

Compendium of Current CJCS Directives

6 October 2004

THIS PAGE INTENTIONALLY BLANK

Compendium
of
**Chairman of the Joint Chiefs of Staff (CJCS)
CJCS Guide, Handbook, and Instructions**

DIRECTIVE: CJCS GUIDE 3122

TITLE: TIME-PHASED FORCE AND DEPLOYMENT DATA (TPFDD) PRIMER

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 November 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCS Guide 3122 provides guidance on JOPES TPFDD process and is designed to be a quick reference for senior leaders interested in the JOPES TPFDD process.

DIRECTIVE: CJCS GUIDE 3401B

TITLE: CJCS GUIDE TO THE CHAIRMAN'S READINESS SYSTEM

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 September 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCS Guide 3401B explains how the Chairman of the Joint Chiefs of Staff defines, assesses, and maintains readiness to execute the most challenging demands that our Nation may face today, and into the future. It reminds us of the most enduring readiness priorities -- talented and skilled people, realistic training, quality equipment, and a robust infrastructure. It is intended to help ensure these priorities are preserved and enhanced in day-to-day operations, and into the future.

DIRECTIVE: CJCS GUIDE 3500.04

TITLE: UNIVERSAL JOINT TASK LIST REQUIREMENTS DOCUMENT

LEAD AGENT: J-7

DATE OF DOCUMENT: 1 MARCH 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCS 3500.04 provides guidance for the development of the next generation Universal Joint Task List (UJTL), CJCSM 3500.04D, also known as UJTL 5.0. This CJCS Guide applies to the Joint Staff, US Joint Forces Command, and the developers of UJTL 5.0

DIRECTIVE: CJCS GUIDE 3501

TITLE: THE JOINT TRAINING SYSTEM - A PRIMER FOR SENIOR LEADERS

LEAD AGENT: J-7

DATE OF DOCUMENT: 10 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCS 3501 is designed to help combatant commanders, subordinate joint force commanders, functional or Service component commanders, and other senior officers understand the value and importance of the Joint Training System (JTS). More importantly, it will underline their role in using that system to train their forces to accomplish assigned missions. This CJCS Guide applies to joint force commanders and other senior leaders.

DIRECTIVE: CJCS GUIDE 5260

TITLE: ANTITERRORISM PERSONAL PROTECTION GUIDE: A SELF-HELP GUIDE TO ANTITERRORISM

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 October 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCS Guide 5260 is designed to assist in making you and your family less vulnerable to terrorists while stationed or traveling overseas. You should become familiar with its contents and incorporate those protective measures that are applicable to your particular situation. Moreover, ensure every member of your family is made aware of this valuable information so they can help protect themselves as well.

DIRECTIVE: CJCS HANDBOOK 5260

TITLE: COMMANDER'S HANDBOOK FOR ANTITERRORISM READINESS

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 January 1997

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCS Handbook 5260 serves as a primary reference document for all officers with command authority within the Department of Defense. Used in conjunction with cited references, it will enable a commander to execute the following key components of antiterrorism readiness: (1) Know intelligence and interagency antiterrorism (AT) architecture and information reporting procedures; (2) Establish and/or comply with general physical security requirements and additional security measures at each Threat Condition (THREATCON); (3) Integrate AT awareness and concerns into operating procedures, plans, orders, and required exercises; (4) Identify and ensure high-risk personnel, key staff and specialty personnel, and personnel deployed or deploying to areas with increased threat levels, receive appropriate AT training; (5) Develop and sustain an AT awareness program for military personnel, civilian employees, and family members; (6) Assess vulnerability and antiterrorism readiness; and (7) Ensure adequate funding is requested and applied in support of the AT measures listed above.

DIRECTIVE: CJCSI 1100.01A

TITLE: AWARD OF TROPHIES AND SIMILAR DEVICES IN RECOGNITION OF ACCOMPLISHMENTS

LEAD AGENT: J-1

DATE OF DOCUMENT: 1 September 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1100.01A executes DOD Directive 1348.19, "Award of Trophies and Similar Devices in Recognition of Accomplishments," by establishing policy for awarding trophies, and similar devices, to military members and units of the Department of Defense for excellence in accomplishments and competitions contributing to the effectiveness of the military mission and operations. This CJCSI applies to the Joint Staff, combatant commands, and permanently established joint commands or activities reporting to or through Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 1101.01C

TITLE: CHAIRMAN OF THE JOINT CHIEFS OF STAFF CIVILIAN AWARDS PROGRAM

LEAD AGENT: J-1

DATE OF DOCUMENT: 5 January 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1101.01C establishes policy, eligibility criteria, and procedures to be observed by joint command activities that report to or through the Chairman of the Joint Chiefs of Staff for recognizing private citizens, organizations, or career civilian government employees for significant achievements provided to the joint community. The enclosures outline the responsibilities, CJCS Civilian Awards, and procedures for recommendations of CJCS Civilian Awards. The CJCSI also provides the format for memorandum for recommendations of civilian awards. This CJCSI applies to the Joint Staff, combatant commands, and other joint activities that report to or through the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 1120.01B

TITLE: STREAMERS AND DISTINGUISHING AND POSITIONAL FLAGS FOR JOINT COMMANDS

LEAD AGENT: J-1

DATE OF DOCUMENT: 1 November 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1120.01B establishes policy for the authorization of distinguishing flags and streamers for joint commands and flags for designated positions. It covers the policy for: (1) Positional Flags, (2) Distinguishing Flags, and (3) Streamers. This CJCSI applies to the Joint Staff, combatant commands and permanently established joint commands or activities reporting to or through the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 1210.01B

TITLE: JOINT TRAINING OF US PERSONNEL ASSIGNED TO NATO COMMANDS AND THE NATO DEFENSE COLLEGE

LEAD AGENT: J-1

DATE OF DOCUMENT: 15 December 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1210.01B establishes policy concerning the joint training of US personnel assigned to NATO commands and the NATO Defense College. CJCS policy is that all field grade officers attend the NATO Staff Officer Orientation Course (NSCOOC) at National Defense University before their initial assignment to an international military post at a NATO headquarters. In addition, US officers selected to attend the NATO Defense College will complete NSOOC prior to attendance. Subject to availability of funds and Service approval, other officers, enlisted personnel (E-7 and above), and civilian personnel whose duties are directly NATO related may seek enrollment at the discretion of the NSOOC Director. This CJCSI applies to the Joint Staff, Services, National Defense University, and NATO headquarters.

DIRECTIVE: CJCSI 1301.01C

TITLE: INDIVIDUAL AUGMENTATION PROCEDURES

LEAD AGENT: J-1

DATE OF DOCUMENT: 1 January 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1301.01C provides guidance for assigning individual augmentation (IA), to meet combatant commanders' (CC) and other government agencies temporary duty requirements supporting the President of the United States or Secretary of Defense directed or approved operations. It defines a process and is intended for use in conjunction with the doctrinal guidance found in Joint Publications 0-2, 1-02, 1-0, 3-0, and 5-0. The goals of this process are to: (1) Ensure IA positions are consistent with strategic policy; Prioritize IA positions to support the strategic policies; (2) Provide the best-qualified, available Service member or Department of Defense civilian to the supported CC in a timely manner, and (3) Ensure the accountability of individuals filling IA positions. This CJCSI applies to the Joint Chiefs of Staff, Services, combatant commands, combatant command joint activities, and DOD agencies.

DIRECTIVE: CJCSI 1310.01C

TITLE: JOINT CHIEFS OF STAFF IDENTIFICATION BADGE

LEAD AGENT: J-1

DATE OF DOCUMENT: 1 September 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1310.01C establishes policy authorizing the wearing of the JCS Identification Badge (JCS ID Badge). The enclosure provides the policy, procedures, and the list of directorates and organizations eligible for wearing of the JCS ID Badge. This CJCSI applies to military personnel assigned to the Joint Staff, Services, and organizations supporting the Joint Staff.

DIRECTIVE: CJCSI 1320.01B

TITLE: ASSIGNMENT OF ENLISTED PERSONNEL TO THE JOINT STAFF

LEAD AGENT: J-1

DATE OF DOCUMENT: 13 April 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1320.01B provides CJCS policy and procedures to the Services for the assignment of enlisted personnel to the Joint Staff in accordance with DOD Directive 1315.7, of 9 JAN 1987, "Military Personnel Assignments." Only personnel with the highest personal and professional competence will be selected for assignment to the Joint Staff. This instruction applies to the Joint Staff and Services.

DIRECTIVE: CJCSI 1330.01B

TITLE: ASSIGNMENT OF OFFICERS (O-6 AND BELOW) TO THE JOINT STAFF

LEAD AGENT: J-1

DATE OF DOCUMENT: 4 June 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1330.01B provides CJCS policy and procedures for the assignment of officers (O-6 and below) for duty on the Joint Staff in accordance with DOD Directive 1315.7, 9 JAN 87, "Military Personnel Assignments," and Title 10 United States Code 155, "Joint Staff." Officers nominated for assignment to the Joint Staff shall be among those considered to be the most outstanding of their Service. Additionally, an officer assigned to the Joint Staff may not be assigned more than 4 years without prior approval by the Secretary of Defense and may not be reassigned to

the joint Staff within 2 years of their latest Joint Staff tour without prior approval by the Secretary of Defense. The enclosure lists the responsibilities for and procedures on the assignment of officers to the Joint Staff. This CJCSI applies to the Joint Staff and the Services.

DIRECTIVE: CJCSI 1330.02B

TITLE: REVIEW OF PROMOTION SELECTION BOARD RESULTS BY THE CHAIRMAN OF THE JOINT CHIEFS OF STAFF

LEAD AGENT: J-1

DATE OF DOCUMENT: 20 September 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1330.02B provides policy guidance governing joint representation to and analytical review of officer (O-4 through O-6) promotion selection boards by the Chairman of the Joint Chiefs of Staff. This CJCSI applies to officer promotion selection boards procedures for boards convened under Title 10, United States Code (USC), sections 611 and 628.

DIRECTIVE: CJCSI 1331.01B

TITLE: MANPOWER AND PERSONNEL ACTIONS INVOLVING GENERAL AND FLAG OFFICERS

LEAD AGENT: Director Joint Staff (DJS)-G/FO

DATE OF DOCUMENT: 29 August 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1331.01B implements Department of Defense (DOD) policy and provides guidance for the effective management of general/flag officer (G/FO) actions involving joint duty assignments (JDAs) or positions of importance and responsibility per title 10, United States Code (USC) (10 USC), and DOD policy and directives. This CJCSI applies to the Military Departments, the Joint Staff, the unified combatant commands, Defense colleges, the Defense agencies, the DOD Field Activities, US elements of the combined commands and other DOD components and Federal agencies to which general and flag officers may be assigned.

DIRECTIVE: CJCSI 1332.01

TITLE: JOINT OFFICER MANAGEMENT POLICY PROVISIONS CONCERNING JOINT SPECIALTY OFFICER SELECTION BOARDS

LEAD AGENT: J-1

DATE OF DOCUMENT: 15 June 1997

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1332.01 provides policy guidance governing joint specialty officer (JSO) selection boards. It outlines the policy of CJCS, and responsibilities of the JSO selection boards and Military Departments. The enclosures to the CJCSI provide guidelines, report summary report format, basis for JSO approval, and a glossary of term that applies to the JSO board. This CJCSI applies the JSO selection board procedures.

DIRECTIVE: CJCSI 1610.01D

TITLE: EUROPEAN TROOP STRENGTH MANAGEMENT PLAN (U)

LEAD AGENT: J-5

DATE OF DOCUMENT: 1 march 2003

CLASSIFICATION: CONFIDENTIAL

SCOPE: CJCSI 1610.01D defines the duties and responsibilities for Chairman of the Joint Chiefs of Staff, Commander, USJFCOM, CDRUSEUCOM, Commnader, USTRATCOM, Director,

Defense Information System Agency, Director, Defense Intelligence Agency, Director, Logistics Agency, Director, National Imagery and mapping Agency, Director, national Security/Central Security Service, and Director, Military Postal service Agency.

