRIBUTION OPERATIONS CENTERS. USNORTHCOMS DEPLOYMENT DISTRIBUTION OPERATIONS CELL (NDDOC) AND USPACOMS JOINT LOGISTICS OPERATIONS CENTER (JLOC) WILL PROVIDE DEPLOYMENT AND DISTRIBUTION MANAGEMENT COORDINATION. USTRANSCOM WILL AUGMENT THE NDDOC AND JLOC WITH QUALIFIED LOGISTICS SMES IF REQUESTED.

3.E.2.B.13. PORT SUPPORT. USTRANSCOM ENABLERS FROM A COMPLEMENT OF JOINT TASK FORCE - PORT OPENING (JTF-PO) FORCES IN ORDER TO TAILOR THE CAPABILITY TO MEET A REQUIREMENT TO OPEN AIRPORTS AND SEAPORTS. REQUIREMENTS, DESIRED CAPACITY, AND TYPE OF PORT (AIR OR SEA), WILL BE DESIGNATED AT THE TIME OF REQUEST.

3.E.2.B.14. MODULAR AERIAL SPRAY SYSTEM (MASS). UP TO FOUR MASS-CAPABLE C-130 AIRCRAFT WITH UP TO TWO SUPPORT AIRCRAFT AND CREWS WILL DEPLOY WITH APPROPRIATE SUPPORT FOR AERIAL SPRAY OPERATIONS.

3.E.2.B.15. MILITARY WILDLAND FIRE FIGHTING CONTINGENT. UP TO 10 TEAMS OF 20 PERSONNEL WITH APPROPRIATE C2 TO SUPPORT WILDLAND FIRE OPERATIONS AS GROUND FIREFIGHTING CREWS WHEN REQUESTED BY NIFC. NIFC WILL PROVIDE TRAINING AND SPECIALIZED FIREFIGHTING EQUIPMENT PRIOR TO EMPLOYMENT TO CONDUCT SUSTAINED OPERATIONS IN AN AUSTERE ENVIRONMENT.

3.E.2.B.16. NATIONAL WILDFIRE COORDINATING GROUP (NWCG)-QUALIFIED DOD CIVILIAN AND MILITARY FIREFIGHTERS. CIVILIAN DOD FIREFIGHTERS, WHEN AUTHORIZED BY THE MILITARY DEPARTMENT SECRETARIES CONCERNED, MAY VOLUNTEER TO PARTICIPATE IN NIFC WFF OPERATIONS.

3.E.2.B.16.A. PRIOR TO DEPLOYMENT OF PERSONNEL, THE APPROPRIATE MILITARY DEPARTMENT SECRETARY OR DEFENSE AGENCY DIRECTOR WILL NOTIFY THE SUPPORTED CCDR OF THE APPROVED REQUEST, THE NUMBER OF PERSONNEL AND EQUIPMENT DEPLOYED, AND THE DURATION OF SUPPORT.

3.E.2.B.16.B. SUPPORTED CCDRS WILL NOTIFY THE APPROPRIATE AUTHORITIES IAW THE NOTIFICATION REQUIREMENTS IN SUBPARAGRAPH 4.B.3.A.

3.E.2.B.16.C. SUPPORTED CCDRS WILL MAINTAIN SITUATIONAL AWARENESS OF DEPLOYED PERSONNEL AND RESOURCES UNTIL THE MISSION IS COMPLETE.

3.E.2.B.17. INFORMATION SUPPORT OF CIVIL AUTHORITIES.

3.E.2.B.17.A. UP TO THREE CIVIL AUTHORITY INFORMATION SUPPORT (CAIS) LNOS TO ASSESS LFA REQUIREMENTS FOR MULTI-MEDIA PLANNING AND COMMUNICATION, AND PUBLIC INFORMATION DISSEMINATION CAPABILITY. EACH CAIS LNO MUST BE ABLE TO COVER UP TO THREE SIMULTANEOUS EVENTS OR INCIDENTS IN GEOGRAPHICALLY SEPARATED AREAS.

3.E.2.B.17.B. TAILORED CAIS ELEMENT PACKAGES WILL BE BASED ON LNO ASSESSMENTS OF LFA REQUIREMENTS, AND WILL BE COORDINATED BETWEEN U.S. SPECIAL OPERATIONS COMMAND (USSOCOM) AND THE SUPPORTED CCDR.

3.E.2.B.18. UP TO EIGHT PLANNERS TO PROVIDE SUBJECT-MATTER EXPERTISE.

3.E.3. CATEGORY 3: RESOURCES FOR CCDR INTERNAL USE. CDRUSNORTHCOM AND CDRUSPACOM, AS THE SUPPORTED CCDRS, ARE AUTHORIZED TO DIRECT THE FOLLOWING CAPABILITIES AND RESOURCES FOR INTERNAL USE TO SUPPORT DSCA REQUIREMENTS WHEN IN RECEIPT (OR ANTICIPATION) OF A CCDR-VALIDATED AND APPROVED RFA AND AFTER NOTIFICATION TO THE CJCS AND SECDEF THROUGH THE NJOIC:

3.E.3.A. CATEGORY 3 AUTHORIZED AND REQUIRED ACTIONS.

3.E.3.A.1. FOLLOW GUIDANCE PROVIDED FOR CATEGORY 2 CAPABILITIES IN SUBPARAGRAPH 3.E.2.A. AND THE ADDITIONAL GUIDANCE BELOW.

3.E.3.A.2. CATEGORY 3 CAPABILITIES ARE LIMITED TO SUPPORTING DOD INTERNAL REQUIREMENTS NECESSARY TO SUPPORT THE CCDR IN RESPONSE TO AN RFA OR AN ANTICIPATED RESPONSE.

3.E.3.A.3. CAPABILITIES FOR INTERNAL USE MAY BE DEPLOYED AND EMPLOYED WITH OR WITHOUT A RFA.

3.E.3.B. CATEGORY 3 CAPABILITIES:

3.E.3.B.1. PUBLIC AFFAIRS.

3.E.3.B.1.A. ONE PUBLIC AFFAIRS TEAM. ONE TEAM SCALED TO MISSION IN ORDER TO SUPPORT CCDR OPERATIONS.

3.E.3.B.1.B. JOINT PUBLIC AFFAIRS SUPPORT ELEMENT. ONE JOINT PUBLIC

AFFAIRS SUPPORT TEAM OF UP TO EIGHT PERSONNEL, OR A MILITARY DEPARTMENT-PROVIDED TEAM CONSISTING OF TWO AIR FORCE AND TWO NAVY OR MARINE CORPS COMPANY-GRADE PUBLIC AFFAIRS OFFICERS.

3.E.3.B.2. MEDICAL FORCE PACKAGE.

3.E.3.B.2.A. MEDICAL LOGISTICS MANAGEMENT COMMAND EARLY ENTRY TEAM. CAPABILITY TO ESTABLISH EARLY-ENTRY ELECTRONIC CONNECTIVITY FROM CLASS VIII SOURCES OF SUPPLY TO TACTICAL MEDICAL LOGISTICS ISO JTF OPERATIONS AND DSCA REQUIREMENTS.

3.E.3.B.2.B. ASSESSMENT AND SURVEILLANCE. CAPABILITY TO PERFORM HEALTH RISK ASSESSMENTS AND HEALTH SURVEILLANCE (E.G., PREVENTIVE MEDICINE).

3.E.3.B.2.C. NDMS SUPPORT. DOD NDMS BED STATUS REPORTING CAPABILITY.

3.E.3.B.3. AIR MOBILITY. ONE DIRECTOR OF MOBILITY FORCES (AIR) (UTC 9AAJE) TO PROVIDE SITUATIONAL AWARENESS AND ASSET TRACKING OF AIR MOBILITY FORCES.

3.E.3.B.4. RELIGIOUS SUPPORT. TWO RELIGIOUS SUPPORT TEAMS TO PROVIDE RELIGIOUS SUPPORT TO DOD FORCES AT DESIGNATED BASE SUPPORT INSTALLATION (BSI) (REQUIRED TO DEPLOY WHEN EXPEDITIONARY MEDICAL SUPPORT IS DEPLOYED).

3.E.3.B.5. MARITIME C2 SUPPORT. ONE MARITIME COMMAND ELEMENT (MCE) TO EXERCISE C2 OF MARITIME FORCES ASSIGNED OR ATTACHED TO THE SUPPORTED Ccdr. EXAMPLES OF AN MCE INCLUDE, BUT ARE NOT LIMITED TO, A NUMBERED FLEET COMMANDER OR AN EXPEDITIONARY STRIKE GROUP COMMANDER.

3.E.3.B.6. THEATER OPENING FORCE PACKAGE.

3.E.3.B.6.A. ONE HEADQUARTERS, COMBAT SUSTAINMENT SUPPORT BATTALION (CSSB).

3.E.3.B.6.B. HUMAN RESOURCES ELEMENT WITH JOINT RECEPTION, STAGING, ONWARD MOVEMENT, AND INTEGRATION (JRSOI) PROCESSING CAPABILITY FOR 2,500 PERSONNEL PER DAY.

3.E.3.B.6.C. CARGO TRANSFER CAPABILITY TO SUPPORT 300 SHORT TONS (STONS) THROUGHPUT PER DAY.

3.E.3.B.7. DEFENSE LOGISTICS AGENCY (DLA) SUPPORT.

3.E.3.B.7.A. OPERATIONAL CONTRACT SUPPORT (OCS) PLANNERS. TWO DLA JOINT CONTINGENCY ACQUISITION SUPPORT OFFICE (JCASO) PLANNERS.

3.E.3.B.7.B. ONE DLA RAPID DEPLOYMENT TEAM (RDT) TEAM WILL COORDINATE THE PROVISION OF DLA SUPPORT TO DOD FORCES AND DSCA REQUIREMENTS (4-13 PERSONNEL).

3.E.3.B.7.C. ONE DLA DISTRIBUTION EXPEDITIONARY CAPABILITY (DDXX) (PERSONNEL SCALABLE TO MISSION) TO PROVIDE LOGISTIC AUGMENTATION TO THE SUPPORTED Ccdr.

3.E.3.B.7.D. ONE DLA JCASO MISSION SUPPORT TEAM (MST) (2-8 PERSONNEL) TO ASSIST IN THE AUGMENTATION OF THE OCS INTEGRATION CELL (OCSIC).

3.E.3.B.7.E. ONE EXPEDITIONARY CONTRACT OFFICER (ECO) TEAM TO ASSIST IN THE ABILITY TO CONDUCT EXPEDITIONARY CONTRACTING. DLA ECO TEAMS WILL UTILIZE THE MILITARY DEPARTMENT PAYING AGENTS IN THE JOA FOR SUPPORT.

3.E.3.B.8. BASE SUPPORT INSTALLATION (BSI).

3.E.3.B.8.A. INSTALLATIONS MAY BE DESIGNATED AS A BSI TO SUPPORT DOD OPERATIONS IAW EXISTING MILITARY DEPARTMENT REGULATIONS. THE SUPPORTED Ccdr MAY DESIGNATE AN INSTALLATION WITH THE CONCURRENCE OF THE APPROPRIATE MILITARY DEPARTMENT SECRETARY OR COMMANDANT, U.S. MARINE CORPS, AS DELEGATED.