DIRECTIVE: CJCSI 1800.01B

TITLE: OFFICER PROFESSIONAL MILITARY EDUCATION POLICY

LEAD AGENT: J-7

DATE OF DOCUMENT: 30 August 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1800.01B distributes the policies, procedures, objectives and responsibilities for officer professional military education (PME) and joint officer professional military education (JPME). CJCS authority derived from title 10, USC, section 153(a)(5C). This CJCSI also outlines the policies and procedures necessary to fulfill CJCS PME responsibilities. Enclosures B through D address specific PME policies, assign responsibilities for policy implementation and outline the PME review process. Enclosure E outlines standards, learning areas and objectives that define the JPME program and Enclosure F addresses JPME oversight processes. Enclosure G is a list of references pertaining to this instruction. This CJCSI applies to the Joint Staff, the NDU and the Military Services. It is distributed to other agencies for information only

DIRECTIVE: CJCSI 1801.01

TITLE: NATIONAL DEFENSE UNIVERSITY EDUCATION POLICY

LEAD AGENT: J-7

DATE OF DOCUMENT: 1 July 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 1801.01 promulgates the policies, procedures, objectives and responsibilities of the National Defense University (NDU). This CJCSI applies to NDU and its components.

DIRECTIVE: CJCSI 2010.01C

TITLE: PROCEDURES RELATING TO THE CONDUCT OF MILITARY AFFAIRS OF THE MILITARY COMMITTEE, NATO

LEAD AGENT: J-5

DATE OF DOCUMENT: 1 January 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2010.01C establishes procedures for determining the US military positions on military matters before the Military Committees of NATO. Enclosure A to the instruction lists multinational groups and agencies providing US representation, and cognizant Joint Staff Directorates. Enclosure B lists functional areas and the cognizant Joint Staff Directorates for each area. This instruction applies to the Chairman of the Joint Chiefs of Staff; Joint Staff; US Representatives to the Military Committee (USMILREP); and the US Delegation to the Military Committee (USDELMC).

DIRECTIVE: CJCSI 2030.01A

TITLE: CHEMICAL WEAPONS CONVENTION COMPLIANCE POLICY GUIDANCE

LEAD AGENT: J-5

DATE OF DOCUMENT: 9 August 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2030.01A provides uniform and consistent military guidance and establishes military policy for compliance with the Chemical Weapons Convention (CWC) covered in

“Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction,” dated 13 January 1993. The CJCSI contains enclosure covering CWC: (1) Policy; (2) Responsibilities and Procedures; (3) On-Site Inspection Agency Support, (4) Declarations; (5) Challenge Inspection Phases; and (6) Notifications, it also includes a glossary of terms that apply to CWC. This CJCSI applies to the Military Services, combatant commands, and the Joint Staff.

DIRECTIVE: CJCSI 2110.01B

TITLE: INTERNATIONAL TRANSFER OF DEFENSE-RELATED TECHNOLOGY AND MUNITIONS

LEAD AGENT: J-5

DATE OF DOCUMENT: 23 June 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2110.01B implements the DODD 2040.2, 17 January 1984, “International Transfer of Technology, Goods, Services, and Munitions,” DODD 5120.49, 14 March 1990, “DOD International Technology Transfer Coordinating Committee, and DOD Manual 5105.38M, 1 April 1998, “Security Assistance Management Manual.” The CJCSI also establishes Joint Staff procedures for reviewing the international transfer of US defense-related technology. This CJCSI applies to the Joint Staff and combatant commands.

DIRECTIVE: CJCSI 2120.01

TITLE: ACQUISITION AND CROSS-SERVICING AGREEMENTS

LEAD AGENT: J-4

DATE OF DOCUMENT: 28 April 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2120.01 provides policy and procedural guidance concerning the use of the legal authorities contained in Sections 2341–2350 of title 10, United States. It does not provide substantive legal authority to negotiate or conclude cross-servicing agreements. Such authority is provided in applicable US and may be delegated by the Secretary of Defense to the Chairman of the Joint Chiefs of Staff and the combatant commanders as described in Enclosures A and C. This CJCSI applies to the Joint Staff, combatant commands and Defense agencies reporting to the Secretary of Defense through the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 2211.01B

TITLE: VISITS BY STUDENTS OR STAFF MEMBERS OF FOREIGN NATIONAL OR INTERNATIONAL DEFENSE COLLEGES

LEAD AGENT: J-5

DATE OF DOCUMENT: 4 December 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2211.01B establishes CJCS policy on visits to military installations and other areas of interest in the United States by students or staff members of foreign nationals or international defense colleges. This CJCSI applies Chairman of the Joint Chiefs of Staff, Joint Staff, combatant commands, Military Services, and Defense agencies.

DIRECTIVE: CJCSI 2212.01B

TITLE: OFFICIAL VISITS OF FOREIGN NATIONALS TO THE HEADQUARTERS OF COMBATANT COMMANDS

LEAD AGENT: J-5

DATE OF DOCUMENT: 3 May 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2212.01B states the procedure for processing requests for foreign nationals to visit the headquarters of combatant commands. Processing foreign visitor clearances assists in determining information needed to assess National Disclosure Policy, physical security, and protocol requirements and in maintaining a record of contacts. This CJCSI applies to the combatant commands, the Military Services, and DIA for functions in which they are responsive to the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 2300.01B

TITLE: INTERNATIONAL AGREEMENTS

LEAD AGENT: J-5

DATE OF DOCUMENT: 1 November 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2300.01B provides information to implement and supplement reference a. Additionally, this instruction provides only procedural guidance; substantive authority to negotiate or conclude an international agreement must be derived from the US Constitution or federal law. This CJCSI applies to the Joint Staff, combatant commands and Defense agencies reporting to the Secretary of Defense through the Chairman of the Joint Chiefs of Staff (hereafter referred to as “the Chairman”).

DIRECTIVE: CJCSI 2300.02B

TITLE: COORDINATION OF OVERSEAS FORCE STRUCTURE CHANGES

LEAD AGENT: J-8

DATE OF DOCUMENT: 1 April 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2300.02B establishes a process for Joint Staff coordination of overseas force structure changes to: (1) Minimize adverse impact on overseas presence posture, regional engagement, and warfighting capability; (2) Ensure timely and complete coordination of host-nation notification (HNN); (3) Support regional (including alliance and coalition) commitments and host-nation support arrangements; and (4) Maintain overseas force structure at appropriate levels to support the National Military Strategy. The CJCSI applies to the Joint Staff, geographic combatant commands, and Services.

DIRECTIVE: CJCSI 2300.03A

TITLE: REALIGNMENT OF OVERSEAS SITES

LEAD AGENT: J-5

DATE OF DOCUMENT: 19 September 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2300.03A provides Joint Staff guidance for overseas site realignment, Residual Value (RV), and Payment in Kind (PIK) actions in order to:
a. Implement SecDef message 142159Z Dec 93. “DOD Policy and Procedures for the Realignment of Overseas Sites.”

- b. Maintain overseas sites and infrastructure to support force structure in accordance with the National Military Strategy and the Defense Planning Guidance.
 - c. Ensure an integrated, coherent overseas infrastructure.
- This CJCSI applies to the Joint Staff and combatant commands.

DIRECTIVE: CJCSI 2310.01A

TITLE: IMPLEMENTING PROCEDURES FOR AGREEMENT ON MEASURES TO REDUCE THE RISK OF OUTBREAK OF NUCLEAR WAR BETWEEN THE UNITED STATES OF AMERICA AND THE FORMER SOVIET UNION

LEAD AGENT: J-3

DATE OF DOCUMENT: 3 October 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2310.01A provides guidance in support of the 30 September 1971 agreement on measures to reduce the risk of outbreak of nuclear war between the United States of America and the Union of Socialist Republics. This CJCSI applies to the Joint Staff, Services, combatant commands, NORAD, and other relevant Defense agencies.

DIRECTIVE: CJCSI 2311.01

TITLE: IMPLEMENTATION PROCEDURES FOR THE AGREEMENT BETWEEN THE UNITED STATES AND RUSSIA ON THE PREVENTION OF DANGEROUS MILITARY ACTIVITIES

LEAD AGENT: J-5

DATE OF DOCUMENT: 3 August 1994

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2311.01: (1) Provides guidance on implementation of “Agreement Between the Government of the Union of Soviet Socialist Republics and the Government of the United States of America on the Prevention of Dangerous Military Activities,” of 12 June 1989; (2) Defines the roles of the Chairman of the Joint Chiefs of Staff, combatant commanders and the Chiefs of the Services; (3) Provides procedures for preventing dangerous military activities (DMA) and for resolving and reporting incidents that may arise there from; and (4) Establishes the US Element of the US-Russian Joint Military Commission (JMC), which will periodically review implementation of the agreement. This CJCSI applies to the Chairman of the Joint Chiefs of Staff, the Joint Staff, combatant commands, Services, and Defense agencies.

DIRECTIVE: CJCSI 2320.01B

TITLE: GUIDANCE FOR THE IMPLEMENTATION OF THE VIENNA DOCUMENT 1992 AND ASSOCIATED DOCUMENTS

LEAD AGENT: J-5

DATE OF DOCUMENT: 15 December 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2320.01B provides updated guidance and establishes military policy for the implementation of the Vienna Document 1992 (VDOC 92) and other confidence- and security-building measures (CSBMs) agreed to by the Forum for Security Cooperation (FSC) and subscribed by the United States Government. This CJCSI applies to combatant commanders, Services, US Delegation, NATO Military Committee (USDELMC), On-Site Inspection Agency (OSIA), DIA, and the Director for Strategic Plans and Policy, and the Joint Staff.

DIRECTIVE: CJCSI 2410.01B

TITLE: GUIDANCE FOR THE EXERCISE OF RIGHT-OF-ASSISTANCE ENTRY

LEAD AGENT: J-5

DATE OF DOCUMENT: 1 May 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2410.01B establishes uniform policy for the exercise of right of assistance entry (RAE) by US military ships or aircraft within the territorial seas of foreign states. It is a recognized humanitarian duty to rescue persons in distress due to perils of the sea, regardless of their nationality or location. The international community has long accepted the right of vessels of any nation to enter foreign territorial sea to engage in good faith efforts to render emergency assistance. This CJCSI outlines the CJCS policy regarding this type of assistance. This CJCSI applies to combatant commanders, Services, and Director of Operations, Joint Staff. Copies are provided to the Secretary of State and the Commandant of the Coast Guard for information and use as appropriate.

DIRECTIVE: CJCSI 2420.01BA

TITLE: UNITED STATES FREEDOM OF NAVIGATION PROGRAM AND SENSITIVE AREA REPORTING (U)

LEAD AGENT: J-5

DATE OF DOCUMENT: 1 November 2003

CLASSIFICATION: CONFIDENTIAL

SCOPE: CJCSI 2420.01B sets forth policy, assigns responsibilities, and provides joint planning and reporting guidance concerning support of the DOD Freedom of Navigation (FON) Program and politically sensitive area (PSA) reporting requirements. Enclosure A to CJCSI 2420.01A outlines responsibilities for: (1) DOS; (2) CJCS; (3) Commanders of Unified Commands; and (4) the Joint Staff. Enclosure B to CJCSI 2420.01A provides general instructions and message formats for notification and reporting requirements. This CJCSI applies to combatant commands, Military Services, and the Joint Staff.

DIRECTIVE: CJCSI 2430.01A

TITLE: OPERATIONAL SUPPORT OF HIGH SEAS DRIFTNET FISHERIES ENFORCEMENT

LEAD AGENT: J-5

DATE OF DOCUMENT: 6 June 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2430.01A establishes policy, assigns responsibilities, and provides joint planning and reporting guidance concerning DOD support in the monitoring, collection, and reporting of high seas driftnet fishing. This CJCSI also implements the High Seas Driftnet Fisheries Enforcement Act, the Memorandum of Understanding (MOU) between the Secretaries of Defense, Transportation, and Commerce relating to enforcement of domestic laws and international agreements that conserve and manage the living marine resources of the United States (dated 11 OCT 93), and the Deputy Under Secretary of Defense for Policy Memorandum, dated 11 NOV 94, "High Seas Driftnet Fisheries Enforcement Act, Public Law 102-582." These documents direct that DOD assets will be used in the identification and location of large-scale, high seas driftnet fishing vessels. This CJCSI applies to the US Armed Forces (including military and civilian personnel assigned to the Service, Joint Staff, combatant commands, Defense agencies, or other subordinate agencies, organizations, or units thereof reporting to the Secretary of Defense through the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 2510.01B

TITLE: INFORMING THE DEPARTMENT OF STATE ON MATTERS OF POSSIBLE POLITICAL SIGNIFICANCE GENERATED AT INTERNATIONAL MILITARY PLANNING CONFERENCES

LEAD AGENT: J-5

DATE OF DOCUMENT: 31 May 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2510.01B provides policy for informing the Department of State on matters of possible political significance generated at international military planning conferences. It directs US military representatives participating in an international military planning conference that discusses matters of political significance to provide a summary of the conference, through the Chairman of the Joint Chiefs of Staff, to the Secretary of Defense for transmission to the Secretary of State. This CJCSI applies to the Joint Staff; Services; combatant commands; and agencies that report to, or through, the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 2610.01B

TITLE: US INVOLVEMENT IN INTER-SERVICE DISPUTES WITHIN THE ARMED FORCES OF OTHER COUNTRIES

LEAD AGENT: J-5

DATE OF DOCUMENT: 16 May 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2610.01A establishes policy-governing involvement of US Service members in inter-Service disputes within the armed forces of other countries. This CJCSI applies to the Joint Staff, Services, and the combatant commands.

DIRECTIVE: CJCSI 2700.01A

TITLE: INTERNATIONAL MILITARY AGREEMENTS FOR RATIONALIZATION, STANDARDIZATION, AND INTEROPERABILITY (RSI) BETWEEN THE UNITED STATES ITS ALLIES, AND OTHER FRIENDLY NATIONS

LEAD AGENT: J-7

DATE OF DOCUMENT: 17 December 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2700.01 establishes policy, procedures, and responsibilities for achieving international military rationalization, standardization, and interoperability (RSI) with allies and other friendly nations. It outlines the procedures for staffing and processing new international military standardization agreements with allies, coalition partners, and other friendly nations and procedures for validating, implementing, and evaluating RSI agreements. CJCSI 2700.01 enclosures also list parties, groups, and committees at international forums. This instruction applies to the Joint Staff, Unified Commands, Services, combat support agencies, Defense agencies, and other Federal agencies that have responsibility for achieving RSI.

DIRECTIVE: CJCSI 2800.01B

TITLE: PROCESSING ATOMIC INFORMATION OF INTEREST TO THE CHAIRMAN OF THE JOINT CHIEFS OF STAFF RECEIVED FROM, OR PROPOSED FOR TRANSMISSION TO, ANOTHER NATION OR INTERNATIONAL ORGANIZATION

LEAD AGENT: J-5

DATE OF DOCUMENT: 27 May 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 2800.01 establishes standard administrative policy for processing RESTRICTED DATA and FORMERLY RESTRICTED DATA, referred to as atomic information, which is received from, or proposed for transmission to, another nation or international organization and which is of primary interest to the Chairman of the Joint Chiefs of Staff. This CJCSI applies to the Joint Staff and it is being distributed to other agencies for information only.

DIRECTIVE: CJCSI 3010.02A

TITLE: JOINT VISION IMPLEMENTATION MASTER PLAN

LEAD AGENT: J-7

DATE OF DOCUMENT: 15 April 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3010.02A conveys the Joint Vision Implementation Master Plan (JIMP) and provides policy and guidance for implementation of the Chairman of the Joint Chiefs of Staffs (CJCS's) long-range vision document. Joint Vision 2020 and subsequent CJCS Joint Vision documents. This CJCSI applies to the Joint Staff, Services, combatant commands, Defense agencies, and joint and multinational activities responsive to the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 3020.01

TITLE: MANAGING, INTEGRATING, AND USING JOINT DEPLOYMENT INFORMATION SYSTEMS

LEAD AGENT: J-4

DATE OF DOCUMENT: 12 June 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3020.01 was developed to improve the joint deployment and redeployment processes, this instruction implements a decision of the Chairman of the Joint Chiefs of Staff (CJCS) and recommendations of the Joint Requirements Oversight Council (JROC) and of the Department of Defense (DOD) Joint Deployment Process Owner (JDPO). Specifically, this instruction:

- a. Documents a measurable objective time standard for validating time-phased force and deployment data (TPFDD) during crisis action planning.
- b. Establishes policies, responsibilities, and procedures for a coherent framework to manage, integrate, and use current joint deployment information systems.
- c. Establishes policies and responsibilities for an approach to manage, integrate, and use the emerging and next generation of joint deployment information systems.
- d. Provides a mechanism for implementing and incorporating approved joint deployment process revisions and enabling technology in appropriate implementing directives and doctrine.

This CJCSI applies to the Joint Staff, Services, combatant commands, Defense agencies, and joint and multinational activities responsive to the Chairman of the Joint Chiefs of Staff

DIRECTIVE: CJCSI 3100.01A
TITLE: JOINT STRATEGIC PLANNING SYSTEM
LEAD AGENT: J-5

DATE OF DOCUMENT: 1 September 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3100.01A provides joint policy and guidance on, and describes the responsibilities and functions of, the Joint Strategic Planning System (JSPS). It contains enclosures that provide an introduction to JSPS functions, Strategic Direction, Strategic Plans, Programming Advice, Strategic Assessments, and References. It also contains a glossary of abbreviations and acronyms used in this CJCSI. This CJCSI applies to the Joint Staff, Services, combatant commands, Defense agencies, and joint and combined activities.

DIRECTIVE: CJCSI 3110.01E

TITLE: JOINT STRATEGIC CAPABILITIES PLAN FY 2002 (U)

LEAD AGENT: J-5

DATE OF DOCUMENT: 1 October 2002

CLASSIFICATION: TOP SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSI 3110.02CD

TITLE: INTELLIGENCE PLANNING OBJECTIVES, GUIDANCE, AND TASKS (U)

LEAD AGENT: J-2

DATE OF DOCUMENT: 2 June 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3110.02D provides guidance to the combatant commanders, Service Chiefs and selected combat support agencies to accomplish tasks and missions based on near-term military capabilities for intelligence planning to support the Joint Strategic Capabilities Plan (JSCP). The purpose of intelligence planning within the context of the Joint Strategic Planning System (JSPS) are to: (a) Provide general guidance for combat support agency development of intelligence annexes to the theater operations plan; (b) Address foreign military and terrorist threats to personnel and provide guidance on the assessment of vulnerabilities that impact on force protection; and (c) Provide situational awareness, specific planning guidance and concept of operations to the combatant commands, Services and the combat support agencies to support joint military engagement and operations. This CJCSI applies to the combatant commands, Services, selected combat support agencies and the Joint Staff.

DIRECTIVE: CJCSI 3110.03B

TITLE: LOGISTICS SUPPLEMENT TO THE JOINT STRATEGIC CAPABILITIES PLAN (JSCP) FY 2002 (U)

LEAD AGENT: J-4

DATE OF DOCUMENT: 1 December 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3110.03B provides logistics planning guidance to the combatant commanders, Chiefs of the Services, and heads of DOD agencies in support of the tasks assigned in the JSCP. This CJCSI applies to combatant commanders, components and supportive commands; Services and their subordinate commands; DLA, Defense Contract Management Agency, national Imagery and Mapping Agency, Defense Intelligence Agency (DIA) and the Armed Services Blood Program Office (ASBPO).

DIRECTIVE: CJCSI 3110.04A

TITLE: NUCLEAR SUPPLEMENT TO JOINT STRATEGIC CAPABILITIES PLAN FOR FY 96 (U)

LEAD AGENT: J-5

DATE OF DOCUMENT: 28 January 2000

CLASSIFICATION: TOP SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSI 3110.05C

TITLE: JOINT PSYCHOLOGICAL OPERATIONS SUPPLEMENT TO THE JOINT STRATEGIC CAPABILITIES PLAN FY 2002 (CJCSI 3110.01 SERIES)

LEAD AGENT: J-3

DATE OF DOCUMENT: 18 July 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3110.05C establishes CJCS policy and requirements for planning and conducting joint psychological operations (PSYOP) across the entire range of military operations as specified in the base JSCP FY02. CJCSI 3110.05C provides strategic planning direction for the PSYOP portion of deliberate plans. CJCSI 3110.05C applies to the Joint Staff, Military Services, combatant commands, and other DOD activities and agencies.

DIRECTIVE: CJCSI 3110.05C-1

TITLE: CLASSIFIED SUPPLEMENT TO THE JOINT PSYCHOLOGICAL OPERATIONS SUPPLEMENT TO THE JOINT STRATEGIC CAPABILITIES PLAN FY 2002 (CJCSI 3110.01 SERIES) (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 18 July 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3110.05C-1 outlines the force apportionment tables for use by combatant commands for planning and conducting joint psychological operations (PSYOP) across the entire range of military operations as specified in the base JSCP FY02. This CJCSI provides strategic planning direction for the PSYOP portion of deliberate plans. This CJCSI applies to the Joint Staff, Military Services, combatant commands, and other DOD activities and agencies.

DIRECTIVE: CJCSI 3110.06B

TITLE: SPECIAL OPERATIONS SUPPLEMENTAL TO THE JOINT STRATEGIC CAPABILITIES PLAN FY 2002 (JSCP FY 02) (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 28 May 2004

CLASSIFICATION: SECRET

SCOPE: The Scope is classified.

DIRECTIVE: CJCSI 3110.07B

TITLE: NUCLEAR, BIOLOGICAL, AND CHEMICAL DEFENSE: RIOT CONTROL AGENT; AND HERBICIDES (U)

LEAD AGENT: J-5

DATE OF DOCUMENT: 16 February 2001

CLASSIFICATION: SECRET

SCOPE: CJCSI 3110.07B provides guidance to the combatant commanders for preparing and coordinating plans to conduct nuclear, biological, and chemical (NBC) defense; and for the use of riot control agents (RCA) and herbicides. It provides guidance to the Chiefs of the Services on their support of the plans and requirements of the combatant commanders for NBC defense and the use of RCAs and herbicides. It provides policy to both the combatant commanders and Services relating to non-lethal weapons, as they become available. This CJCSI applies to the combatant commands, Services, Defense agencies, and the Joint Staff.

DIRECTIVE: CJCSI 3110.08B

TITLE: GEOSPATIAL INFORMATION AND SERVICES SUPPLEMENTAL INSTRUCTION TO JOINT STRATEGIC CAPABILITIES PLAN FY 1998

LEAD AGENT: J-3

DATE OF DOCUMENT: 21 June 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3110.08B provides Geospatial Information and Services (GI&S) planning guidance, amplification of taskings, and assessment of capabilities in support of guidance contained in the Joint Strategic Capabilities Plan FY 98. This CJCSI applies to the combatant commanders, Chiefs of the Services, component commanders, the Director Joint Staff, and Directors of Defense agencies.

DIRECTIVE: CJCSI 3110.10C

TITLE: COMMAND, CONTROL, COMMUNICATIONS, AND COMPUTER (C4) SYSTEMS SUPPLEMENT TO THE JOINT STRATEGIC CAPABILITIES PLAN (JSCP) FY 98 (U)

LEAD AGENT: J-6

DATE OF DOCUMENT: 10 October 2002

CLASSIFICATION: SECRET

SCOPE: CJCSI 3110.10C provides guidance to the combatant commanders, Services, and Directors of Defense agencies for C4 systems planning based on current and projected military capabilities and conditions for combatant commanders OPLAN and CONPLAN development. This CJCSI applies to combatant commanders, Services, Defense agencies, component commands, and the Joint Staff.

DIRECTIVE: CJCSI 3110.11E

TITLE: MOBILITY SUPPLEMENT TO JOINT STRATEGIC CAPABILITIES PLAN FOR FY 2002

LEAD AGENT: J-4

DATE OF DOCUMENT: 19 December 2002

CLASSIFICATION: SECRET

SCOPE: CJCSI 3110.01E provides mobility planning guidance to support regional planning tasks in JSCP FY 2002. Combatant commands must incorporate this guidance in all deliberate planning documents. It provides tables for Strategic Airlift Movement, Strategic Sealift Movement, Theater

Airlift Movements, and Air Refueling. This CJCSI applies to the Joint Staff, all combatant commands, Services, and Defense agencies.

DIRECTIVE: CJCSI 3110.12C

TITLE: CIVIL AFFAIRS SUPPLEMENT TO THE JOINT STRATEGIC CAPABILITIES PLAN FY 2002 (JSCP FY 02) (U)

LEAD AGENT: J-3 SOD

DATE OF DOCUMENT: 30 October 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3110.12C provides guidance for the employment of civil affairs (CA) in the planning and execution of CA activities and civil military operations (CMO) as specified in JSCP FY 02. This CJCSI applies to the Joint Staff, Military Services, combatant commands, and other DOD activities and agencies.

DIRECTIVE: CJCSI 3110.13B

TITLE: MOBILIZATION GUIDANCE FOR THE JOINT STRATEGIC CAPABILITIES PLAN FY 1996 (U)

LEAD AGENT: J-4

DATE OF DOCUMENT: 14 February 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3110.13B, as a mobilization supplement to the JSCP, it provides mobilization-planning guidance for the use of reserve forces supporting planning tasks in the JSCP and guidance for industrial preparedness planning. This CJCSI applies to combatant commanders, Services, Joint Staff, and Defense agencies.