3.E.3.B.8.B. THE BSI-DESIGNATED INSTALLATION WILL PROVIDE GENERAL SUPPORT FOR COMMON USER LOGISTICS (FOOD, WATER, LIFE SUPPORT, MEDICAL SUPPORT, CONTRACTING, AND FUELS) TO ALL PROXIMATE DOD FORCES, INCLUDING NATIONAL GUARD FORCES CONDUCTING MISSIONS FOR DOD, AS WELL AS JRSOI SUPPORT TO TITLE 10 FORCES.

3.E.3.B.8.C. BSI WILL PROVIDE DOD INFORMATION SUPPORT SERVICES TO DOD FORCES OPERATING ON THE INSTALLATION, IF ADEQUATE BANDWIDTH IS AVAILABLE.

3.E.3.B.8.D. THE EXTENT OF THE SUPPORT WILL BE COORDINATED BETWEEN THE SUPPORTED Ccdr AND THE MILITARY DEPARTMENT SECRETARY OR COMMANDANT, U.S. MARINE CORPS THAT MANAGES THE INSTALLATION.

3.E.3.B.8.E. CONTINGENCY CONTRACTING IS THE PRIMARY MEANS TO INCREASE CAPABILITY AT A BSI.

3.E.3.B.8.F. ADDITIONAL SUPPORT CAPABILITIES, BEYOND THE BSI AND CCMD

ASSIGNED OR ALLOCATED FORCES, WILL BE REQUESTED THROUGH THE GLOBAL FORCE MANAGEMENT (GFM) PROCESS BY THE SUPPORTED CCDR.

3.E.3.B.9. COMBAT CAMERA TEAMS. UP TO TWO COMBAT CAMERA TEAMS WILL DEPLOY WITH AT LEAST ONE CREW CHIEF/PLANNER, ONE CONTENT MANAGER/MAINTAINER, TWO VIDEOGRAPHERS, AND TWO STILL PHOTOGRAPHERS. AT LEAST ONE VIDEOGRAPHER AND ONE STILL PHOTOGRAPHER WILL BE AERIAL-QUALIFIED. TEAMS WILL HAVE STILL PHOTOGRAPHIC, VIDEO ACQUISITION, AND TRANSMISSION CAPABILITY.

3.E.3.B.10. UP TO 25 DSCA-TRAINED PLANNERS CONSISTING OF FUNCTIONAL AREAS IN JOINT PLANNING, OPERATIONS, LOGISTICS, KNOWLEDGE MANAGEMENT, AND IAA WILL PROVIDE SUBJECT-MATTER EXPERTISE AND INTEGRATED PLANNING.

3.F. COMBATANT COMMANDERS:

3.F.1. CDRUSNORTHCOM.

3.F.1.A. BE PREPARED TO (BPT) PROVIDE FORCES AND CAPABILITIES TO EXECUTE DSCA REQUIREMENTS AS APPROVED BY SECDEF.

3.F.1.B. COORDINATE WITH INTERAGENCY DSCA PARTNERS AND CDRUSPACOM TO FACILITATE THE SYNCHRONIZATION OF NATIONAL-LEVEL PLANS AND EXERCISES.

3.F.1.C. ACCEPT AND EXERCISE OPCON OR TACTICAL CONTROL (TACON) OF DESIGNATED DOD FORCES AND RESOURCES FOR DSCA REQUIREMENTS DURING MISSION EXECUTION IN THE USNORTHCOM AOR AND RELINQUISH OPCON OR TACON OF FORCES UPON REDEPLOYMENT.

3.F.1.D. COORDINATE WITH THE JOINT STAFF J-35 OR SUPPORTING CCDRS TO PLACE TITLE 10 FORCES ON PTDO STATUS AS REQUIRED BY SUBPARAGRAPH

3.E.2.A. AFTER NOTIFICATION TO THE CJCS AND SECDEF THROUGH THE NJOIC.

3.F.1.E. SUBMIT AN RFF FOR DOD FORCES AND RESOURCES NOT SPECIFIED IN THIS ORDER TO OBTAIN SECDEF APPROVAL FOR PLACING OTHER FORCES ISO USNORTHCOM.

3.F.1.F. REQUEST MILITARY DEPARTMENT SECRETARIES, HEADS OF DEFENSE AGENCIES, OR SUPPORTING CCDRS DEPLOY FORCES (AFTER RECEIPT OF VALIDATED RFA, IF REQUIRED) TO DESIGNATED LOCATIONS OR INFORM THE MILITARY DEPARTMENT SECRETARIES, HEADS OF DEFENSE AGENCIES, OR SUPPORTING CCDRS THAT CDRUSNORTHCOM WILL ASSUME OPCON IN PLACE WITH DEPLOYMENT NOTIFICATIONS TO FOLLOW IF NECESSARY, AFTER NOTIFICATION TO THE CJCS AND SECDEF THROUGH THE NJOIC.

3.F.1.G. COORDINATE DEPLOYMENT TIMELINES WITH FORCE PROVIDERS AND THE LFA.

3.F.1.H. WHEN DESIGNATED THE SUPPORTED CCDR, CDRUSNORTHCOM MAY EMPLOY ALLOCATED RESPONSE FORCES AND RESOURCES TO SUPPORT FOLLOW-ON VALIDATED AND APPROVED LFA REQUIREMENTS.

3.F.1.I. PROVIDE, IN COORDINATION WITH THE ASD(HD&GS) AND THE JOINT STAFF, SUBJECT-MATTER EXPERTISE ON ALL INTERAGENCY SUB-COMMITTEES THAT HAVE DOD EQUITIES IN DESIGNATED NATIONAL SPECIAL SECURITY EVENTS (NSSE) IN THE USNORTHCOM AOR. PERSONNEL WILL PROVIDE ADVICE IN THEIR AREAS OF EXPERTISE; HOWEVER, THESE SMES ARE NOT AUTHORIZED TO APPROVE REQUESTS FOR ASSISTANCE OR COMMIT DOD RESOURCES.

3.F.1.J. THE USNORTHCOM DEPLOYMENT AND DISTRIBUTION OPERATIONS CENTER WILL PROVIDE DEPLOYMENT AND DISTRIBUTION MANAGEMENT COORDINATION AS REQUIRED.

3.F.1.K. SUPPORTED BY NGB (WHICH PROVIDES VISIBILITY OF NATIONAL GUARD FORCES INTERNAL STATE DOMESTIC OPERATIONS, EMERGENCY MANAGEMENT ASSISTANCE COMPACT (EMAC), AND OTHER INTER-STATE SUPPORT), MAINTAIN DODS COMMON OPERATING PICTURE IN USNORTHCOMS AOR IN ORDER TO MINIMIZE DUPLICATION OF DOD RESOURCES AND FACILITATE INTEGRATION OF DOD SUPPORT TO LFA.

3.F.1.L. PROVIDE UP TO EIGHT PLANNERS TO PROVIDE SUBJECT-MATTER EXPERTISE.

3.F.2. CDRUSPACOM.

3.F.2.A. BPT PROVIDE FORCES AND CAPABILITIES TO EXECUTE DSCA REQUIREMENTS AS APPROVED BY SECDEF.

3.F.2.B. COORDINATE WITH INTERAGENCY DSCA PARTNERS AND CDRUSNORTHCOM TO FACILITATE THE SYNCHRONIZATION OF NATIONAL-LEVEL PLANS AND EXERCISES.

3.F.2.C. COORDINATE WITH THE JOINT STAFF J-35 OR SUPPORTING CCDRS TO PLACE TITLE 10 FORCES ON PTDO STATUS AS REQUIRED BY SUBPARAGRAPH

3.E.2.A. AFTER NOTIFICATION TO THE CJCS AND SECDEF THROUGH THE NJOIC.

3.F.2.D. ACCEPT AND EXERCISE OPCON OR TACON OF DESIGNATED DOD FORCES AND RESOURCES FOR EXECUTION OF DSCA REQUIREMENTS IN THE USPACOM AOR AND RELINQUISH OPCON OR TACON OF FORCES UPON REDEPLOYMENT.

3.F.2.E. WHEN REQUESTED BY CDRUSNORTHCOM OR DIRECTED BY SECDEF, DESIGNATE A COMPONENT TO ASSIST IN MARITIME DSCA PLANNING AND OPERATIONS IN THE WESTERN REGION OF THE USNORTHCOM AOR.

3.F.2.F. AT CDRUSPACOMS DISCRETION, WHEN REQUESTED BY CDRUSNORTHCOM, OR WHEN DIRECTED BY SECDEF, TRANSFER AN MCE TO CDRUSNORTHCOM AND RELINQUISH TACON.

3.F.2.G. COORDINATE DEPLOYMENT TIMELINES WITH FORCE PROVIDERS AND THE LFA.

3.F.2.H. WHEN DESIGNATED AS THE SUPPORTED CCDR, CDRUSPACOM MAY EMPLOY ALLOCATED RESPONSE FORCES AND RESOURCES TO SUPPORT FOLLOW-ON VALIDATED AND APPROVED LFA REQUIREMENTS.

3.F.2.I. PROVIDE, IN COORDINATION WITH THE ASD(HD&GS) AND THE JOINT STAFF, SUBJECT-MATTER EXPERTISE ON ALL INTERAGENCY SUB-COMMITTEES THAT HAVE DOD EQUITIES IN DESIGNATED NSSE IN THE USPACOM AOR. PERSONNEL WILL PROVIDE ADVICE IN THEIR AREAS OF EXPERTISE; HOWEVER, THESE SMES ARE NOT AUTHORIZED TO APPROVE REQUESTS FOR ASSISTANCE OR COMMIT DOD RESOURCES.

3.F.2.J. DEPLOYMENT AND DISTRIBUTION OPERATIONS CENTERS. USPACOMS JLOC WILL PROVIDE DEPLOYMENT AND DISTRIBUTION MANAGEMENT COORDINATION AS REQUIRED.

3.F.2.K. SUPPORTED BY NGB (WHICH PROVIDES VISIBILITY OF NATIONAL GUARD FORCES INTERNAL STATE DOMESTIC OPERATIONS, EMAC, AND OTHER INTER-STATE SUPPORT), MAINTAIN DODS COMMON OPERATING PICTURE IN USPACOMS AOR IN ORDER TO MINIMIZE DUPLICATION OF DOD RESOURCES AND FACILITATE INTEGRATION OF DOD SUPPORT TO LFA.

3.F.2.L. PROVIDE UP TO EIGHT PLANNERS TO PROVIDE SUBJECT-MATTER EXPERTISE.

3.F.3. CDRUSTRANSCOM.

3.F.3.A. BPT PROVIDE FORCES AND CAPABILITIES TO EXECUTE DSCA REQUIREMENTS AS DIRECTED BY SECDEF.

3.F.3.B. COORDINATE WITH CDRUSNORTHCOM AND CDRUSPACOM TO FACILITATE THE INTEGRATION AND SYNCHRONIZATION OF DSCA PLANS.

3.F.3.C. PROVIDE STRATEGIC TRANSPORTATION SUPPORT TO THE MILITARY DEPARTMENTS AND SUPPORTED AND SUPPORTING CCDRS FOR TRANSPORT OF PERSONNEL, EQUIPMENT, AND SUPPLIES IAW A SUPPORTED CCDR-VALIDATED AND APPROVED RFA.

3.F.3.D. PROVIDE DEPLOYMENT, EMPLOYMENT, SUSTAINMENT, AND REDEPLOYMENT OF COMMON-USER AIR, LAND, AND SEA TRANSPORTATION, TERMINAL MANAGEMENT, AND AIR REFUELING FOR FORCES ENGAGED IN DSCA OPERATIONS AND AEROMEDICAL EVACUATION AS REQUIRED.