DIRECTIVE: CJCSI 3110.15B

TITLE: JCSP - SPECIAL TECHNICAL OPERATIONS SUPPLEMENT (U)

LEAD AGENT: J-5

DATE OF DOCUMENT: 1 April 2003

CLASSIFICATION: TOP SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSI 3110.16

TITLE: MILITARY CAPABILITIES, ASSETS, AND UNITS FOR CHEMICAL, BIOLOGICAL, RADIOLOGICAL, NUCLEAR, AND HIGH YIELD EXPLOSIVE CONSEQUENCE MANAGEMENT OPERATIONS

LEAD AGENT: J-3

DATE OF DOCUMENT: 10 November 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3110.16 identifies and describes specific military capabilities, assts, and units potentially available to support military consequence management (CM) operations in response to incidents involving chemical, biological, radiological, nuclear, and high yield explosives (CBRNE). This CJCSI applies to all DOD activities tasked with planning for, supporting, or executing CBRNE-CM operations in support of the Lead Federal Agency (LFA).

DIRECTIVE: CJCSI 3113.01

TITLE: RESPONSIBILITIES FOR THE MANAGEMENT AND REVIEW OF THEATER ENGAGEMENT PLANS

LEAD AGENT: J-7

DATE OF DOCUMENT: 1 April 1998

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3113.01 establishes responsibilities and procedures for the management and review of Theater Engagement Plans (TEPs) submitted to the Chairman of the Joint Chiefs of Staff for integration into the global family of engagement agents as assigned in the CJCSI 3110.01 Series, "Joint Strategic Capabilities Plan," and by Title 10, United States Code, Armed Forces, as amended through 31 December 1996. The CJCSI contains three enclosure: Enclosure A, provides the policy guidance and review criteria; Enclosure B outlines the responsibilities within the Joint Staff and Service and supporting agencies; Enclosure C outlines the Theater Engagement Plan review process. This CJCSI applies to the Joint Staff, Services, and the Defense agencies responsive to the Chairman in regard to the management and review of TEPs.

DIRECTIVE: CJCSI 3120.08A

TITLE: JOINT SPECIAL TECHNICAL OPERATIONS

LEAD AGENT: J-7

DATE OF DOCUMENT: 3 July 01

CLASSIFICATION: TOP SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSI 3121.01A

TITLE: STANDING RULES OF ENGAGEMENT FOR US FORCES (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 15 January 2000

CLASSIFICATION: SECRET

SCOPE: CJCSI 3121.01A establishes (1) Standing rules of engagement (SROE) to implement the inherent right of self-defense and provide guidance for the application of force for mission accomplishment, and (2) Fundamental policies and procedures governing actions to be taken by US force commanders during all military operations and contingencies. This CJCSI applies to US forces during all military operations and contingencies.

DIRECTIVE: CJCSI 3121.02

TITLE: RULES ON THE USE OF FORCE BY DOD PERSONNEL PROVIDING SUPPORT TO LAW ENFORCEMENT AGENCIES CONDUCTING COUNTERDRUG OPERATIONS IN THE UNITED STATES

LEAD AGENT: J-3

DATE OF DOCUMENT: 31 May 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3121.02 establishes rules regarding the use of force by DOD personnel during military operations that provide support to law enforcement agencies (LEAs) conducting counterdrug (CD) operations in the United States. This CJCSI applies to all DOD organizations and agencies conducting CD military support operations in the United States.

DIRECTIVE: CJCSI 3122.06A

TITLE: SENSITIVE TARGET APPROVAL AND REVIEW (STAR) PROCESS

LEAD AGENT: J-3/DDRO/JOD

DATE OF DOCUMENT: 10 January 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3122.06A provides the Chairman of the Joint Chiefs of Staff process and procedural guidance to commanders of combatant commands and their staffs for sensitive targets (STs) in Deliberate and Crisis Action Planning. This CJCSI applies to the Joint staff and commanders of unified commands.

DIRECTIVE: CJCSI 3123.01B

TITLE: US NAVIGATION PROCEDURES IN THE EVENT OF CUBAN ATTACK ON US AIRCRAFT, SHIPS, AND VESSELS (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 March 2002

CLASSIFICATION: SECRET

SCOPE: CJCSI 3123.01B restates the policy for, and the delegation of authority for, over flight of Cuba by US aircraft responding to an attack on US aircraft or vessels, military or civilian, by Cuban forces. This CJCSI applies to all US aircraft responding to an attack on US aircraft or vessels, military or civilian, by Cuban forces.

DIRECTIVE: CJCSI 3125.01

TITLE: MILITARY ASSISTANCE TO DOMESTIC CONSEQUENCE MANAGEMENT OPERATIONS IN RESPONSE TO CHEMICAL, BIOLOGICAL, RADIOLOGICAL, NUCLEAR, OR HIGH-YIELD EXPLOSIVE SITUATION

LEAD AGENT: J-3

DATE OF DOCUMENT: 3 August 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3125.01 provides operational and policy guidance and instructions for US military forces supporting domestic consequence management (CM) operations to prepare for and respond to the effects of a threatened or actual chemical, biological, radiological, nuclear, or high-yield explosives (CBRNE) situation. Domestic CBRNE CM support encompasses both deliberate and inadvertent CBRNE situations including terrorism, acts of aggression, industrial accidents, and acts of nature. Domestic CBRNE CM may be conducted by US military forces under immediate response authority and in support of the designated lead federal agency (LEA). This CJCSI applies to CINCs, especially the three geographic CINCs with domestic CBRNE CM responsibilities (USCINCFCOM, USCINCPAC, and USCINCSO), Services, and DOD combat support agencies.

DIRECTIVE: CJCSI 3137.01B

TITLE: THE JOINT WARFIGHTING CAPABILITIES ASSESSMENT PROCESS

LEAD AGENT: J-8

DATE OF DOCUMENT: 15 April 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3137.01B provides joint policy and guidance on the role, organization, process interrelationships, management, and operation of the Joint Warfighting Capabilities Assessment (JWCA) Process. This CJCSI sets forth the procedures and documents necessary to enable the Chairman of the Joint Chiefs of Staff to fulfill the responsibilities under title 10, U.S. Code section 113(g)(1), 153, and 163. The Chairman of the Joint Chiefs of Staff is charged to advise the

Secretary of Defense (SecDef) on the priorities of the requirements identified by the combatant commander and on the extent to which program recommendations and budget proposals of the military departments and other components of the Department of Defense conform with the priorities established in strategic plans and with the priorities established for the requirements of the combatant commands. In addition, CJCS is required to submit to the Secretary of Defense alternative program recommendations and budget proposals, within projected resource levels and guidance provided by the Secretary of Defense in order to achieve greater conformance with these priorities, recommend to the Secretary of Defense a budget proposal for activities of each combatant command, advise the Secretary of Defense on the extent to which the major programs and policies of the armed forces in the area of manpower conform to strategic plans, and assess military requirements for defense acquisition programs. This CJCSI applies to the Joint Staff, Services, combatant commands, Defense agencies, and joint and combined activities.

DIRECTIVE: CJCSI 3140.01C

TITLE: RELEASABLE TPFDD FILES FOR US-ROK AND US-JAPAN PLANNING (U)

LEAD AGENT: J-7

DATE OF DOCUMENT: 20 February 2004

CLASSIFICATION: SECRET

SCOPE: CJCSI 3140.01C administratively updates all previous CJCS guidance regarding the release of TPFDD files associated with USPACOM OPLAN 5027 and USPACOM OPLAN 5026. It authorizes USPACOM is authorized to selectively release TPFDD files, with restrictions, pertaining to OPLAN 5027 and OPLAN 5026 to the Republic of Korea (ROK) and/or Japan, to facilitate military and exercise planning. TPFDD data is releasable to the ROK only if the intermediate location (ILOC) or port of debarkation (POD) is located in the ROK. It is only releasable to Japan if the ILOC or POD is located in Japan. This CJCSI applies to USPACOM.

DIRECTIVE: CJCSI 3141.01B

TITLE: RESPONSIBILITIES FOR THE MANAGEMENT AND REVIEW OF OPERATION PLANS

LEAD AGENT: J-7

DATE OF DOCUMENT: 10 September 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3141.01B establishes responsibilities and procedures for the management and review of operation plans submitted to the Chairman of the Joint Chiefs of Staff. The enclosure to CJCSI 3141.01B provides detailed information on policy guidance, general standards, and responsibilities by Joint Staff codes, CJCS review process, and the summary of plans report. This CJCSI applies to the Joint Staff, Services, and the Defense agencies responsive to the Chairman of the Joint Chiefs of Staff in regards to the management and review of operation plans.

DIRECTIVE: CJCSI 3150.01A

TITLE: CJCS REMEDIAL ACTION PROGRAM

LEAD AGENT: J-7

DATE OF DOCUMENT: 1 November 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3150.01A establishes policy, procedures, systems, and responsibilities for the CJCS Remedial Action Project (RAP). A RAP is a shortcoming in existing policies, plans, procedures, supporting strategies, materiel, or forces that may be corrected by specific action. The CJCS RAP focuses on issues with joint significance that require the Joint Staff, Services, combatant

commands, Office of the Secretary of Defense (OSD), or other Federal agencies to initiate, coordinate, or monitor corrective actions. The CJCS RAP provides a means of tracking and resolving specific issues, submitted by the combatant commanders, Services, Combat Support Agencies (CSAs), Defense agencies responsive to the CJCS, OSD, and FEMA to the Joint Staff in joint after-action reports. This CJCSI applies to the Joint Staff, combatant commands, Services, CSAs, Defense agencies, and other appropriate Federal agencies that have the responsibility for resolution of issues addresses by the RAP program.

DIRECTIVE: CJCSI 3150.25A

TITLE: JOINT LESSONS LEARNED PROGRAM

LEAD AGENT: J-7

DATE OF DOCUMENT: 1 October 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3150.25A establishes policies, reporting procedures and responsibilities for the management and execution of Chairman of the Joint Chiefs of Staff's Joint Lessons Learned Program (JLLP). This CJCSI applies to the Joint Staff, combatant commands, Services, Combat Support Agencies (CSAs), Defense agencies responsive to the Chairman of the Joint Chiefs of Staff, Joint Activities, OSD and the Federal Emergency Management Agency (FEMA)..

DIRECTIVE: CJCSI 3151.01A

TITLE: GLOBAL COMMAND AND CONTROL SYSTEM COMMON OPERATIONAL PICTURE REPORTING REQUIREMENTS

LEAD AGENT: J-3

DATE OF DOCUMENT: 19 January 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3151.01A establishes reporting policies, responsibilities, and other activities required to initiate and maintain the Global Command and Control System (GCCS) Common Operational Picture (COP) for the combatant commands, Services, Defense agencies and the Joint Staff. This instruction follows the guidance and organization of the Joint Reporting Structure (JRS) outlined in CJCSM 3150.01, dated 30 June 1999, "Joint Reporting Structure General Instructions." This instruction also addresses general policies for GCCS system, as it exists. This CJCSI provides the general policies for a framework for standardization; commanders at all levels must determine specific, detailed implementation procedures that meet the intent of this instruction. This CJCSI applies to Military Services, Joint Staff, combatant commands, and those activities and agencies reporting to Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 3170.01D

TITLE: JOINT CAPABILITIES INTEGRATION AND DEVELOPMENT SYSTEM

LEAD AGENT: J-8

DATE OF DOCUMENT: 12 March 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3170.01D establishes the policies and procedures of the Joint Capabilities Integration and Development System (JCIDS). The procedures established in the JCIDS support the Chairman of the Joint Chiefs of Staff (CJCS) and the Joint Requirements Oversight Council (JROC) in identifying, assessing and prioritizing joint military capability needs as specified in reference a. Validated and approved JCIDS documents provide the Chairman's advice and assessment in support of these statutory mandates. Additionally, the JCIDS is a key element in the Chairman's efforts to realize the initiatives directed in reference b. Specific procedures for the operation of the

JCIDS, and for the development and staffing of JCIDS documents can be found in reference c. In accordance with references d, e and f, this instruction applies to the Joint Staff, Services, combatant commands, Defense agencies and joint and combined activities. This instruction also applies to other agencies preparing and submitting JCIDS documents in accordance with references d, e and f. This instruction applies to all unclassified, collateral, compartmented and special access programs.