3.F.3.E. PLACE AIR, LAND, AND SEA TRANSPORTATION FORCES AND RESOURCES ON PTDO STATUS IAW REF O FOR CATEGORY 1 FORCES AND IAW PROCEDURES OUTLINED IN SUBPARAGRAPH 3.E.2.A. IN SUPPORT OF DEPLOYMENT OF TITLE 10 CATEGORY 2 AND 3 CAPABILITIES.

3.F.3.F. DEPLOY DESIGNATED RESPONSE FORCES TO THE AFFECTED AREA UPON SUPPORTED CCDR REQUEST. THESE FORCES INCLUDE:

3.F.3.F.1. MAFFS-CAPABLE C-130 AIRCRAFT AND CREWS, WITH APPROPRIATE C2 AND SUPPORT PERSONNEL AND EQUIPMENT TO AUGMENT SUPPORT TO NIFC IN CONDUCTING WFF OPERATIONS. RELINQUISH OPCON UPON TRANSFERRING FORCES TO THE APPROPRIATE SUPPORTED CCDR.

3.F.3.F.2. MASS-CAPABLE C-130 AIRCRAFT AND TWO SUPPORT AIRCRAFT (EQUIPMENT/APPROPRIATE CREWS/SUPPORT PERSONNEL) FOR AERIAL SPRAY OPERATIONS. RELINQUISH OPCON UPON TRANSFERRING FORCES TO THE APPROPRIATE SUPPORTED CCDR.

3.F.3.F.3. C4I PLANNING TEAM (UTC 6JC40): ONE COMMUNICATIONS PLANNING TEAM WILL DEPLOY TO ASSIST IN THE PLANNING AND ENGINEERING OF THE OVERARCHING MILITARY/CIVILIAN CIVIL SUPPORT (CS) NETWORK AND BE PREPARED TO AUGMENT THE FUTURE PLANNING CELL OF THE JTF NETOPS CONTROL CENTER TO MEET ANY RAPIDLY EXPANDING INTERAGENCY OR JTF NETWORK REQUIREMENTS.

3.F.3.F.4. LITE NODE (UTC 6JM50): ONE COMMERCIAL AIR (COMAIR)-TRANSPORTABLE, MODULAR, AND SCALABLE COMMUNICATIONS SYSTEM CAPABLE OF PROVIDING SATELLITE REACH-BACK SUPPORT FOR

SECURE/NON-SECURE VOICE, DATA, AND VIDEO SERVICES FOR UP TO FIVE FIRST RESPONDERS OR SENIOR LEADERS.

3.F.3.F.5. STANDARD NODE (UTC 6JM60). ONE COMAIR-DEPLOYABLE MODULAR IP-BASED PACKAGE CAPABLE OF PROVIDING SECURE, DATA, AND VIDEO SERVICES FOR UP TO 40 USERS VIA LONG-HAUL SATELLITE REACH-BACK CONNECTION FOR THE DEFENSE INFORMATION SYSTEM NETWORK (DISN).

3.F.3.F.6. PATIENT MOVEMENT (PM) CAPABILITY IDENTIFIED IN SUBPARAGRAPH 3.E.2.B.9 TO SUPPORT THE MOVEMENT OF NDMS PATIENTS FROM THE APOE WITHIN THE AFFECTED AREA TO AN AERIAL POINT OF DEBARKATION (APOD) NEAR A DESIGNATED NDMS PATIENT RECEPTION AREA OUTSIDE THE AFFECTED AREA BEGINNING WITHIN 24 HOURS OF NOTIFICATION AFTER ACHIEVING PTDO STATUS.

3.F.3.F.6.A. UP TO TWO JOINT PATIENT MOVEMENT ADVISORY TEAMS (JPMAT) TO PROVIDE PM PLANNING AND ADVISORY SUPPORT FOR OPERATIONAL LEVEL HQ.

3.F.3.F.6.B. UP TO TWO JOINT PATIENT MOVEMENT COORDINATION TEAMS (JPMCT) TO COORDINATE PM OPERATIONS FOR OPERATIONAL LEVEL HQ.

3.F.3.F.6.C. UP TO FOUR JOINT PATIENT MOVEMENT REPORTING TEAMS

(JPMRT) TO FACILITATE PM REQUEST (PMR) AT UP TO FOUR PATIENT HUBS.

3.F.3.F.6.D. UP TO TWO PATIENT MOVEMENT CONTINGENCY RESPONSE CELLS (PMCRC) TO REGULATE NDMS PATIENT MOVEMENT AND OPERATIONS.

3.F.3.F.7. PROVIDE AVAILABLE CRITICAL CARE AIR TRANSPORT TEAMS AND STAGING RESOURCES TO SUPPORT NDMS PATIENT MOVEMENT CAPABILITY IDENTIFIED IN SUBPARAGRAPH 3.E.2.B.9.C.

3.F.3.F.8. QUALIFIED LOGISTICS SMES TO AUGMENT THE USNORTHCOMS NDDOC AND USPACOMS JLOC IF REQUESTED BY THE SUPPORTED CDR.

3.F.3.F.9. USTRANSCOM ENABLERS FROM A COMPLEMENT OF JTF-PO FORCES TO OPEN AND ESTABLISH RAPIDLY AERIAL AND/OR SEA PORTS OF DEBARKATION THAT WILL BE DESIGNATED AT THE TIME OF REQUEST. THESE FORCES WILL ALSO FACILITATE INITIAL DISTRIBUTION OPERATIONS AND ESTABLISH IN-TRANSIT VISIBILITY (ITV).

3.F.3.F.9.A. JTF-PO AERIAL PORT OF DEBARKATION FORCES ARE READY TO DEPLOY WITHIN 12 HOURS OF NOTIFICATION. JTF-PO SEA PORT OF DEBARKATION JOINT ASSESSMENT TEAM (JAT) AND SURFACE FORCES ARE READY TO DEPLOY WITHIN 36 HOURS OF NOTIFICATION. EXPEDITIONARY PORT UNIT (EPU) PERSONNEL, SERVING AS THE NAVAL ELEMENT OF THE JTF-PO SEA PORT OF DEBARKATION, ARE READY TO DEPLOY WITHIN 96 HOURS OF NOTIFICATION.

3.F.3.F.10. ONE JOINT PUBLIC AFFAIRS (PA) SUPPORT ELEMENT, WHICH IS SCALABLE FROM TWO TO EIGHT PUBLIC AFFAIRS AND VISUAL INFORMATION PERSONNEL. THE COMPLETE EIGHT-PERSON PA TEAM IS CAPABLE OF CONDUCTING PA PLANNING, MEDIA OPERATIONS, SOCIAL MEDIA OPERATIONS, AND ASSESSMENT, AND OF CONDUCTING VISUAL INFORMATION PLANNING, ACQUISITION, PROCESSING, TRANSMISSION, AND RELEASE OF RECORDED AND LIVE IMAGERY.

3.F.3.F.11. ONE DIRECTOR OF MOBILITY FORCES (AIR) (UTC 9AAJE) TO PROVIDE SITUATIONAL AWARENESS AND ASSET TRACKING OF AIR MOBILITY FORCES.

3.F.3.F.12. UP TO 25 DSCA-TRAINED PLANNERS CONSISTING OF FUNCTIONAL AREAS IN JOINT PLANNING, OPERATIONS, LOGISTICS, KNOWLEDGE MANAGEMENT, AND IAA IN ORDER TO PROVIDE SUBJECT-MATTER EXPERTISE AND INTEGRATED PLANNING.

3.F.3.G. EXERCISE OPCON OF ASSIGNED AND ALLOCATED AEROMEDICAL EVACUATION FORCES AS WELL AS PATIENT STAGING AND MOVEMENT FORCES.

3.F.3.H. EXERCISE OPCON OF ASSIGNED OR ALLOCATED PORT ENABLERS, STRATEGIC AIRLIFT, AND CREWS.

3.F.4. CDRUSSTRATCOM.

3.F.4.A. BPT PROVIDE FORCES AND CAPABILITIES TO EXECUTE DSCA REQUIREMENTS AS DIRECTED BY SECDEF.

3.F.4.B. COORDINATE WITH CDRUSNORTHCOM AND CDRUSPACOM TO FACILITATE THE INTEGRATION AND SYNCHRONIZATION OF DSCA PLANS.

3.F.4.C. FORWARD RECOMMENDATIONS TO THE CJCS WHEN REQUESTED FOR DOD FORCES AND RESOURCES TO SUPPORT DSCA.

3.F.5. CDRUSSOCOM.

3.F.5.A. BPT PROVIDE FORCES AND CAPABILITIES TO EXECUTE DSCA REQUIREMENTS AS DIRECTED BY SECDEF.

3.F.5.B. COORDINATE WITH CDRUSNORTHCOM AND CDRUSPACOM IN THE INTEGRATION AND SYNCHRONIZATION OF SPECIAL OPERATIONS FORCES (SOF) IN

DSCA PLANS.

3.F.5.C. PROVIDE UP TO THREE CAIS LNO AS OUTLINED IN SUBPARAGRAPH 3.E.2.B.17.A. BPT PROVIDE TAILORED CAISE PACKAGES BASED ON LNO ASSESSMENT OF LFA REQUIREMENTS AND COORDINATED WITH THE SUPPORTED CCDR.

3.G. MILITARY DEPARTMENT SECRETARIES. THE FOLLOWING TASKINGS ARE INTENDED TO MINIMIZE IMPACT TO MILITARY DEPARTMENTS BY ENSURING FLEXIBLE SOURCING OPTIONS THAT TAKE INTO ACCOUNT FORCE AVAILABILITY AT THE TIME OF INCIDENT, INCIDENT LOCATION, AND OTHER CCMD POSSIBLE SOURCING CONTRIBUTIONS. IN THE EVENT THE PRIMARY TASKED FORCE PROVIDER IS UNABLE TO SOURCE THE REQUESTED CAPABILITY, JOINT STAFF J-35 WILL DEVELOP THE BEST AVAILABLE AND EFFECTIVE SOURCING SOLUTION AT THE TIME OF REQUEST.

3.G.1. BPT PROVIDE FORCES AND CAPABILITIES TO EXECUTE DSCA REQUIREMENTS AS DIRECTED BY SECDEF.

3.G.2. COORDINATE WITH CDRUSNORTHCOM AND CDRUSPACOM TO FACILITATE THE INTEGRATION AND SYNCHRONIZATION OF DSCA PLANS.

3.G.3. PLACE TITLE 10 FORCES DESIGNATED IN CATEGORIES 2 AND 3 ON PTDO STATUS WHEN REQUESTED BY THE SUPPORTED CCDR IAW PROCEDURES OUTLINED IN SUBPARAGRAPH 3.E.2.A.

3.G.4. TRANSFER AND DEPLOY DOD FORCES AND RESOURCES IN CATEGORIES 2 AND 3 TO THE SUPPORTED CCDR AOR WHEN SOURCED BY THE JOINT STAFF J-35 IAW WITH A SUPPORTED CCDR REQUEST.

3.G.5. ATTACH DOD FORCES AND RESOURCES TO THE SUPPORTED CCDR ON ARRIVAL IN THE SUPPORTED CCDR AOR, OR AT HOME STATION WHEN THE SUPPORTED CCDR REQUESTS OPCON IN PLACE.

3.G.6. COORDINATE WITH THE SUPPORTED CCDR FOR DOD FORCES AND RESOURCES THAT WILL SUPPORT DSCA REQUIREMENTS FROM THEIR HOME STATIONS.

3.G.7. WHEN REQUESTED BY THE SUPPORTED CCDR, ACTIVATE EPLOS IN SUPPORT OF DCOS IN ORDER TO FACILITATE A DOD RESPONSE IAW REF E, INCLUDING DUTY AT FEMA REGIONAL RESPONSE COORDINATION CENTERS (RRCC) OR THE NATIONAL RESPONSE COORDINATION CENTER (NRCC). WHEN ORDERED TO ACTIVE DUTY IN SUPPORT OF THE SUPPORTED CCDR, EPLOS ARE OPCON TO THE APPROPRIATE MILITARY SERVICE COMPONENT COMMANDER AND TACON TO THE SUPPORTED DCO. IF EPLOS ARE AT THE NRCC, THE USNORTHCOM FEMA LNO WILL HAVE COORDINATING AUTHORITY OVER ALL LIAISON ACTIVITIES.

3.G.8. COORDINATE WITH SUPPORTED CCDR FOR USE OF DOD INSTALLATIONS FOR DSCA REQUIREMENTS.

3.G.9. BEGIN NDMS BED REPORTING WHEN REQUESTED BY THE SUPPORTED CCDR.

3.G.10. PROVIDE ONE REPRESENTATIVE (IN THE PAY GRADE OF O-5 OR O-6) TO THE INTERAGENCY PATIENT MOVEMENT COORDINATION CELL.

3.G.11. ACCEPT REDEPLOYING DOD FORCES AND RESOURCES ON DEPARTURE FROM THE SUPPORTED CCDR AOR.

3.H. MILITARY DEPARTMENT RESOURCES BY CATEGORY:

3.H.1. SECRETARY OF THE ARMY (SECAR).

3.H.1.A. CATEGORY 2.

3.H.1.A.1. UP TO EIGHT UTILITY AVIATION LIGHT/MEDIUM-LIFT HELICOPTERS OR TILT-ROTOR AIRCRAFT. DESIGNATED AIRCRAFT WILL BE APPROPRIATELY EQUIPPED TO PROVIDE THE REQUESTED SUPPORT WITH C2, SUPPORT PERSONNEL, AND EQUIPMENT AS REQUIRED. CAPABILITIES MAY INCLUDE RECONNAISSANCE, SEARCH AND RESCUE WITH HOIST, C2, DAMAGE ASSESSMENT, MEDEVAC, MOVEMENT OF PERSONNEL, CRITICAL SUPPLIES AND EQUIPMENT (WITH INTERNAL/EXTERNAL LOAD APPARATUS), AND WATER BUCKET OPERATIONS OR OTHER COORDINATED USE NOT OTHERWISE PROHIBITED BY APPLICABLE LAW OR POLICY.

3.H.1.A.2. MILITARY WFF CONTINGENT. UP TO 10 TEAMS OF 20 PERSONNEL WITH APPROPRIATE C2 TO SUPPORT WILDLAND FIREFIGHTING OPERATIONS AS GROUND FIREFIGHTING CREWS WHEN REQUESTED BY THE NIFC. THE NIFC WILL PROVIDE TRAINING AND SPECIALIZED FIREFIGHTING EQUIPMENT PRIOR TO EMPLOYMENT TO CONDUCT SUSTAINED OPERATIONS IN AN AUSTERE ENVIRONMENT. PTDO GUIDANCE IN SUBPARAGRAPHS 3.E.2.A. THROUGH 3.E.2.A.1.B. DOES NOT APPLY TO THE MILITARY WFF CONTINGENT. UNITS WILL BE AVAILABLE TO BEGIN RECEIVING NIFC TRAINING AND EQUIPMENT WITHIN 96 HOURS OF NOTIFICATION. DEPLOYMENT IS CONTINGENT UPON COMPLETION OF ALL REQUIRED TRAINING AND EQUIPPING REQUIREMENTS.

3.H.1.A.3. NWCg-QUALIFIED DOD CIVILIAN AND MILITARY FIRE FIGHTERS. CIVILIAN DOD FIREFIGHTERS, WHEN AUTHORIZED BY THE APPROPRIATE MILITARY DEPARTMENT SECRETARY, MAY VOLUNTEER TO PARTICIPATE IN NIFC WFF OPERATIONS.

3.H.1.B. CATEGORY 3.

3.H.1.B.1. ONE PUBLIC AFFAIRS TEAM (SCALABLE TO MISSION).

3.H.1.B.2. ONE COMBAT CAMERA TEAM COMPOSED OF SIX MEMBERS, INCLUDING ONE CREW CHIEF/PLANNER, ONE CONTENT MANAGER/MAINTAINER, TWO VIDEOGRAPHERS, AND TWO STILL PHOTOGRAPHERS. THE TEAM WILL HAVE STILL PHOTOGRAPHIC, VIDEO ACQUISITION, AND TRANSMISSION CAPABILITY.

3.H.1.B.3. MEDICAL LOGISTICS MANAGEMENT COMMAND EARLY-ENTRY TEAM. CAPABILITY TO ESTABLISH EARLY-ENTRY ELECTRONIC CONNECTIVITY FROM CLASS VIII SOURCES OF SUPPLY TO TACTICAL MEDICAL LOGISTICS ISO JTF OPERATIONS AND DSCA REQUIREMENTS.

3.H.1.B.4. THEATER OPENING FORCE PACKAGE.

3.H.1.B.4.A. HEADQUARTERS, COMBAT SUSTAINMENT SUPPORT BATTALION (CSSB).

3.H.1.B.4.B. HUMAN RESOURCES ELEMENT WITH JRSOI PROCESSING CAPABILITY FOR UP TO 2,500 PERSONNEL PER DAY.

3.H.1.B.4.C. CARGO TRANSFER (WITH MATERIAL HANDLING EQUIPMENT TO SUPPORT UP TO 300 STONS THROUGHPUT PER DAY).

3.H.2. SECRETARY OF THE NAVY (SECNAV).

3.H.2.A. CATEGORY 2.

3.H.2.A.1. UP TO SIX UTILITY AVIATION LIGHT/MEDIUM-LIFT HELICOPTERS OR TILT-ROTOR AIRCRAFT. DESIGNATED AIRCRAFT WILL BE APPROPRIATELY EQUIPPED TO PROVIDE THE REQUESTED SUPPORT WITH C2, SUPPORT PERSONNEL, AND EQUIPMENT AS REQUIRED. CAPABILITIES MAY INCLUDE: RECONNAISSANCE, SEARCH AND RESCUE WITH HOIST, C2, DAMAGE ASSESSMENT, MEDEVAC, MOVEMENT OF PERSONNEL, CRITICAL SUPPLIES AND EQUIPMENT (WITH INTERNAL/EXTERNAL LOAD APPARATUS), AND WATER BUCKET OPERATIONS OR OTHER COORDINATED USE NOT OTHERWISE PROHIBITED BY APPLICABLE LAW OR POLICY.

3.H.2.A.2. UP TO FOUR UTILITY AVIATION MEDIUM/HEAVY-LIFT HELICOPTERS OR TILT-ROTOR AIRCRAFT. DESIGNATED AIRCRAFT WILL BE APPROPRIATELY EQUIPPED TO PROVIDE THE REQUESTED SUPPORT WITH C2, SUPPORT PERSONNEL, AND EQUIPMENT AS REQUIRED. CAPABILITIES MAY INCLUDE: RECONNAISSANCE, SEARCH AND RESCUE WITH HOIST, DAMAGE ASSESSMENT, MEDEVAC, MOVEMENT OF PERSONNEL, CRITICAL SUPPLIES AND EQUIPMENT (WITH INTERNAL/EXTERNAL LOAD APPARATUS), AND WATER BUCKET OPERATIONS OR OTHER COORDINATED USE NOT OTHERWISE PROHIBITED BY APPLICABLE LAW OR POLICY.

3.H.2.B. CATEGORY 3.

3.H.2.B.1. TWO COMPANY-GRADE NAVY OR MARINE CORPS PUBLIC AFFAIRS OFFICERS.

3.H.2.B.2. A MARITIME COMMAND ELEMENT (MCE), AS IDENTIFIED IN SUBPARAGRAPH 3.E.3.B.5. CDRUSNORTHCOM WILL EXERCISE OPCON OF THE MCE WHEN SOURCED BY SECNAV AND WILL DELEGATE OPCON OF THE MCE TO THE JOINT FORCE MARITIME COMPONENT COMMAND (JFMCC) (U.S. NAVY NORTH) OR APPROPRIATE JTF. USPACOM-SOURCED MCE C2 IS DESCRIBED IN SUBPARAGRAPH 3.F.2.F.

3.H.3. SECRETARY OF THE AIR FORCE (SECAF).

3.H.3.A. CATEGORY 2.

3.H.3.A.1. AERIAL SAR PACKAGE.

3.H.3.A.1.A. UP TO THREE SAR-DEDICATED HELICOPTERS OR TILT-ROTOR AIRCRAFT CAPABLE OF HAAR AND EQUIPPED WITH NVG, RESCUE HOIST, AND FLIR, AND CAPABLE OF INSERTING AND RECOVERING PARA-RESCUE TEAMS.

3.H.3.A.1.B. UP TO TWO FIXED-WING AIRCRAFT CAPABLE OF HAAR AND NVG OPERATIONS, EQUIPPED WITH FLIR, AND, WHEN SPECIFIED, EQUIPPED / CAPABLE OF AIRLAND OR AIRDROP INSERTION OF SAR-CAPABLE TEAMS AND THEIR EQUIPMENT.

3.H.3.A.1.C. UP TO TWO PARA-RESCUE TEAMS (AIR FORCE UNIT TYPE CODE 7PRTM, INCLUDES TWO TEAMS) CAPABLE OF FIXED-WING AND ROTARY-WING AIRLAND OR AIRDROP INSERTION, SWIFT WATER RESCUE (WHEN SPECIFIED), ALL-WEATHER CAPABLE, AND DAY/NIGHT INSERTION QUALIFIED.

3.H.3.A.1.D. APPROPRIATE C2 CONSTRUCT, SUPPORT PERSONNEL, AND EQUIPMENT AS REQUIRED FOR SUSTAINED OPERATIONS.

3.H.3.A.1.E. SAR PACKAGE UTILIZATION REQUIREMENT: PROVIDE SAR

CAPABILITIES DURING INITIAL RESCUE PHASE OPERATIONS OF A DESIGNATED DSCA RESPONSE. UPON COMPLETION OF INITIAL RESCUE OPERATIONS (NO LONGER THAN 10 DAYS FROM DEPLOYMENT), THE SUPPORTED CDR WILL RELEASE THE SAR FORCES FOR RECONSTITUTION. IF THE INITIAL RESCUE PHASE OF OPERATIONS EXCEEDS 10 DAYS, THE SUPPORTED CDR MAY REQUEST A 10-DAY EXTENSION WITH THE CONCURRENCE OF THE FORCE PROVIDER.