DIRECTIVE: CJCSI 3180.01

TITLE: JOINT REQUIREMENTS OVERSIGHT COUNCIL (JROC) PROGRAMMATIC PROCESSES FOR JOINT EXPERIMENTATION AND JOINT RESOURCE CHANGE RECOMMENDATIONS

LEAD AGENT: J-8

DATE OF DOCUMENT: 31 October 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3180.01 provides joint policy, guidance, and procedures for JROC programmatic processes that support the following:

- a. Developing the Chairman of the Joint Chiefs of Staff joint experimentation (JE) guidance, reviewing and endorsing US Joint Forces Command's (USJFCOM's) JE campaign plan, and exploiting joint experimentation results (see Enclosure A).
- b. Recommending changes to existing joint resources when such changes are not associated with a new defense acquisition program. For the purposes of this instruction, joint resources include doctrine, organization, training, materiel, leadership and education, personnel, and facilities (hereafter referred to as "joint DOTMLPF"). This CJCSI applies to the Services, combatant commands, Joint Staff, Defense agencies, and joint and combined activities. This instruction also applies to any organization that supports the JROC's role in advising the Chairman on JE, requirements prioritization, the conformance of programs to priorities established in defense guidance, and requirements integration not exclusively dealing with new defense acquisition programs.

DIRECTIVE: CJCSI 3202.01A

TITLE: DEPLOYMENT PROCESS IMPROVEMENT

LEAD AGENT: J-4

DATE OF DOCUMENT: 31 May 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3202.01A provides policies and procedures for identifying, developing, reviewing, approving, and implementing improvements to the joint deployment and distribution process for the US Armed Forces. The United States must ensure the capability to rapidly and efficiently deploy and sustain forces globally to support NCA objectives. In accordance with reference a, an enhanced deployment process and operational capabilities are a priority. Joint deployment and distribution process improvement (JDDPI) must include better doctrine, training, plans, exercise, and lessons-learned processes, as well as integration with other process initiatives such as the Joint Warfighting Capabilities Assessment (JWCA)/Joint Requirement Oversight Council (JROC) process, Joint Monthly Readiness Review (JMRR), Joint After-Action Reporting System (JAARS), Remedial Action Project Program (RAP), and Joint Universal Lesson Learned System (JULLS). Better joint deployment and distribution processes support Joint Vision 2020's template for dominant maneuver and the tenets of focused logistics. The goal is to continuously enhance the joint deployment and distribution capabilities of the US Armed Forces while optimizing use of available resources, improving interoperability, and adapting to a changing environment. This CJCSI applies to the Joint Staff, Services, combatant commands, combat support agencies, and joint and combined activities.

DIRECTIVE: CJCSI 3205.01A

TITLE: JOINT COMBAT CAMERA

LEAD AGENT: J-3

DATE OF DOCUMENT: 11 April 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3205.01A establishes policy and defines procedures for tasking and using combat camera (COMCAM) assets. It outlines the responsibilities of the Joint Staff, Operations Directorate (Joint Staff), the Joint Staff J-3 Point of Contact, and the combatant commanders. This CJCSI applies to all consumers of COMCAM products and services, and all those who task and employ COMCAM.

DIRECTIVE: CJCSI 3207.01

TITLE: MILITARY SUPPORT TO HUMANITARIAN DEMINING OPERATIONS

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 March 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3207.01 defines responsibilities and provides guidance for planning and executing military support for humanitarian demining (HD) operations. The goal of the DOD HD program is the establishment of indigenous, self-sustaining, national-level programs within those countries approved for support by the Department of state (DOS)/DOD Interagency Working Group (IWG) for Humanitarian Demining. The CJCSI contains enclosures, which outline the program development process, responsibilities, program overview and references. This CJCSI applies to all DOD activities tasked with planning, supporting, or executing foreign HD operations.

DIRECTIVE: CJCSI 3210.01A

TITLE: JOINT INFORMATION OPERATIONS POLICY (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 31 July 2002

CLASSIFICATION: SECRET

SCOPE: This CJCSI provides joint policy for implementing electronic warfare (EW). This CJCSI applies to the Joint Staff, Services, combatant commands, DOD agencies, and joint activities.

DIRECTIVE: CJCSI 3210.03B

TITLE: JOINT ELECTRONIC WARFARE POLICY (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 10 January 2000

CLASSIFICATION: SECRET

SCOPE: CJCSI 3210.03A provides joint policy for implementing electronic warfare (EW). CJCSI 3210.03A revises MOP 6 to make joint policy for EW consistent with the concept of information warfare (IW) and command and control warfare (C2W). EW is any military action involving the use of electromagnetic energy and directed energy (DE) to control the electromagnetic spectrum or attack the enemy. It has enclosures, which cover policy; procedural guidance for submission of nondestructive EW/DEW plans, methods, and techniques; responsibilities; and references. This CJCSI applies to the Joint Staff, Services, combatant commands, DOD agencies, and joint activities.

DIRECTIVE: CJCSI 3210.04

TITLE: JOINT ELECTRONIC WARFARE REPROGRAMMING POLICY (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 31 December 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3210.04 establishes joint policy for electronic warfare (EW) reprogramming. This CJCSI applies to the Joint Staff, Services, combatant commands, DOD agencies, and joint activities.

DIRECTIVE: CJCSI 3211.01C

TITLE: JOINT POLICY FOR MILITARY DECEPTION (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 19 February 2002

CLASSIFICATION: SECRET

SCOPE: CJCSI 3211.01C provides CJCS policy guidance for the planning and execution of military deception in support of joint military operations. All organizations planning and executing military deception operations will conduct them in accordance with this instruction. This CJCSI applies to the Joint Staff, combatant commands, Services, and Defense agencies.

DIRECTIVE: CJCSI 3213.01B

TITLE: JOINT OPERATIONS SECURITY

LEAD AGENT: J-3

DATE OF DOCUMENT: 17 December 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3213.01B provides CJCS policy guidance for the planning and execution of operations security (OPSEC) in support of joint military operations. This CJCSI applies to the Joint Staff, combatant commands, Services, Defense agencies, and joint activities reporting to the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 3214.01A

TITLE: MILITARY SUPPORT TO FOREIGN CONSEQUENCE MANAGEMENT OPERATIONS

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 April 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3214.01A provides guidance for US military forces supporting US Government (USG)-led foreign consequence management (CM) operations in response to a chemical, biological, radiological, nuclear or high-yield explosive (CBRNE) situation. This instruction applies to DOD support as part of the USG CM response to a host-nation (HN) request. It does not apply to CM operations as a result of US military action or to DOD installations. DOD Instruction 2000.18 applies to CBRNE situations on DOD installations.

DIRECTIVE: CJCSI 3217.01A

TITLE: MILITARY ASSISTANCE TO THE US POSTAL SERVICE

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 October 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3217.01A sets procedures for the prompt transfer of military resources among combatant commands as required by DOD Directive 5030.50, "Employment of Department of

Defense Resources in Support of the United States Postal Service.” It also ensures compatibility of military assistance to the US Postal Service (USPS) with military plans. It designates the Secretary of the Army as Executive Agent for military assistance to the US Postal Service in restoring and maintaining essential mail service in the United States. This instruction applies to the combatant commands.

DIRECTIVE: CJCSI 3218.01A

TITLE: EVACUATION OF . . . PERSONNEL (COMPLETE SUBJECT CLASSIFIED)

LEAD AGENT: DIA

DATE OF DOCUMENT: 19 November 2001

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSI 3222.01

TITLE: CJCS PRIORITIZATION OF C3 NODES AND SYSTEMS FOR HIGH ALTITUDE ELECTROMAGNETIC PULSE PROTECTION (U)

LEAD AGENT: J-6

DATE OF DOCUMENT: 8 October 1993

CLASSIFICATION: SECRET

SCOPE: CJCSI 3222.01 establishes policy concerning the High Altitude Electromagnetic Pulse (HEMP) protection on command, control, and communications (C3) nodes and systems. The enclosure to the CJCSI provides detailed procedures and requirements, and includes HEMP requirements authority. This CJCSI applies the Joint Staff, Services, unified and specified commands, and US Element, NORAD.

DIRECTIVE: CJCSI 3231.01A

TITLE: SAFEGUARDING THE SINGLE INTEGRATED OPERATIONAL PLAN (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 7 January 2000

CLASSIFICATION: SECRET

SCOPE: CJCSI 3231.01A: (1) Emphasizes the need for strict observance of basic security regulations in safeguarding the SIOP; (2) Emphasizes that stringent control must be exercised over SIOP-ESI, as defined in Part II of CJCSI Glossary; (3) Provides the basic policy for the identifications of SIOP-ESI; and (4) Provides specific security controls and procedures to ensure that distribution of and access to SIOP-ESI are authorized with utmost discrimination in all cases. This CJCSI applies to all holders, users, and processors of SIOP information.

DIRECTIVE: CJCSI 3231.04C

TITLE: GUIDANCE FOR THE SANITATION AND DISTRIBUTION OF SIOP INFORMATION TO SACEUR, UNITED KINGDOM LIAISON CELL; DIRECTOR, STRATEGIC WEAPON SYSTEM; AND UNITED KINGDOM STRATEGIC TARGETING CENTER (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 6 July 2004

CLASSIFICATION: SECRET

SCOPE: CJCSI 3231.04C contains delegation of authority and guidance for the disclosure of sanitized US SIOP (now referred to as OPLAN 8044 REVISION)-related information to the following personnel and operating locations: (1) SACEUR; (2) United Kingdom Liaison Cell

(UKLC) at USSTRATCOM; (3) Director, Strategic Weapons Systems (DGSWS), Bath, UK; and (4) United Kingdom Strategic Targeting Center (UKSTC), Ministry of Defence, London, United Kingdom. This CJCSI applies to all holders, users, and processors of OPLAN 8044 information.

DIRECTIVE: CJCSI 3232.01B

TITLE: DEVELOPMENT AND RELEASE OF THE RED INTEGRATED STRATEGIC OFFENSIVE PLAN (U)

LEAD AGENT: J-8

DATE OF DOCUMENT: 1 May 1999

CLASSIFICATION: SECRET

SCOPE: CJCSI 3232.01B establishes guidance in its enclosures for the development of the RED Integrated Strategic Offensive Plan (RISOP), a chapter for Red Planning Board (RPB) and procedures for the control and release of RISOP information. This CJCSI applies to the Joint Staff, combatant commanders, Services, and Defense agencies.

DIRECTIVE: CJCSI 3250.01B

TITLE: POLICY GUIDANCE FOR SENSITIVE AIRBORNE AND MARITIME SURFACE RECONNAISSANCE OPERATIONS (U)

LEAD AGENT: GJ-3

DATE OF DOCUMENT: 16 December 2002

CLASSIFICATION: SECRET

SCOPE: CJCSI 3250.01B provides CJCS guidance, in accordance with Deputy Secretary of Defense Memorandum, on behalf of the Secretary of Defense (SECDEF) for non-wartime DOD sensitive airborne and maritime surface reconnaissance operations by DOD mobile collection platforms, either manually or remotely controlled. This CJCSI applies to the Joint Staff, OSD, Services, combatant commanders, NSA, DIA, NIMA, and has been coordinated with NSC, DOS, and CIA.

DIRECTIVE: CJCSI 3250.02B

TITLE: PEACETIME RECONNAISSANCE AND CERTAIN OPERATIONS

LEAD AGENT: J-3

DATE OF DOCUMENT: 16 December 2002

CLASSIFICATION: TOP SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSI 3250.03A

TITLE: PROTECTIVE MEASURES FOR SENSITIVE AIRBORNE AND MARITIME SURFACE RECONNAISSANCE OPERATIONS

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 July 2001

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSI 3260.01A

TITLE: JOINT POLICY GOVERNING POSITIVE CONTROL MATERIAL AND DEVICES (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 February 2002

CLASSIFICATION: SECRET

SCOPE: CJCSI 3260.01A establishes policy for the control and handling of positive control material and devices, including Sealed Authenticator System (SAS), permissive action link (PAL), coded switch system (CSS), positive enable system (PES), or nuclear-certified computer data (NCCD), material and devices used in the authentication, release, unlock, lock termination, transfer, disablement, protection of command disablement system (CDS) codes, and destruction of nuclear weapons.

DIRECTIVE: CJCSI 3261.01A

TITLE: RECAPTURE AND RECOVERY OF NUCLEAR WEAPONS (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 July 2004

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSI 3261.02A

TITLE: RECAPTURE AND RECOVERY RESPONSE FORCE GUIDANCE (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 21 June 2004

CLASSIFICATION: SECRET/FRD

SCOPE: CJCSI 3261.02A supplements Enclosure A of CJCSI 3261.01 Series, "Recapture and Recovery of Nuclear Weapons." This CJCSI provides information from HQDTRA-48-3H cited as reference m in reference a. This information is necessary for unit commanders to properly prepare recapture and recovery plans in the event of a lost, seized or stolen US nuclear weapon. This information is provided in this instruction to assist in the preparation of these plans.