3.H.3.A.2. ONE DEPLOYABLE MEDICAL PLATFORM CAPABLE OF PERFORMING THE FOLLOWING MISSIONS: GENERAL SURGICAL INTERVENTION, CASUALTY CARE, AND MEDICAL MANAGEMENT, PATIENT HOLDING FOR UP TO 48 HOURS, AND OUTPATIENT SERVICES. THE DEPLOYABLE MEDICAL PLATFORM SHOULD ALSO BE CAPABLE OF SUPPORTING ANCILLARY MEDICAL SERVICES, SUCH AS EXPEDITIONARY MEDICAL SUPPORT (EMEDS), EXPEDITIONARY MEDICAL UNIT, OR EARLY ENTRY HOSPITAL ELEMENT.

3.H.3.A.3. ONE 24-HOUR FORWARD AND/OR REACH-BACK PROCESSING, ANALYSIS, DISSEMINATION (PAD) CELL CAPABILITY (CELL CONSISTS OF GEOSPATIAL ANALYSTS), INCLUDING APPLICABLE EQUIPMENT, IN SUPPORT OF IAA ASSETS. THE PAD CELL CAPABILITY SHOULD BE SCALABLE BASED ON DEMAND AND TYPE OF GEOSPATIAL IMAGERY REQUIRED FOR EACH PARTICULAR EVENT AND SHOULD PROVIDE DECLASSIFICATION AND CROSS-DOMAIN CAPABILITIES OF CLASSIFIED DATA LINKS.

3.H.3.A.4. THREE VIDEO RECEIVER SYSTEMS WITH THREE SATELLITE COMMUNICATION SYSTEMS TO RETRANSMIT IMAGERY AND/OR FMV TO LFA VIA AN UNCLASSIFIED DOMAIN. SYSTEMS NEED TO BE 24-HOUR-CAPABLE AND WILL HAVE OFF-ROAD CAPABILITY, WHEN REQUESTED.

3.H.3.A.5. EN ROUTE CARE FORCES TO SUPPORT USTRANSCOM INITIAL NDMS PATIENT MOVEMENT CAPABILITY FOR UP TO FOUR APOE LOCATIONS TO SUPPORT DSCA PATIENT MOVEMENT REQUIREMENTS IAW REFS R AND S. EN ROUTE CARE ENABLING FORCES WILL BE ASSIGNED TO CDRUSTRANSCOM TO EXECUTE PATIENT MOVEMENT MISSIONS WHEN REQUESTED BY THE SUPPORTED CDR. CDRUSTRANSCOM WILL EXERCISE OPCON OF AE FORCES ASSIGNED AND ALLOCATED TO USTRANSCOM. C2 WILL BE THROUGH AFTRANS VIA THE 618TH AOC (TACC). FORCES REQUIRED TO CONDUCT DSCA PATIENT MOVEMENT ARE AS FOLLOWS:

3.H.3.A.5.A. UP TO 16 CRITICAL CARE AIR TRANSPORT TEAMS (CCATT).

3.H.3.A.5.B. UP TO FOUR EN ROUTE PATIENT STAGING SYSTEM 50-BED PERSONNEL PACKAGES (4 X FFEPS, 4 X FFPPS, 4 X FFFPS).

3.H.3.A.5.C. UP TO FOUR MEDICAL LOGISTICS SUPPORT TEAMS (4 X FFLG1).

3.H.3.A.5.D. SUFFICIENT EQUIPMENT/SUPPLY PACKAGES AT EACH APOE TO SUPPORT ANTICIPATED PATIENT MOVEMENT REQUIREMENT. EQUIPMENT REQUIRED FOR EACH APOE INCLUDES: 4 X FFCC4 (CCATT EQUIPMENT); 1 X FFPS1, (ERPSS 10); 1 X FFEC1 (ERPSS AUGMENTATION EQUIPMENT); 1 X FFPS8 (ERPSS 10 RESUPPLY); 1 X FFQP3 (PATIENT MOVEMENT ITEM (PMI) TRACKING SYSTEM, FFQP4 (PMI ASSET TRACKING SYSTEM); 1 X FFAM1 (AE CONTINGENCY SUPPORT PACKAGE); 1 X FFAM3 (PEDIATRIC/GERIATRIC SUPPORT PACKAGE); 20 X FFZ99 (MOST/GASEOUS OXYGEN SUPPORT PACKAGE); 2 X UFMVH AT EACH APOE (USED TO PACK OUT THE FFPS1); 1 X UFMT4 (TRUCK CARGO); AND 1 X UFMPS (10K FORKLIFT).

3.H.3.A.6. NWCQ-QUALIFIED DOD CIVILIAN AND MILITARY FIREFIGHTERS. CIVILIAN DOD FIRE FIGHTERS, WHEN AUTHORIZED BY THE APPROPRIATE MILITARY DEPARTMENT SECRETARY, MAY VOLUNTEER TO PARTICIPATE IN NIFC WFF OPERATIONS.

3.H.3.B. CATEGORY 3.

3.H.3.B.1. TWO COMPANY GRADE AIR FORCE PUBLIC AFFAIRS OFFICERS.

3.H.3.B.2. TWO RELIGIOUS SUPPORT TEAMS (2 X CHAPLAINS AND 2 X CHAPLAIN ASSISTANTS) TO PROVIDE RELIGIOUS SUPPORT TO DOD FORCES (REQUIRED TO DEPLOY WITH EMEDS CAPABILITY).

3.H.3.B.3. ONE COMBAT CAMERA TEAM COMPOSED OF SIX PERSONNEL, INCLUDING ONE CREW CHIEF-PLANNER, ONE CONTENT MANAGER/MAINTAINER, TWO VIDEOGRAPHERS, AND TWO STILL PHOTOGRAPHERS. AT LEAST ONE VIDEOGRAPHER AND ONE STILL PHOTOGRAPHER WILL BE AERIAL-QUALIFIED. THE TEAM WILL HAVE STILL PHOTOGRAPHIC, VIDEO ACQUISITION, AND TRANSMISSION CAPABILITY.

3.H.3.B.4. CAPABILITY TO PERFORM HEALTH RISK ASSESSMENTS AND HEALTH SURVEILLANCE (PREVENTIVE MEDICINE) FOR DOD FORCES.

3.H.3.B.5. PROVIDE MEDICAL LOGISTICS AND PMI SUPPORT FROM THE ONSET OF A DSCA MISSION IN SUPPORT OF AE OPERATIONS. PROVIDE OPEN COMMUNICATIONS WITH THE USNORTHCOM SINGLE INTEGRATED MEDICAL

LOGISTICS MANAGER (SIMLM) AND THEATER LEAD AGENT FOR MEDICAL MATERIAL (TLAMM) FOR ONGOING COORDINATION OF ADDITIONAL SUPPORT AS REQUIRED.

3.H.3.C. WHEN THE AF AUX IS EMPLOYED BY THE AIR FORCE, SECAF WILL NOTIFY SECDEF (EXCLUDES CIVIL AIR PATROL EMPLOYED DIRECTLY BY STATE GOVERNORS).

3.H.3.D. ACTIVATE/RECALL, DEPLOY, AND TRANSFER UP TO 10 WC-130 HURRICANE HUNTER ASSETS FROM THE 53RD WRS IN SUPPORT OF NOAA CONDUCTING WEATHER RECONNAISSANCE OPERATIONS IAW REFS P, Q, AND FF TO CDRUSPACOM OR CDRUSNORTHCOM. TRANSFER TACON OF UP TO 10 WC-130J HURRICANE HUNTER AIRCRAFT, AIRCREW, AND ASSOCIATED SUPPORT EQUIPMENT TO CONDUCT WR OPERATIONS IN THEIR RESPECTIVE AORS IN SUPPORT OF A PROPERLY COORDINATED PLAN OF THE DAY IAW REF GG OR HH. SUPPORTED CCDRS MAY ONLY EXERCISE TACON DURING MISSION EXECUTION (DEFINED AS AN OPERATIONAL SORTIE, E.G., WHEELS UP/WHEELS DOWN) IN THE USNORTHCOM AOR AND UPON ARRIVAL OF FORCES IN THE USPACOM AOR. HURRICANE HUNTER ASSETS REVERT TO THE DEPARTMENT OF THE AIR FORCE UPON SORTIE COMPLETION AND RETURN TO HOME STATION IN THE USNORTHCOM AOR AND UPON DEPARTURE FROM THE USPACOM AOR.

3.H.3.D.1. UPON IDENTIFICATION OF A REQUIREMENT FOR AERIAL RECONNAISSANCE MISSIONS FOR EITHER TROPICAL CYCLONES OR WINTER STORMS, THE CARCAH WILL UTILIZE THE APPROPRIATE PLAN OF THE DAY TO INITIATE DOD AERIAL RECONNAISSANCE MISSIONS. THE CARCAH WILL NOTIFY THE 53RD WRS OF THE APPROVED MISSION.

3.I. DIRECTORS OF DEFENSE AGENCIES:

3.I.1. BPT PROVIDE DOD FORCES AND RESOURCES FOR DSCA REQUIREMENTS WHEN DIRECTED BY SECDEF.

3.I.2. COORDINATE WITH CDRUSNORTHCOM AND CDRUSPACOM TO FACILITATE THE INTEGRATION AND SYNCHRONIZATION OF DSCA PLANS.

3.I.3. PLACE TITLE 10 FORCES AND CIVILIANS DESIGNATED IN CATEGORY 2 AND 3 ON PTDO STATUS WHEN REQUESTED BY THE SUPPORTED CCDR IAW PROCEDURES OUTLINED IN SUBPARAGRAPH 3.E.2.A.

3.I.4. PROVIDE SITUATIONAL AWARENESS OF ALL CIVIL AUTHORITY OR QUALIFYING ENTITY SUPPORT TO SUPPORTED AND SUPPORTING CCDRS AND DOD COMPONENTS WITH DSCA RESPONSIBILITIES.

3.I.5. DLA CATEGORY 3 CAPABILITIES.

3.I.5.A. TWO DLA JCASO OCS PLANNERS TO SUPPORT DOD REQUIREMENTS.

3.I.5.B. ONE DLA RDT TEAM WILL COORDINATE THE PROVISION OF DLA SUPPORT TO DOD FORCES AND DSCA REQUIREMENTS (4-13 PERSONNEL).

3.I.5.C. ONE DDX (PERSONNEL SCALABLE TO MISSION) TO PROVIDE LOGISTIC AUGMENTATION TO THE SUPPORTED CCDR.

3.I.5.D. ONE DLA JCASO MST TO ASSIST IN THE ESTABLISHMENT AND AUGMENTATION OF THE OCSIC. ONE DLA JCASO MST (TASK-ORGANIZED AS DETERMINED BY DLA IN COORDINATION WITH THE REQUESTING AGENCY) TO PROVIDE OPERATIONAL CONTRACT SUPPORT AUGMENTATION.

3.I.5.E. ONE EXPEDITIONARY CONTRACT OFFICER (ECO) TEAM TO ASSIST EXPEDITIONARY CONTRACTING. THE DLA ECO TEAMS WILL UTILIZE THE MILITARY DEPARTMENT PAYING AGENTS IN THE JOA FOR SUPPORT.

3.J. CNGB GUIDANCE:

3.J.1. ADVISE SECDEF THROUGH THE CJCS AND SUPPORTED CCDRS ON MATTERS INVOLVING NON-FEDERALIZED NATIONAL GUARD FORCES.

3.J.2. SUPPORT THE SUPPORTED CCDRS BY PROVIDING VISIBILITY INTO STATE USE OF NATIONAL GUARD FORCES (STATE DOMESTIC OPERATIONS, EMAC, AND OTHER INTER-STATE SUPPORT) IN ORDER TO ASSIST WITH DODS COMMON OPERATING PICTURE.

3.J.3. ADVISE AND SUPPORT THE SUPPORTED CCDRS WITH DSCA RESPONSIBILITIES IN THE DEVELOPMENT OF PLANS FOR DSCA BY PROVIDING VISIBILITY INTO STATE USE OF NATIONAL GUARD FORCES.

3.J.4. WHEN SECDEF HAS AUTHORIZED USE OF NATIONAL GUARD FORCES IN TITLE 32 DUTY STATUS FOR DSCA, COORDINATE WITH THE SUPPORTED CCDR AND THE STATE TO ASSIST IN SEEKING FULL REIMBURSEMENT FROM THE SUPPORTED CIVIL AUTHORITY OR QUALIFYING ENTITY IAW SUBPARAGRAPH 3.A.4.B.

3.K. COORDINATING INSTRUCTIONS:

3.K.1. FORCE PROTECTION (FP). CDRUSNORTHCOM AND CDRUSPACOM HAVE FP RESPONSIBILITY FOR DOD FORCES WITHIN THEIR RESPECTIVE AORS AND ARE RESPONSIBLE TO ENSURE THAT SUPPORTING FORCES ARE PROVIDED SUPPLEMENTAL, MISSION-SUPPORTING FP GUIDANCE.

3.K.2. IMMEDIATE RESPONSE AUTHORITY (IRA). IAW REF C, DOD SUPPORT PROVIDED UNDER IRA IS ON A COST-REIMBURSABLE BASIS; HOWEVER, SUCH SUPPORT WILL NOT BE DELAYED OR DENIED BASED ON THE INABILITY OR UNWILLINGNESS OF THE REQUESTER TO REIMBURSE DOD. IRA NOTIFICATION IS IAW SUBPARAGRAPH 4.B.4.

3.K.3. LAW ENFORCEMENT SUPPORT. PERMISSIBLE AND NON-PERMISSIBLE SUPPORT OF CIVILIAN LAW ENFORCEMENT AGENCIES IS IAW REF D.

3.K.4. CONTINUOUS SUPPORT TO THE LFA THROUGHOUT THE REQUESTED PERIOD IS CONTINGENT ON NO CHANGES IN OTHER HIGHER-PRIORITY DOD REQUIREMENTS AND PRIORITIES.

3.K.5. USE OF WEAPONS. WITH THE EXCEPTION OF LAW ENFORCEMENT, FORCE PROTECTION, AND SECURITY PERSONNEL WHO CARRY AN ISSUED FIREARM FOR DUTY ON A ROUTINE BASIS, DOD PERSONNEL ARE NOT AUTHORIZED TO CARRY INDIVIDUAL SERVICE WEAPONS DURING A DSCA MISSION UNLESS SPECIFICALLY AUTHORIZED BY SECDEF.

3.K.5.A. FORCES WITH ASSIGNED WEAPONS MAY DEPLOY WITH WEAPONS STORED.

3.K.5.B. PRIVATELY OWNED WEAPONS AND AMMUNITION ARE PROHIBITED.

3.K.5.C. WHEN THE CARRYING OF INDIVIDUAL SERVICE WEAPONS IS AUTHORIZED BY SECDEF, THE SUPPORTED CCDR RETAINS THE AUTHORITY TO ESTABLISH AND CHANGE THE ARMING POSTURE/WEAPONS STATUS.

3.K.5.D. THE SUPPORTED CCDR MAY ISSUE GUIDANCE ON THE CARRYING AND USE OF NON-LETHAL WEAPONS.

3.K.6. STANDING RULES FOR THE USE OF FORCE (SRUF).

3.K.6.A. UNIT COMMANDERS WILL ENSURE ALL PERSONNEL ARE BRIEFED ON THE SRUF FOR U.S. FORCES (REF W), THE POSSE COMITATUS ACT (REF V), AND REF D BEFORE DEPLOYMENT FROM HOME STATION.

3.K.6.B. DOD FORCES EMPLOYED FOR DSCA WILL ADHERE TO THE SRUF FOR U.S. FORCES PER REF W AND REF JJ, OR AS MODIFIED BY A SECDEF-APPROVED SUPPLEMENTAL RUF.

3.K.7. PUBLIC AFFAIRS. GUIDANCE IS ACTIVE WHEN CONDUCTED IN COORDINATION WITH THE CIVIL AUTHORITY OR QUALIFYING ENTITY. THE CIVIL AUTHORITY OR QUALIFYING ENTITY WILL PROVIDE OVERALL PUBLIC AFFAIRS GUIDANCE THAT THE SUPPORTED CCDR MAY SUPPLEMENT. FORWARD ALL QUERIES TO THE CIVIL AUTHORITY OR QUALIFYING ENTITY PUBLIC AFFAIRS AND OSD PUBLIC AFFAIRS, WITH INFORMATION ONLY TO THE CJCS PUBLIC AFFAIRS OFFICE.

3.K.8. FRIENDLY FORCE TRACKING (FFT). DOD AND NON-DOD FFT-EQUIPPED ORGANIZATIONS SHOULD EMPLOY THEIR TRACKING DEVICES WHILE OPERATING IN THE USNORTHCOM AND USPACOM AORS.

3.L. USE OF INFORMATION AND INTELLIGENCE OVERSIGHT.

3.L.1. THE CIVIL AUTHORITY OR QUALIFYING ENTITY HAS OVERALL RESPONSIBILITY FOR THE PROPER USE OF THE INFORMATION RECEIVED DURING THE EVENT, AS WELL AS THE RETENTION AND FURTHER DISSEMINATION OF ANY FINAL IAA PRODUCTS PRODUCED BY DOD IN SUPPORT OF THE EVENT.

3.L.2. AF AUX PERSONNEL, DOD NON-INTELLIGENCE PERSONNEL IN A TITLE 10 STATUS, AND DOD INTELLIGENCE COMPONENT (DIC) PERSONNEL (WHEN CONDUCTING AUTHORIZED IAA SUPPORT) CONDUCTING DSCA MAY ONLY COLLECT U.S. PERSON INFORMATION (USPI) OR PERSONALLY IDENTIFIABLE INFORMATION (PII) ABOUT INDIVIDUALS AND ORGANIZATIONS NOT AFFILIATED WITH DOD IAW REFS D AND KK.

3.L.3. DIC CAPABILITIES WILL NOT BE USED FOR INTENTIONAL COLLECTION OF USPI, UNLESS GIVEN SPECIFIC MISSION AUTHORITY AND MISSION ASSIGNMENTS BY SECDEF, IAW REFS Q, NN, OO, AND OTHER APPLICABLE GUIDANCE.

3.L.4. SUPPORTED CCDRS ARE AUTHORIZED TO EMPLOY MANNED AERIAL IMAGERY ASSETS WITHIN THEIR AOR TO OBTAIN IMAGERY OF GEOGRAPHY (NOT TO OBSERVE PERSONS OR HUMAN ACTIVITY) WITHOUT THE NEED FOR FURTHER SECDEF APPROVAL.

3.L.4.A. THESE ASSETS MAY INCLUDE CAPABILITIES IDENTIFIED IN SUBPARAGRAPH 3.E.2.B.8. OR ASSETS TRANSITING THE SUPPORTED CCDRS AOR.

3.L.5. EACH DOD COMPONENT HEADS INSPECTOR GENERAL WILL BE RESPONSIBLE FOR OVERSIGHT AND ENSURING COMPLIANCE WITH THE APPROPRIATE INTELLIGENCE OVERSIGHT POLICY AND REGULATIONS.

3.L.6. SUPPORTED CCDRS ARE AUTHORIZED TO UTILIZE DIC CAPABILITIES AND PERSONNEL FOR OTHER THAN INTELLIGENCE ACTIVITIES TO PROVIDE DAMAGE ASSESSMENT AND SITUATIONAL AWARENESS REPORTING FOR AN EVENT THAT IS

EXPECTED TO CAUSE SIGNIFICANT IMPACT AND RESULT IN A DECLARED EMERGENCY OR MAJOR DISASTER. THE PURPOSE WILL BE TO ASSIST DECISION-MAKERS REGARDING ONGOING OR POTENTIAL DSCA SUPPORT OPERATIONS. THESE REPORTS WILL BE CREATED BY INTELLIGENCE PERSONNEL USING GOVERNMENTAL AND PUBLICLY AVAILABLE INFORMATION PROVIDED TO SUPPORTED CCDRS, AND BE DISSEMINATED WITHIN THEIR RESPECTIVE STAFFS AND COMPONENTS. THE INFORMATION WILL BE RETAINED UNTIL THE DSCA OPERATIONS ARE COMPLETE (FOR A SPECIAL EVENT, ONCE THE SPECIAL EVENT IS COMPLETE), AND THE INFORMATION WILL BE PURGED FROM INTELLIGENCE DATABASES AND FILES. NO USE OF AERIAL PLATFORMS OR COLLECTION OF SPECIFIC U.S. PERSON INFORMATION IS AUTHORIZED PURSUANT TO THIS AUTHORITY. INFORMATION COLLECTION RESTRICTIONS CONTAINED IN SUBPARAGRAPHS 3.L.2. AND 3.L.3 WILL APPLY.//

GENTEXT/ADMIN AND LOG/

4. ADMIN AND LOGISTICS.

4.A. TRANSPORTATION.

4.A.1. THE USE OF JOPEs IS DIRECTED, INCLUDING THE INPUT OF UNIT MOVEMENT DATA INTO MILITARY DEPARTMENT SYSTEMS USED TO DEVELOP JOPEs TPFDDs.

4.A.2. MILITARY AND COMMERCIAL AIR, MARITIME, AND GROUND CAPABILITIES ARE AUTHORIZED.

4.A.3. NON-DOD PERSONNEL, EQUIPMENT, SMALL PETS (DOGS AND CATS ONLY), AND DOCUMENTED SERVICE ANIMALS ARE AUTHORIZED ON DOD AIRCRAFT, INCLUDING DOD-CHARTERED AIRCRAFT, DURING DSCA OPERATIONS WITH AN APPROVED RFA IAW REF X.

4.A.4. AIR MOVEMENT PRIORITY FOR DEPLOYMENT IS 1A3. PRIORITY FOR REDEPLOYMENT IS 1B3.

4.A.5. HAZARDOUS MATERIALS MOVEMENT IS AUTHORIZED IAW AIR FORCE MANUAL (AFMAN) 24-204 (PREPARING HAZARDOUS MATERIALS FOR MILITARY AIR SHIPMENTS, CHAPTER 3 (JULY 13, 2017)).

4.A.6. IN-TRANSIT VISIBILITY (ITV). DOD COMPONENTS WILL TRANSMIT MOVEMENT INFORMATION IN ELECTRONIC FORMAT TO ENSURE THAT THE ITV OF DEPLOYING AND REDEPLOYING DOD FORCES AND RESOURCES COMPLY WITH THE SUPPORTED CCDRS THEATER GUIDANCE.

4.A.6.A. THE INTEGRATED DATA ENVIRONMENT (IDE)/GLOBAL TRANSPORTATION NETWORK (GTN) CONVERGENCE (IGC) IS ACCESSIBLE AT: [HTTPS://WWW.IGC.USTRANSCOM.MIL/IGC](https://www.igc.ustranscom.mil/igc). UNITS OR COMMANDS WITHOUT ACCESS TO THEIR MILITARY DEPARTMENTS AUTOMATIC DATA PROCESSING SYSTEMS WILL REPORT PLANNED MISSIONS TO THEIR NEXT HIGHER HEADQUARTERS FOR IGC ENTRY.