DIRECTIVE: CJCSI 3262.01C

TITLE: COMMAND AND CONTROL STAFF ASSESSMENT VISIT PROGRAM (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 October 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3262.01C establishes procedures for the preparation and conduct of staff assessment visits (SAVs) to National Military Command System (NMCS) nodes and combatant commands as required in the references. Also, the Chairman's SAV program focuses on four key objectives, the first of which is classified. The other three are:

- (1) Assess command center operations and procedures,
- (2) Review training programs and inspect positive control material (PCM) documents and procedures, and
- (3) Provide a forum for feedback and recommendations to the Joint Staff.

This CJCSI applies to NMCS nodes and combatant commanders as promulgated by the EAP-CJCS.

DIRECTIVE: CJCSI 3263.01A

TITLE: NUCLEAR COMMAND AND CONTROL COMMAND ASSISTANCE PROGRAM

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 March 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3263.01A states that the Joint Staff will support the training and readiness of National Military Command System (NMCS) staff or Combatant Command with Command Assistance Visits (CAVs). This instruction applies to those staff receiving Staff Assessment Visits (SAVs) in accordance with CJCSI 3263.01A.

DIRECTIVE: CJCSI 3264.01A

TITLE: POLO HAT OPERATIONAL ASSESSMENT

LEAD AGENT: J-3

DATE OF DOCUMENT: 30 June 2004

CLASSIFICATION: SECRET

SCOPE: The Scope is classified.

DIRECTIVE: CJCSI 3270.01A

TITLE: PERSONNEL RECOVERY WITHIN THE DEPARTMENT OF DEFENSE

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 July 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3270.01A provides guidance to DOD components concerning implementation of personnel recovery (PR) policy established in various DOD, MCM, CJCSIs, Joint Publications, and other directives. This instruction addresses all aspects of PR and those responsibilities previously promulgated in MCM 136-91 for evasion and escape within the elements of the Department of Defense and CJCSI 3270.02 which listed the responsibilities of the Joint Staff and the Chief of Staff, US Air Force, during a situation where a person assigned to the Department of Defense is missing, is evading capture, has been captured, or is otherwise isolated from US control in an operational environment. This CJCSI applies to the Joint Staff, Services, combatant commands, Defense agencies, and the US Coast Guard (when assigned to the Department of the Navy during wartime).

DIRECTIVE: CJCSI 3280.01A

TITLE: NATIONAL MILITARY COMMAND SYSTEM (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 12 October 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3280.01A defines the scope, functions, and components of the national Military Command System (NMCS) and establishes an oversight structure to validate requirements and resolve issues for the NMCS. It also provides policy guidance and establishes responsibilities for the management, development, acquisition, and operation of the NMCS. This CJCSI applies to the Chairman of the Joint Chiefs of Staff (hereafter referred to as the Chairman), Joint Staff, the Military Services, combatant commands, Department of Defense, and other Defense agencies (hereafter referred to as "DOD components") involved in the development, acquisition, operation, evaluation and support of NMCS.

DIRECTIVE: CJCSI 3281.01

TITLE: OPERATIONS IN THE NATIONAL MILITARY COMMAND CENTER (NMCC) UNDER THE UNIFIED COMMAND CENTER (UCC) CONCEPT

LEAD AGENT: J-3

DATE OF DOCUMENT: 10 July 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: The purpose of CJCSI 3281.01 is to outline policy for co-locating the Joint Staff operations teams with the Military Services watch cells in the NMCC under the UCC concept. This CJCSI applies to members of the Joint Staff, Military Services, defense agencies and staff elements that are tenants within the sensitive compartmented information facility (SCIF) of the NMCC in the Pentagon.

DIRECTIVE: CJCSI 3290.01A

TITLE: PROGRAM FOR ENEMY PRISONERS OF WAR, RETAINED PERSONNEL, CIVILIAN INTERNEES, AND OTHER DETAINED PERSONNEL (EPW/DETAINED POLICY)

LEAD AGENT: J-5

DATE OF DOCUMENT: 15 October 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3290.01A establishes joint policy, assigns responsibilities, and provides guidance regarding enemy prisoners of war (EPW), retained personnel (RP), civilian internees (CI), and other detained personnel (ODP). This CJCSI applies to the US Armed Forces, including military and civilian personnel assigned to the Services, Joint Staff, combatant commands, DIA, or other subordinate agencies, organizations, or units thereof.

DIRECTIVE: CJCSI 3310.01B

TITLE: REPRESENTATIONAL RESPONSIBILITIES OF THE DEFENSE ATTACHE SYSTEM (U)

LEAD AGENT: DIA

DATE OF DOCUMENT: 1 February 2001

CLASSIFICATION: CONFIDENTIAL

SCOPE: CJCSI 3310.01B establishes the representational responsibilities of the Defense Attaché System (DAS). DAS is tasked with four primary missions, one of which is: To perform representational functions on behalf of the Secretary of Defense, The Secretaries of the Military Departments, the Chairman of the Joint Chiefs of Staff, the commanders of unified commands, and the Chiefs of the Services. This CJCSI applies to the DAS.

DIRECTIVE: CJCSI 3320.01A

TITLE: ELECTROMAGNETIC SPECTRUM USE IN JOINT MILITARY OPERATIONS

LEAD AGENT: J-6

DATE OF DOCUMENT: 30 September 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3320.01A issues policy and guidance for planning, coordinating, and controlling electromagnetic spectrum use in joint military operations. This publication aides in the development and implementation of joint doctrinal concepts and associated operational procedures to achieve interoperability of IT and NSS capabilities employed by US military forces and, where required, with joint, combined, and coalition forces and other USG departments and agencies. This CJCSI applies to the Joint Staff, Services, unified commands, US elements of combined commands, Defense agencies, and joint activities.

DIRECTIVE: CJCSI 3320.02B

TITLE: JOINT SPECTRUM INTERFERENCE RESOLUTION (JSIR)

LEAD AGENT: J-6

DATE OF DOCUMENT: 12 September 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3320.02B provides policy, guidance for reporting, program description, to identify roles and responsibilities of DOD agencies, and provide security classification guidance for the JSIR program. Applicable organizations and commands are to follow established procedures in DOD Directive 3222.3, 20 August 1990, "Department of Defense Electromagnetic Compatibility Program (EMCP)", DOD Directive 4650.1, 24 June 1987, "Management and Use of the Radio Frequency Spectrum", and CJCSM 3320.02, 8 NOV 2002, "Joint Spectrum Interference Resolution (JSIR) Procedures". This CJCSI is applicable to the Military Departments (to include the US Coast Guard), combatant commands, Service component commands, joint task forces, sub-unified commands, and Defense agencies (hereafter referred to as DOD components).

DIRECTIVE: CJCSI 3320.02A-1

TITLE: CLASSIFIED SUPPLEMENT TO THE JOINT SPECTRUM INTERFERENCE RESOLUTION (JSIR)

LEAD AGENT: J-6

DATE OF DOCUMENT: 22 August 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3320.02A-1 provides classified supplementary information to CJCSI 3320.02B, "Joint Spectrum Interference Resolution (JSIR) Procedures," regarding the reporting and resolution of electromagnetic interference (EMI) and suspected hostile electronic attack (EA) against DOD systems and delineate the roles and responsibilities of DOD agencies under the JSIR program. This CJCSI applies to the Military Departments (to include the US Coast Guard), combatant commands, Service component commands, joint task forces, sub-unified commands, and Defense agencies (hereafter referred to as "DOD components").

DIRECTIVE: CJCSI 3320.03

TITLE: JOINT COMMUNICATIONS ELECTRONICS OPERATIONS INSTRUCTIONS

LEAD AGENT: J-6

DATE OF DOCUMENT: 23 September 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3320.03, which replaces CJCSI 3320.03, dated 1 Jan 99, issues policy and guidance for planning, coordinating, and producing the Joint Communications Electronic Operation Instruction (JCEOI). DOD electronic systems are critical resources that must be protected from interference through utilization of electromagnetic battlespace. The JCEOI can provide the Joint Force Commander (JFC) with the voice and data communications architecture for command and control of component forces. The CJCSI outline the responsibilities of CJCS, CINC J-6, J-3 and J-2's, the JTF J-6 and the Service's. It also mandates the use of the CEOI/JCEOI in the joint tactical environment. This CJCSI applies to the Joint Staff, Services, unified commands, US element of combined commands, Defense agencies, and joint activities.

DIRECTIVE: CJCSI 3320.04

TITLE: JOINT TACTICAL EXPLOITATION OF NATIONAL CAPABILITIES (TENCAP) SPECIAL PROJECTS

LEAD AGENT: J-3

DATE OF DOCUMENT: 22 July 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3320.04, establishes policy, assign responsibilities, and provide guidance for the planning, execution, and documentation of joint TENCAP special projects conducted to improve national intelligence and space-related support to joint tactical forces. This CJCSI applies to Military Services, Joint Staff, combatant commands, and Defense agencies.

DIRECTIVE: CJCSI 3330.01A

TITLE: POLICY FOR RECOMMENDATION OF ALIENS FOR IMMIGRATION

LEAD AGENT: DIA

DATE OF DOCUMENT: 15 April 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3330.01A promulgates policy for implementation of provisions of the Goldwater-Nichols, Department of Defense Reorganization Act, 1986, which provides for the entry of aliens whose admission into the United States is highly desirable in the interest of national security. This CJCSI applies to the Joint Staff, the Services, combatant commands, and Defense agencies.

DIRECTIVE: CJCSI 3340.01B

TITLE: JOINT STAFF PLAN FOR TRANSFER OF NATIONAL INTELLIGENCE COLLECTION TASKING AUTHORITY TO THE SECRETARY OF DEFENSE (U)

LEAD AGENT: DIA

DATE OF DOCUMENT: 15 April 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3340.01B provides instructions for transfer of national intelligence collection tasking authority from the Director of Central Intelligence (DCI) to the Secretary of Defense. It provides the procedures for automatic transfer, requests for transfer, and circumstances for transfer of authority. This CJCSI applies to the Services, Joint Staff, and Defense Intelligence Agency (DIA).

DIRECTIVE: CJCSI 3341.01A

TITLE: GUIDANCE ON PREPARING NATIONAL INTELLIGENCE ESTIMATES

LEAD AGENT: J-2

DATE OF DOCUMENT: 15 April 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3341.01A establishes formal procedures to provide the views of the commands to DIA for consideration in the development of the National Intelligence Estimates (NIEs). It outlines the responsibilities of the Director, DIA and the combatant commanders as they relate to the coordination on the initiation, planning and production of NIEs. This CJCSI applies to the combatant commanders and DIA.

DIRECTIVE: CJCSI 3401.01C CH 1

TITLE: CHAIRMAN'S READINESS SYSTEM

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 October 2002, CH 1 31 March 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3401.01C establishes uniform policy and procedures for reporting and assessing the current readiness of the Armed Forces of the United States in the Joint Quarterly Readiness

Review (JQRR). This instruction applies to combatant commands, Services, Joint Staff and the following DOD Combat Support Agencies (CSAs): Defense Intelligence Agency (DIA), Defense Information System Agency (DISA), Defense Logistics Agency (DLA), National Imagery and Mapping Agency (NIMA), National Security Agency (NSA), Defense Threat Reduction Agency (DTRA), and Defense Contract Management Agency (DCMA).

DIRECTIVE: CJCSI 3401.02A

TITLE: GLOBAL STATUS OF RESOURCES AND TRAINING SYSTEM (GSORTS)

LEAD AGENT: J-3

DATE OF DOCUMENT: 27 February 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3410.02A establishes uniform policy, procedures, and criteria for the reporting of authoritative information to the President and Secretary of Defense related to the readiness of military forces to meet missions and goals assigned by the Secretary of Defense. This CJCSI applies to the Joint Chiefs of Staff, the Joint Staff, combatant commands, the Services, and Department of Defense Combat Support Agencies responsive to the Chairman (DIA, DISA, NGA, DLA, DCMA, NSA, DTRA, and their subordinate agencies when applicable).

DIRECTIVE: CJCSI 3401.03A

TITLE: INFORMATION ASSURANCE (IA) AND COMPUTER NETWORK DEFENSE (CND) JOINT QUARTERLY READINESS REVIEW (JQRR) METRICS

LEAD AGENT: J-6

DATE OF DOCUMENT: 15 July 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3410.03A provides standardized information assurance (IA) and computer network defense (CND) metrics and supplemental joint policy guidance to support DOD organizations' self-assessment of their IA and CND status for readiness reporting (JQRR or other forums), determining resource requirements, and conducting risk assessments. This CJCSI applies to the Joint Staff, combatant commands, Services, and the following DOD combat support agencies: Defense Intelligence Agency (DIA), Defense Information Systems Agency (DISA), Defense Logistics Agency (DLA), National Imagery and Mapping Agency (NIMA), National Security Agency (NSA), Defense Threat Reduction Agency and Defense Contracting Management Agency.