4.A.6.B. RADIO-FREQUENCY IDENTIFICATION (RFID) TAGS WILL BE CREATED USING SERVICE-SPECIFIC MOBILITY AUTOMATION SYSTEMS AND ATTACHED TO ALL EQUIPMENT, VEHICLES, AND CARGO.

4.A.7. AIR LOAD PLANS. UNITS AND INTERAGENCY ENTITIES DEPLOYING VIA MILAIR WILL SUBMIT COMPLETED AIR LOAD PLANS TO 618 AOC/XOP

VERIFICATIONS AND USTRANSCOM J3-FA, TACC.XOPC.VERIFICATIONS@US.AF.MIL, AND TRANSCON.SCOTT.TCJ3.MBX.FA-AMERICAS@MAIL.MIL.

4.B. REPORTING.

4.B.1. THE SUPPORTED CCDR WILL SUBMIT A SITUATION REPORT DAILY IN THE OPERATIONS AND INTELLIGENCE (O&I) BRIEF UTILIZING JOINT REPORTING PROCEDURES IAW REF Y.

4.B.2. THE SUPPORTING CCDRS AND FORCE PROVIDERS WILL PROVIDE MOVEMENT C2, JOPEs TPFDD VERIFICATION, AND FORCE CLOSURE REPORTING TO THE SUPPORTED CCDR.

4.B.3. NOTIFICATION REQUIREMENTS.

4.B.3.A. BEFORE PTDO ATTAINMENT, DEPLOYMENT, EMPLOYMENT, EXTENSION, RELEASE OF FORCES, AND MISSION COMPLETION, THE SUPPORTED CCDR WILL NOTIFY THE CJCS VIA THE NJOIC. THE MESSAGE WILL INCLUDE:

4.B.3.A.1. TYPE OF SUPPORT REQUESTED.

4.B.3.A.2. FORCES PLACED ON PTDO.

4.B.3.A.3. REQUESTS FOR EXTENSION OF FORCES PLACED ON PTDO.

4.B.3.A.4. DEPLOYMENT AND EMPLOYMENT OF PTDO FORCES.

4.B.3.A.5. NUMBER OF DOD ASSETS.

4.B.3.A.6. INSTALLATION SUPPORT NEEDED.

4.B.3.A.7. DURATION OF SUPPORT.

4.B.3.A.8. SUPPORTING CCDRS AND MILITARY DEPARTMENT SECRETARIES CONCURRENCE.

4.B.3.A.9. DEPLOYMENT LOCATION (INCLUDING OPCON IN PLACE WHEN REQUESTED BY THE SUPPORTED CCDR) .

4.B.3.A.10. ESTIMATED COSTS OF SUPPORT, IF AVAILABLE.

4.B.3.B. NJOIC DDO NIPR EMAIL: JS.PENTAGON.J3.LIST.DDOS@MAIL.MIL.

4.B.3.C. PROVIDE A COPY OF THE E-MAIL MESSAGE TO NJOIC CHOPS, J-35 JOD AMERICAS, AND OSD WATCH:

4.B.3.C.1. NJOIC CHIEF OF OPERATIONS (CHOPS) EMAIL: JS.PENTAGON.J3.MBX.NJOIC-CHOPS@MAIL.MIL.

4.B.3.C.2. JOINT STAFF J-35 JOD AMERICAS EMAIL: JS.PENTAGON.J3.LIST.J35-DDRO-JOD-AMERICAS@MAIL.MIL.

4.B.3.C.3. OSD WATCH EMAIL: JS.PENTAGON.J3.MBX.OPS-TEAM-OSD-LNO-NMCC@MAIL.MIL.

4.B.4. IMMEDIATE RESPONSE NOTIFICATION. THE DOD OFFICIAL DIRECTING A RESPONSE UNDER IRA WILL IMMEDIATELY NOTIFY THE NJOIC, THROUGH THE CHAIN OF COMMAND, TO THEIR RESPECTIVE MILITARY DEPARTMENT WATCH CELL.

4.B.4.A. THE MILITARY DEPARTMENT WATCH CELL WILL INFORM THE NJOIC BATTLE CAPTAIN VIA NIPR EMAIL AT:

JS.PENTAGON.J3.MBX.NJOIC-BATTLE-CAPTAIN-NMCC@MAIL.MIL. MINIMUM INFORMATION REQUIREMENTS ARE:

4.B.4.A.1. CIVIL AUTHORITY REQUESTING SUPPORT AND TIME OF REQUEST.

4.B.4.A.2. TYPE OF SUPPORT REQUESTED.

4.B.4.A.3. DESCRIPTION OF INCIDENT.

4.B.4.A.4. NUMBER, BY TYPE, OF DOD FORCES AND RESOURCES TO BE PROVIDED OR INSTALLATION SUPPORT PROVIDED.

4.B.4.A.5. DUTY STATUS OF PERSONNEL (TITLE 10 ACTIVE, TITLE 10 RESERVE, TITLE 32, TYPE CIVILIAN EMPLOYEE).

4.B.4.A.6. DURATION OF SUPPORT AS ASSESSED BY A DOD OFFICIAL.

4.B.4.A.7. COSTS ASSOCIATED WITH FORCE DEPLOYMENTS AND COMMITMENT BY REQUESTOR TO REIMBURSE DOD (IF KNOWN AT THE TIME OF INCIDENT).

4.B.4.B. THE NJOIC BATTLE CAPTAIN WILL INFORM THE NJOIC CHOPS AND APPROPRIATE DOD COMPONENTS, INCLUDING THE AFFECTED GEOGRAPHIC COMBATANT COMMANDER, AND THE OFFICE OF THE ASSISTANT SECRETARY OF DEFENSE FOR HOMELAND DEFENSE AND GLOBAL SECURITY (OASD(HD&GS)).

4.B.5. DEFENSE AGENCIES AND OTHER DOD COMPONENTS PROVIDING ASSISTANCE UNDER THEIR SEPARATE AUTHORITIES ISO AN RFA WILL REPORT SUPPORT THROUGH THEIR RESPECTIVE CHAIN OF COMMAND TO THE NJOIC IAW SUBPARAGRAPH 4.B.3. THE NJOIC WILL FORWARD DEFENSE AGENCY REPORTS TO THE SUPPORTED CCDR FOR SITUATIONAL AWARENESS.

4.B.6. LOGISTICS REPORTING. MILITARY DEPARTMENTS AND OTHER DOD COMPONENTS PROVIDING SUPPORT WILL IMMEDIATELY REPORT LOGISTICS CONSTRAINTS VIA THE CHAIN OF COMMAND AND PROVIDE A COPY TO THE SUPPORTED CCDR.

4.C. FUNDING AND REIMBURSEMENT.

4.C.1. DSCA IS PROVIDED ON A COST-REIMBURSABLE BASIS UNLESS NON-REIMBURSEMENT IS REQUIRED BY LAW OR IF BOTH AUTHORIZED BY LAW AND APPROVED BY SECDEF IAW REFS A AND BB. HOWEVER, IRA SUPPORT WILL NOT BE DELAYED OR DENIED BASED ON THE INABILITY OR UNWILLINGNESS OF THE REQUESTOR TO REIMBURSE DOD IAW REF C.

4.C.2. THE SUPPORTED CCDR WILL PROVIDE A REPORT TO THE NJOIC WHEN SUPPORT PROVIDED ISO AN RFA OR MULTIPLE RFAS FOR AN INCIDENT HAVE BEEN FULLY REIMBURSED.

4.C.3. MILITARY DEPARTMENT OR OTHER SUPPORTING DOD COMPONENT COMPTROLLERS WILL BPT REPORT COSTS INCURRED ISO AN RFA TO DFAS INDIANAPOLIS IAW OUSD-COMPTROLLER AND DFAS COST REPORTING INSTRUCTIONS.

4.C.4. FOR SUPPORT PROVIDED ISO AN LFA RFA UNDER THE ECONOMY ACT (REF Z), DOD COMPONENTS WILL INVOICE THE LFA FOR ALL COSTS OF THE SUPPORT, INCLUDING PAY AND ALLOWANCES, IAW REFS BB AND CC.

4.C.5. FOR SUPPORT PROVIDED ISO FEMA UNDER THE STAFFORD ACT (REF AA), DOD COMPONENTS WILL INVOICE FOR INCREMENTAL COSTS ONLY AND WILL FOLLOW PROCEDURES IAW REFS BB, CC, DD, AND EE.

4.C.6. FOR SUPPORT PROVIDED TO THE NIFC UNDER THE ECONOMY ACT, A DEPARTMENT OF TREASURY FINANCIAL MANAGEMENT SERVICE (FMS) FORM 7600A/B, INTERAGENCY AGREEMENT (IA) BETWEEN FEDERAL AGENCIES, WILL

EXIST BETWEEN THE NIFC AND EACH SUPPORTING DOD COMPONENT.

4.C.6.A. SUPPORTING DOD COMPONENTS WILL SUBMIT A STANDARD FORM (SF) 1080 WITH A FUNDING AGREEMENT PURCHASE ORDER NUMBER; INVOICES; AND BACK-UP DOCUMENTATION FOR ALL SUPPORT PROVIDED WITH THE FIRE INCIDENT NAME AND NUMBER, THE IAA NUMBER FROM FMS FORM 7600B, AND THE COSTS INCURRED BY EACH MAJOR ITEM LISTED IN THE NIFC ORDER; AND POINT-OF-CONTACT INFORMATION NO LATER THAN 90 DAYS AFTER THE COMPLETION OF SUPPORT IAW REF BB.

4.C.6.B. DOD COMPONENTS WILL PROVIDE TO THE USDA FOREST SERVICE, FINANCIAL MANAGER, 3833 S. DEVELOPMENT AVE., BOISE, ID, 83705, VIA STANDARD MAIL, OVERNIGHT MAIL SERVICE, OR FAX (208) 387-5398 ATTN: FINANCIAL MANAGER.

4.C.6.C. DOD COMPONENTS WILL PROVIDE COPIES TO THE SUPPORTED CDR FINANCIAL MANAGER.

4.C.6.D. ONCE DOD COMPONENTS SUBMIT REQUIRED DOCUMENTATION, THE NIFC WILL PROVIDE AN OBLIGATION NUMBER AND APPROVE THE SF-1080 FOR PROCESSING.

4.C.6.E. DOD COMPONENTS WILL THEN CITE THE NIFC OBLIGATION NUMBER ON THE SF 1080 AND SUBMIT IT TO THE APPROPRIATE DFAS PAYING STATION.

4.C.6.F. TRANSFER OF FUNDS WILL BE MADE DIRECTLY TO THE APPROPRIATE DOD COMPONENTS VIA THE INTRA-GOVERNMENTAL PAYING AND COLLECTING SYSTEM NOT MORE THAN 30 CALENDAR DAYS FROM THE DATE OF THE INVOICE.

4.C.6.G. MILITARY DEPARTMENTS AND OTHER DOD COMPONENTS WILL PROVIDE TRANSPORTATION ACCOUNT CODES (TAC) TO THEIR UNITS FOR DEPLOYMENT/REDEPLOYMENT FUNDING.