DIRECTIVE: CJCSI 3402.01A

TITLE: AREA OF INTEREST DATA BASE MAINTENANCE RESPONSIBILITIES

LEAD AGENT: J-3

DATE OF DOCUMENT: 29 August 2003

CLASSIFICATION: SECRET

SCOPE: CJCSI 3402.01A establishes policy, procedures, and timelines for maintaining the area of interest (AOI) database and defines the duties and responsibilities of the key participants in the process: the Joint Staff, United States Strategic Command (USSTRATCOM), United States Northern Command (USNORTHCOM) and North American Aerospace Defense Command (NORAD). This CJCSI applies to the Joint Staff Operations Directorate (J-3), USSTRATCOM, USNORTHCOM, NORAD and any agency requesting or submitting updates to the AOI database.

DIRECTIVE: CJCSI 3411.01A

TITLE: KEY PERSONNEL LOCATION REPORTS TO THE NATIONAL MILITARY COMMAND CENTER

LEAD AGENT: J-3

DATE OF DOCUMENT: 12 June 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3411.01A establishes procedures in accordance with Executive Order 12787, CJCSI 3410.01, “and Continuity of Operations Plan for the Chairman of the Joint Chiefs of Staff, and NMCC 3180.03 Series, Successor and Locator System for the National Command Authorities and Other Key DOD Personnel.” These procedures are established for informing the National Military Command Center (NMCC) of the location of designated key personnel. It also lists those principles or their representatives in line of succession, and their locations. This CJCSI applies to designated key personnel in the line of succession to the Secretary of Defense, CJCS, other members of the Joint Staff and their alternates, and key personnel on the Joint Staff.

DIRECTIVE: CJCSI 3420.01B

TITLE: CJCS CONFERENCING SYSTEMS

LEAD AGENT: J-3

DATE OF DOCUMENT: 11 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3420.01B provides policy and technical guidance for the Worldwide Secure Voice Conferencing System (WWSVCS) and the CJCS Alerting Network (CJCSAN). This CJCSI applies to the combatant commands, Commander, NORAD, Joint Staff, Services, and DISA.

DIRECTIVE: CJCSI 3431.01B

TITLE: JOINT NUCLEAR ACCIDENT AND INCIDENT RESPONSE TEAM

LEAD AGENT: J-3

DATE OF DOCUMENT: 28 May 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3431.01B describes the Joint Nuclear Accident and Incident Response Team (JNAIRT). It provides guidance and established responsibility for ensuring a joint 24-hour-a-day capability to meet the DOD time-sensitive management requirements should an accident or incident involving US nuclear weapons in DOD or Department of Energy (DOE) custody occur anywhere in the world. This concept, or portions of it, may be used should the Department of State (DOS) request DOD assistance in handling an accident or incident involving nuclear weapons, nuclear material or improvised nuclear devices not of US origin outside the continental United States. This CJCSI applies to the Chairman of the Joint Chiefs of Staff, Joint Staff, Services and Defense Agencies. Provisions are included for participation in and support of the JNAIRT by other Federal agencies.

DIRECTIVE: CJCSI 3440.01B

TITLE: DOD SPACE SHUTTLE CONTINGENCY RECOVERY POLICIES AND PROCEDURES (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 November 1999

CLASSIFICATION: CONFIDENTIAL

SCOPE: CJCSI 3440.01B provides policy and procedures to assist commanders under the operational control of combatant commands in space shuttle recovery operations. It also provides

guidance on recovery of US and foreign astronauts and/or space objects. The enclosure to this CJCSI provides detailed procedures and guidance to the combatant commanders and outlines their responsibilities for US astronaut and shuttle/payload recovery. The enclosure also outlines other responsibilities involved in recovery operations. This CJCSI applies to the unified commands, Joint Staff, Services, and the Commander, US Element NORAD.

DIRECTIVE: CJCSI 3451.01A

TITLE: COMBATANT COMMANDER FIELD ASSESSMENTS

LEAD AGENT: J-8

DATE OF DOCUMENT: 10 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3451.01A reestablishes policy and procedures to facilitate execution of urgent field assessments in support of deployed/employed combatant commander's forces. It delegates oversight responsibility of the combatant commander Field Assessment (CCFA) process to the Director for Force Structure, Resources, and Assessment, J-8. In addition, it provides policies and procedures for initiation, review, evaluation, Joint Requirements Oversight Council (JROC) review, and follow up of CCFA requests. This CJCSI applies to combatant commands when requesting a CCFA and to the Joint Staff, Services, and combatant commanders when supporting CCFA Working Groups. In addition, this instruction applies to supporting combatant commanders deployed or already operationally employed in support of SecDef-directed missions.

DIRECTIVE: CJCSI 3460.01

TITLE: COMBAT SUPPORT AGENCY REVIEW TEAM ASSESSMENT

LEAD AGENT: J-8

DATE OF DOCUMENT: 14 January 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3460.01 provides guidance on the process (Enclosure A) and responsibilities (Enclosure B) for the conduct of biennial Combat Support Agency Review Team (CSART) assessments. This instruction applies to those organizations that participate in CSART assessments, such as the Joint Staff, Services, unified commands, Office of Secretary Defense (OSD), Combat Support Agencies (CSAs), and other joint activities.

DIRECTIVE: CJCSI 3500.01B

TITLE: JOINT TRAINING POLICY FOR THE ARMED FORCES OF THE UNITED STATES

LEAD AGENT: J-7

DATE OF DOCUMENT: 31 December 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3500.01B establishes CJCS policy for planning and conducting joint training. It guides joint commanders in developing requirements, devising joint training plans, executing joint training, and assessing their training proficiency. The guidance in this policy is authoritative, and as such, this policy will be followed except when, in the judgment of the commander, exceptional circumstances dictate otherwise. It also addresses the importance of preparing US forces for multinational and interagency operations. Major sections include; (1) Introduction, Training Vision and Strategy, and authority; (2) Joint Training Policy; (3) The Joint Training System; (4) Training responsibilities; and (5) References. This CJCSI applies to the Joint Staff, Services, combatant commands, activities, and Combat Support Agencies responsive to the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 3500.02C

TITLE: JOINT TRAINING MASTER PLAN 2002 FOR THE ARMED FORCES OF THE UNITED STATES

LEAD AGENT: J-7

DATE OF DOCUMENT: 14 August 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3500.02C provides joint training guidance from the Chairman of the Joint Chiefs of Staff to the combatant commands and Services for planning and conducting joint training and exercises. It outlines common requirements, establishes milestones for the long-range development of joint training, and identifies the role of USCINCFCOM as the Executive Agent for Joint Warfighting Experimentation. It also outlines mission and responsibilities for the joint organizations and combatant commanders in support of joint training and exercises. The guidance in this CJCSI is authoritative. This instruction applies to the combatant commands, Services, Joint Staff, joint organizations, and Defense agencies responsive to the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 3510.01B

TITLE: NO-NOTICE INTEROPERABILITY EXERCISE PROGRAM (U)

LEAD AGENT: J-7

DATE OF DOCUMENT: 17 June 2003

CLASSIFICATION: CONFIDENTIAL

SCOPE: CJCSI 3510.01B provides policy and procedures for the planning and execution of the CJCS-sponsored program of no-notice interoperability exercises (NIEX). This CJCSI applies to the Office of the Secretary of Defense, the Joint Staff, Services, unified commands, Defense agencies, Joint Communications Support Element, and other Federal and civil departments and agencies that are routinely involved in the NIEX program.

DIRECTIVE: CJCSI 3511.01

TITLE: CJCS EXERCISE PROGRAM FUNDING

LEAD AGENT: J-7

DATE OF DOCUMENT: 31 MARCH 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3511.01 provides policy and guidance from the Chairman of the Joint Chiefs of Staff to the combatant commanders and Services for the funding of exercises under the CJCS Exercise Program. Title 10, United States Code (USC), section 153, prescribes, subject to the authority, direction and control of the President and the Secretary of Defense that the Chairman of the Joint Chiefs of Staff will be responsible for (1) "formulating policies for the joint training of the armed forces" and (2) "formulating policies for coordinating the military education and training of members of the armed forces." This CJCSI applies to the combatant commands, Services and Defense agencies responsive to the Chairman of the Joint Chiefs of Staff, and other agencies, as appropriate, who may plan, program, budget or execute exercises under this program.

DIRECTIVE: CJCSI 3520.01A

TITLE: NUCLEAR COMMAND AND CONTROL JOINT MISSION ESSENTIAL TASKS AND COMPUTER-BASED TRAINING

LEAD AGENT: J-3

DATE OF DOCUMENT: 15 January 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3520.01A commends specific Joint Mission Essential Tasks (JMETs) to be performed by Nuclear Command and Control (NC2) battle staffs and outlines use of available NC2 computer-based training (CBT) aides. It supplements the existing joint tasks contained in CJCSM 3500.04 series. This CJCSI applies to the Joint Staff, combatant commands, and organizations with national NC2 responsibilities.

DIRECTIVE: CJCSI 3610.01A

TITLE: AIRCRAFT PIRACY (HIJACKING) AND DESTRUCTION OF DERELICT AIRBORNE OBJECTS

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 June 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3610.01A provides guidance to the Deputy Director for Operations (DDO), National Military Command Center (NMCC), and operational commanders in the event of an aircraft piracy (hijacking) or request for destruction of derelict airborne objects. It outlines aircraft piracy (hijacking) preventive measures for military and military contract aircraft and the commands with major responsibilities. The enclosures to CJCSI 3610.01 provide details for: (1) Statutory Authority for Responding to Aircraft Piracy; (2) Instructions for use in piracy (hijacking) of civil aircraft and military aircraft; (3) Instructions for aircraft piracy (hijacking) preventive measure for military and military contract aircraft; and (4) Instruction for destruction of derelict airborne object. This CJCSI applies to the Joint Staff, Services, unified commands, and the US Element, North American Aerospace Defense Command (USELMNORAD).

DIRECTIVE: CJCSI 3710.01a

TITLE: DOD COUNTERDRUG SUPPORT

LEAD AGENT: J-3

DATE OF DOCUMENT: 30 March 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3710.01A promulgates Secretary of Defense (SecDef) delegation of authority to approve certain counterdrug (CD) operational support missions. It also provides, in accordance with the National Defense Authorization Act of 1991, as amended, instructions on authorized types of DOD CD support to law enforcement agencies (LEA), other government agencies, and foreign nations. This CJCSI is applicable to combatant commands and subordinate organizations conducting and supporting CD operations.

DIRECTIVE: CJCSI 3810.01B

TITLE: METEOROLOGICAL AND OCEANOGRAPHIC OPERATIONS

LEAD AGENT: J-3

DATE OF DOCUMENT: 25 August 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3810.01A establishes policy and assigns responsibilities for conducting meteorological and oceanographic (METOC) operations in support of unified commanders and

other joint activities. It lists the responsibilities for METOC for the Chairman of the Joint Chiefs of Staff, Chief of Staff, US Army, CNO, CMC, Services, USCINCSOC, combatant commanders, JTFs, Service Components, Senior METOC Officers (SMO) to the combatant commanders, and the Joint Force METOC Officer (JMO). It outlines limits placed on military operations with respect to environmental impact. This CJCSI applies to the Services, unified commands, Joint Staff, and other joint activities.

DIRECTIVE: CJCSI 3900.01B

TITLE: POSITION REFERENCE PROCEDURES

LEAD AGENT: J-3

DATE OF DOCUMENT: 16 July 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3900.01B establishes policy in the use of position reference procedures for unilateral and joint operations of the US Armed Forces and for multinational operations with the military forces of allied nations. This CJCSI applies to the combatant commands, Services, Defense agencies, and Joint Staff.

DIRECTIVE: CJCSI 3901.01B

TITLE: REQUIREMENTS FOR GEOSPATIAL INFORMATION AND SERVICES

LEAD AGENT: J-3

DATE OF DOCUMENT: 15 Jul 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 3901.01B establishes policy for the identification and prioritization of Geospatial Information and Services (GI&S) requirements for the Joint Staff, combatant commands, Services, Defense agencies and other organizations. This CJCSI applies to the Joint Staff, combatant commands, Services, National Geospatial-Intelligence Agency (NGA), and other Defense agencies. CJCSI 3901.01B also applies to the CIA, NSA, National Reconnaissance Office, and other members of the Intelligence Community, as well as the Department of Homeland Security and other United States federal, state and local government agencies, including tribal and law enforcement organizations, and including the DEA, Maritime Administration and Federal Aviation Administration.