4.D. LOGISTICS.

4.D.1. FORCES ARRIVE AT THE DESIGNATED JOA WITH FIVE DAYS OF SUPPLY (DOS) OF CLASS I. THREE DOS OF WATER, 15 DOS OF HIGH-DEMAND CLASS IIIP AND IX, AND 30 DOS OF PERSONNEL DEMAND ITEMS (E.G., HYGIENE ITEMS).

4.D.2. FOR MULTI-MILITARY DEPARTMENT/AGENCY REQUIREMENTS ISO DSCA RESPONSE OPERATIONS, WHEN REQUIRED, THE SUPPORTED CDR WILL REQUEST A CATEGORY C PROJECT CODE FOR USE IN EACH OPERATION/INCIDENT THROUGH THE JSJ4 MMS DIVISION.//

GENTEXT/COMMAND AND SIGNAL/

5. COMMAND AND SIGNAL.

5.A. COMMAND RELATIONSHIPS.

5.A.1. CDRUSNORTHCOM AND CDRUSPACOM ARE THE SUPPORTED CDRS FOR DSCA.

5.A.2. CDRUSTRANCOM, CDRUSSOUTHCOM, CDRUSSTRATCOM, CDRUSCYBERCOM, AND CDRUSSOCOM ARE SUPPORTING CDRS FOR DSCA.

5.A.3. CDRUSNORTHCOM AND CDRUSPACOM MAY ALSO BE DESIGNATED SUPPORTING CDRS FOR DSCA.

5.A.4. SUPPORTING CDRS TRANSFER CATEGORY 2 AND 3 FORCES AND RELINQUISH OPCON/TACON WHEN DIRECTED.

5.A.5. RESPECTIVE STATE GOVERNORS HAVE C2 OF NATIONAL GUARD FORCES WHEN IN TITLE 32 DUTY STATUS.

5.A.6. SUPPORTED CDRS WILL ACCEPT CATEGORY 2, 3, AND ADDITIONALLY ALLOCATED FORCES FROM SUPPORTING CDRS AND MILITARY DEPARTMENT SECRETARIES AND EXERCISE OPCON (OR TACON AS APPLICABLE) OVER THOSE DOD FORCES AND RESOURCES UPON ARRIVAL IN THE SUPPORTED CDRS JOA, AS DIRECTED BY SECDEF, OR COORDINATED WITH THE FORCE PROVIDER.

5.A.7. IF SECDEF, IN COORDINATION WITH A STATE GOVERNOR, DESIGNATES A DUAL-STATUS COMMANDER (DSC), THE RESPECTIVE STATE GOVERNOR WILL EXERCISE C2 OF TITLE 32 AND STATE ACTIVE DUTY FORCES, AND CDRUSNORTHCOM/CDRUSPACOM WILL EXERCISE OPCON OVER TITLE 10 FORCES THROUGH THE DESIGNATED DSC.

5.A.8. USACE AND DLA MAY PROVIDE DSCA OR OTHER SUPPORT UNDER SEPARATE ESTABLISHED AUTHORITIES AND INTERAGENCY AGREEMENTS IN SUPPORT OF AN LFA OR OTHER CIVIL AUTHORITY. BOTH WILL COORDINATE SUPPORT WITH THE SUPPORTED CDR.

5.A.9. OTHER DEFENSE AGENCIES AND DOD FIELD ACTIVITIES ARE SUPPORTING COMPONENTS FOR DSCA.

5.A.10. MILITARY DEPARTMENT SECRETARIES IN SUPPORT OF DSCA WILL TRANSFER AND DEPLOY CATEGORY 2 AND 3 FORCES TO CDRUSNORTHCOM OR CDRUSPACOM IN THE RESPECTIVE JOA OR AT HOME STATION WHEN THE SUPPORTED CDR DIRECTS OPCON IN PLACE.

5.A.11. THE SUPPORTED CCDR WILL RELINQUISH C2 OF REDEPLOYING FORCES ON DEPARTURE FROM THE AOR WHEN SUPPORT IS COMPLETED.

5.A.12. SUPPORTING CCDRS, MILITARY DEPARTMENT SECRETARIES, AND OTHER SUPPORTING COMPONENTS ACCEPT RETURNING FORCES FROM THE SUPPORTED CCDR.

5.B. SIGNAL.

5.B.1. THE OASD(HD&GS) POC IS DIRECTOR, DSCA, (571) 256-8353, OR (571) 256-8325. COMMON OFFICE NUMBER IS (571) 256-3984. NIPR E-MAIL OSD.PENTAGON.OUSD-POLICY.LIST.CIVIL-SUPPORT@MAIL.MIL.

5.B.2. THE JS J-35 JODAMERICAS, DSCA COMMERCIAL PHONE IS (703) 697-9400, DSN 227-9400, AFTER DUTY HOURS CONTACT NUMBER IS (202) 836-0967.

5.B.2.A. JS J-35 JOD AMERICAS DSCA NIPR E-MAIL JS.PENTAGON.J3.LIST.J35-DDRO-JOD-AMERICAS@MAIL.MIL.

5.B.2.B. JS J-35 JOD AMERICAS SIPR E-MAIL JS.PENTAGON.J3.LIST.J35-DDRO-JOD-AMERICAS@MAIL.SMIL.MIL.

5.B.3. DEPUTY DIRECTOR FOR OPERATIONS (DDO) CONTACT INFORMATION IS:

5.B.3.A. NIPR EMAIL: JS.PENTAGON.J3.LIST.DDO-ADDO@MAIL.MIL.

5.B.3.B. SIPR EMAIL: JS.PENTAGON.J3.LIST.DDO-ADDO@MAIL.SMIL.MIL.

5.B.3.C. THE DDO PHONE NUMBER IS 703-695-0100, DSN 225-0100.

5.B.4. NJOIC CHOPS CONTACT INFORMATION IS:

5.B.4.A. NIPR EMAIL: JS.PENTAGON.J3.MBX.NJOIC-CHOPS@MAIL.MIL.

5.B.4.B. SIPR EMAIL: JS.PENTAGON.J3.MBX.NJOIC-CHOPS@MAIL.SMIL.MIL.

5.B.4.C. THE CHOPS PHONE NUMBER IS (703) 693-8180.

5.B.5. THE JS LNO AT FEMA CONTACT INFORMATION IS (202) 646-3489, OR DURING CRISIS EVENTS, AT THE DOD DESK IN THE NRCC, (202) 646-2438.

5.B.6. THE JS J-35 SOUTH POC IS MR. VONNIE JOY, DSN 836-4070, COMMERCIAL (757) 836-4070, NIPR E-MAIL VONNIE.W.JOY.CIV@MAIL.MIL OR MR. KIM CHAMBERLAIN, DSN 836-6089, COMMERCIAL (757) 836-6089, NIPR E-MAIL KIM.E.CHAMBERLAIN2.CIV@MAIL.MIL.

5.B.7. THE JS J-4 JLOC ACTION OFFICER CONTACT INFORMATION IS DSN 227-0744, COMMERCIAL (703) 697-0744, NIPR E-MAIL JS.PENTAGON.J3.MBX.NOIC-J-4-JLOC-ACTION-OFFICER-NMCC@MAIL.MIL OR SIPR E-MAIL JS.PENTAGON.J3.MBX.NOIC-J-4-JLOC-ACTION-OFFICER-NMCC@MAIL.SMIL.MIL.

5.B.8. THE USNORTHCOM POC IS THE NORAD-USNORTHCOM COMMAND CENTER DIRECTOR, COMMERCIAL (719) 554-2361, OR DSN 692-2361, OR NIPR E-MAIL N-NC.PETERSON.N-NCN2C2.MBX.DIRECTOR-OMB@MAIL.MIL.

5.B.9. THE USPACOM POC IS THE JOC DIRECTOR, COMMERCIAL (808) 477-7227, WITH NIPR E-MAIL JOC.DIR.PACOM@PACOM.MIL, OR THE PACOM JOC HOMELAND DEFENSE, (808) 477-9397, WITH NIPR EMAIL JOC.HD.PACOM.FCT@PACOM.MIL.

5.B.10. THE USTRANSCOM POC IS CHIEF, DEPLOYMENT AND DISTRIBUTION OPERATIONS CENTER (DDOC): DSN 770-7700; NIPR E-MAIL TRANSCOM.SCOTT.TCJ3.MBX.DDOC-CHIEF@MAIL.MIL.

5.B.11. THE NIFC POC IS MS. SUSAN STANLEY-RUSSELL, NICC MANAGER, USDA-FS NIFC (208) 387-5662.

5.B.12. THE AFRC POC IS HQ AFRC/A3 DSN 497-1161, COMMERCIAL (228) 377-1161/0229; 403 WG/XPL, DSN 597-3521/4000, COMMERCIAL (228) 377-3521/4000; OR 53RD WRS, DSN 597-8510, COMMERCIAL (228) 377-8510.

5.B.13. NGB POC (NGCC) CAN BE CONTACTED AT DSN 327-3589, COMMERCIAL (703) 607-3589, FAX DSN 327-8742, COMMERCIAL (703) 607-8742; NIPR E-MAIL NGBJOCMSGCTR@NG.ARMY.MIL OR SIPR E-MAIL NGBJOCMSGCTR@NG.SMIL.MIL.

5.B.14. USAF AUXILIARY/CIVIL AIR PATROL POC CAN BE CONTACTED AT 1AF AFNORTH CAOC AT (850) 283-5573, DSN 523-5573 OR THE CIVIL AIR PATROL NATIONAL OPERATIONS CENTER AT DSN 493-7299, COMMERCIAL (334) 953-7299 OR (888) 211-1812, NIPR E-MAIL OPSCENTER@CAPNHQ.GOV.

5.B.15. THE DLA JLOC CAN BE CONTACTED AT COMMERCIAL (571) 767-2711, DSN 392-2711; NIPR EMAIL CAT.HQ@DLA.MIL.

5.B.16. REIMBURSEMENT POC: OSD COMPTROLLER, USNORTHCOM J8, USPACOM J8

5.B.17. USSTRATCOM BATTLE WATCH COMMANDER (BWC), COMM (402) 294-1800, DSN (312) 271-1800, UNCLASSIFIED E-MAIL STRATCOM.OFFUTT.J3.MBX.BATTLEWC@MAIL.MIL.

5.B.18. USNORTHCOM PUBLIC AFFAIRS, DSN 692-4652 OR COMM (719) 554-4652; PUBLIC AFFAIRS OPERATIONS AND MEDIA, DSN 692-9618 OR COMM

(719) 554-9618.

5.B.19. USPACOM PUBLIC AFFAIRS, DSN 315-477-1341 OR COMM (808)
477-1341; USPACOM JOINT OPERATIONS CENTER (JOC) DIRECTOR, COMM (808)
477-7227.

5.B.20. OSD PUBLIC AFFAIRS, DSN 227-5131, DSN 227-5131, OR COM (703)
697-5131.

5.B.21. OCJCS PUBLIC AFFAIRS, DSN 227-4272, OR COM (703) 697-4272.

5.B.22. USSOCM GMSC, DSN 299-6748 OR COM (813) 826-6748.//

GENTEXT/AUTHENTICATION/BGEN MICHAEL CEDERHOLM/MAJ BRYAN PETERSON//
AKNLDG/YES//

BT

#1864

BBC1

NNNN

Received from AUTODIN 052131Z Jun 18