DIRECTIVE: CJCSI 4110.01C

TITLE: UNIFORM MATERIEL MOVEMENT AND ISSUE PRIORITY SYSTEM--
FORCE/ACTIVITY DESIGNATORS

LEAD AGENT: J-4

DATE OF DOCUMENT: 12 April 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 4110.01C provides supplemental guidance on the assignment and validation of Force/Activity Designators (FADs) in accordance with DOD 4140.1-R "DOD materiel Management Regulation." This CJCSI applies to all Services, combatant commands, Defense agencies, the Coast Guard and the Joint Staff. It also applies to all federal departments and agencies that use the Uniform Materiel Movement and Issue Priority System (UMMIPS).

DIRECTIVE: CJCSI 4120.01B

TITLE: UNIFORM MATERIEL MOVEMENT AND ISSUE PRIORITY SYSTEM--CJCS PROJECT CODES AND MATERIEL ALLOCATION POLICIES DURING CRISIS AND WAR

LEAD AGENT: J-4

DATE OF DOCUMENT: 30 May 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 4120.01B provides supplemental guidance on the assignment and use of CJCS project codes as required by DOD 4140.1-R, "Materiel Management Regulation," and DOD 4000.25-1-M, "Military Standard Requisitioning and Issue Procedures (MILSTRIP)." It also establishes policies and procedures for allocation of critical defense materiel among US, allied, and friendly forces during periods of military crisis and war as required by DOD Directive 5132.3, "DOD Policy and Responsibilities Relating to Security Assistance," and DOD 4140.25-M, "Management of Bulk Petroleum Products, Storage, and Distribution Facilities." CJCSI 4120.01 does not change any existing export control policies or directives. This CJCSI applies to the Services, combatant commands, Defense agencies, and the Joint Staff. It also applies to all federal departments and agencies that utilize the Uniform Materiel Movement and Issue Priority System (UMMIPS)

DIRECTIVE: CJCSI 4310.01A

TITLE: LOGISTIC PLANNING GUIDANCE FOR PRE-POSITIONING SHIPS

LEAD AGENT: J-4

DATE OF DOCUMENT: 22 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 4310.01A establishes logistics planning guidance for pre-positioning (prepo) ships, which carry Service equipment and supplies for use in contingencies. This CJCSI applies to the Services, combatant commands, and the Joint Staff.

DIRECTIVE: CJCSI 4320.01A

TITLE: EQUIPMENT AUTHORIZATIONS FOR SPECIAL OPERATIONS COMMANDS

LEAD AGENT: J-4

DATE OF DOCUMENT: 30 November 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 4320.01A provides planning guidance for the development of equipment and authorizations in support of the special operations commands (SOCs) assigned to regional unified commands. CJCSI 4320.01 assigns responsibilities and provides guidance for preparation of the Joint Table of Allowance (JTA) for the SOCs assigned to regional unified commands. This CJCSI applies to all active elements of the Army, Navy, Air Force, USSOCOM, and supporting special operations components.

DIRECTIVE: CJCSI 4330.01A

TITLE: USE OF NATO LOGISTIC PLANNING FACTORS BY US FORCES

LEAD AGENT: J-4

DATE OF DOCUMENT: 1 October 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 4330.01A establishes policy guidance for the United States' use of NATO stockpile planning factors. The CJCSI administratively updates CJCSI 4330.01, to account for the new NATO Command Structure. This CJCSI applies to all US forces.

DIRECTIVE: CJCSI 4410.01B

TITLE: STANDARDIZATION TERMINOLOGY FOR AIRCRAFT INVENTORY MANAGEMENT

LEAD AGENT: J-8

DATE OF DOCUMENT: 31 October 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 4410.01B provides policy and terminology for implementing the CJCS recommendation and SECDEF decision on Aircraft Inventory Management. It makes each Service's aircraft inventory terminology standardized, providing for identifying and reporting aircraft inventory and enabling the Services to more accurately measure existing inventories against requirements. This CJCSI applies to the Services.

DIRECTIVE: CJCSI 4520.01B

TITLE: PROCEDURES FOR REQUESTING NON-US NATO AIRLIFT

LEAD AGENT: J-4

DATE OF DOCUMENT: 5 June 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 4520.01B establishes procedures for requesting non-US NATO aircraft and identifies who is responsible for submitting aircraft request to NATO. USCINCTRANS is responsible for submitting intertheater airlift requests to NATO, when required. This CJCSI applies to USCINCTRANS and USCINCEUR.

DIRECTIVE: CJCSI 4520.02

TITLE: SPECIAL ASSIGNMENT AIRLIFT MISSION TASKING PROCEDURES

LEAD AGENT: J-4

DATE OF DOCUMENT: 10 September 2003

CLASSIFICATION: Unclassified

SCOPE: CJCSI 4520.02 establishes procedures for tasking the combatant commanders to support airlift requests approved by the Office of the Secretary of Defense (OSD) when operational aircraft are required due to force protection issues or when a shortage of operational support airlift aircraft exists. This CJCSI applies to the Joint Staff, combatant commanders, and Services.

DIRECTIVE: CJCSI 4600.01

TITLE: EXERCISE RELATED CONSTRUCTION STANDARD OPERATING PROCEDURES

LEAD AGENT: J-4

DATE OF DOCUMENT: 20 June 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 4600.01 outlines procedures for management and monitoring of the Exercise-Related Construction (ERC) Program. ERC is defined as unspecified minor military construction projects coordinated or directed by the Chairman of the Joint Chiefs of Staff for construction outside of the continental United States (OCONUS). This CJCSI applies to the Joint Staff, combatant commands, Military Services, and other Defense agencies as appropriate.

DIRECTIVE: CJCSI 5111.01C CH 1

TITLE: CHARTER FOR US NATIONAL MILITARY REPRESENTATIVE TO SHAPE

LEAD AGENT: J-5

DATE OF DOCUMENT: 18 April 2000, CH dated 20 Mar 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5111.01C defines the mission and responsibilities of the US National Military Representative (USNMR) to Supreme Headquarters Allied Powers Europe (SHAPE). The USNMR mission to SHAPE is to provide liaison between SHAPE and the Department of Defense, its agencies, and commands. This CJCSI applies to the Joint Staff, Services, combatant commands, and Defense agencies.

DIRECTIVE: CJCSI 5113.01B

TITLE: CHARTER OF THE COUNTERTERRORIST JOINT TASK FORCE (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 31 May 2000

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSI 5113.02A

TITLE: CJCS COUNTERPROLIFERATION CHARTER

LEAD AGENT: J-3

DATE OF DOCUMENT: 10 August 2000

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSI 5119.01B

TITLE: CHARTER FOR CENTRALIZED DIRECTION, MANAGEMENT, OPERATION, AND TECHNICAL SUPPORT OF NUCLEAR COMMAND, CONTROL, AND COMMUNICATIONS SYSTEM

LEAD AGENT: J-6

DATE OF DOCUMENT: 19 July 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5119.01B defines the functions and responsibilities of the Nuclear C3 System Engineer, Joint Staff, combatant commands, Services, and Defense agencies, for the centralized direction, management, operation, and technical support of the Nuclear C3 System. This CJCSI is fully compliant with national guidance for nuclear C2 as promulgated through national Security Presidential Directives. This CJCSI applies to the Joint Staff, Services, combatant commands, and Defense agencies.

DIRECTIVE: CJCSI 5122.01B

TITLE: THEATER JOINT TACTICAL NETWORK CONTROL BOARD CHARTER

LEAD AGENT: J-6

DATE OF DOCUMENT: 23 August 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5122.01B facilitates implementation of the programs established for the configuration control of tactical switched systems (TSS) and for the development and maintenance of a joint task force (JTF) network management (JNM) system. It empowers and institutionalizes a board, the Joint Tactical Switched System and Network Management Configuration Control Board

(JTSSNMCCB), to advise the Executive Agent for TSS and JNM (EA-TSS/JNM) on coordinating initiatives regarding TSS and JNM systems within the joint communications community. This CJCSI delineates JTSSNMCCB's responsibilities, composition, and basis for assembly. It further defines the functional role of an auxiliary activity serving board interests during recesses. This CJCSI applies to the Services, Joint Staff, combatant commands, and those activities and agencies reporting to the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 5123.01B

TITLE: CHARTER OF THE JOINT REQUIREMENTS OVERSIGHT COUNCIL

LEAD AGENT: J-8

DATE OF DOCUMENT: 15 April 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5123.01B implements the program established in reference (a) for the Joint Requirements Oversight Council (JROC). It establishes and empowers the JROC as an advisory council to the Chairman of the Joint Chiefs of Staff (CJCS). This instruction delineates JROC composition and responsibilities and further defines the JROC role in the capabilities and acquisition process. This CJCSI applies to the Services, Joint Staff, combatant commands (COCOMs), defense agencies, Functional Capabilities Board (FCB) membership (contained in reference b), joint activities and agencies reporting to the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 5130.01B

TITLE: RELATIONSHIPS BETWEEN COMMANDERS OF COMBATANT COMMANDS AND INTERNATIONAL COMMANDS AND ORGANIZATIONS (U)

LEAD AGENT: J-5

DATE OF DOCUMENT: 10 March 2000

CLASSIFICATION: SECRET

SCOPE: CJCSI 5130.01B sets forth the relationships that currently exist between the combatant commanders, CDRUSELEMNORAD, and international commands and organizations. This CJCSI applies to the combatant commanders and USELEMNORAD.

DIRECTIVE: CJCSI 5205.01A

TITLE: IMPLEMENTING INSTRUCTIONS FOR SECURITY ASSISTANCE ORGANIZATIONS AND DEFENSE ATTACHE OFFICES (U)

LEAD AGENT: DIA

DATE OF DOCUMENT: 3 January 2000

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSI 5220.01A

TITLE: SECURITY CLASSIFICATION POLICY FOR MULTIPLE INDEPENDENTLY TRAGETABLE REENTRY VEHICLES AND MANEUVERABLE REENTRY VEHICLES

LEAD AGENT: J-5

DATE OF DOCUMENT: 1 July 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5220.01A provides DOD security classification safeguards concerning multiple independently targetable reentry vehicles (MIRVs) and maneuverable reentry vehicles (MaRVs) for use by the combatant commanders. This CJCSI applies to all holders, users, and processors of MIRV and MaRV information.

DIRECTIVE: CJCSI 5221.01B

TITLE: DELEGATION OF AUTHORITY TO COMMANDERS OF COMBATANT COMMANDS TO DISCLOSE CLASSIFIED MILITARY INFORMATION TO FOREIGN GOVERNMENTS AND INTERNATIONAL ORGANIZATIONS

LEAD AGENT: J-5

DATE OF DOCUMENT: 1 December 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5221.01B explains the authority delegated by the Chairman of the Joint Chiefs of Staff to the combatant commanders concerning disclosure of classified military information for which they are the originating component to foreign governments and international organizations. It also lists selected exclusions of information that may not be disclosed. This CJCSI applies to the Joint Staff and the combatant commanders.

DIRECTIVE: CJCSI 5245.01A

TITLE: AGREEMENT BETWEEN THE UNITED STATES SECRET SERVICE AND THE DEPARTMENT OF DEFENSE CONCERNING PROTECTION OF THE PRESIDENT OF THE UNITED STATES AND OTHER OFFICIALS

LEAD AGENT: J-2

DATE OF DOCUMENT: 7 August 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5245.01A identifies responsibilities for reporting to the United States Secret Service (USSS) any information, whether concerning immediate and present danger or past incidents, bearing on the personal security of anyone under the protection of the USSS. This CJCSI applies to the unified commands and the Defense Intelligence Agency (DIA).

DIRECTIVE: CJCSI 5261.01C

TITLE: COMBATING TERRORISM READINESS INITIATIVES FUND

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 July 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5261.01C establishes policy and procedures to facilitate execution of the Combating Terrorism Readiness Initiatives Fund (CbT RIF) established by the Secretary of Defense and managed by the Chairman of the Joint Chiefs of Staff (CJCS). The purpose of the CbT RIF is to fund emergency and emergent high-priority combating terrorism requirements in the year of execution. The fund provides a means for combatant commanders (COCOMs) to react to unforeseen requirements from changes in a terrorist threat, threat levels, force protection doctrine/standards, as well as unanticipated requirements identified as a result of vulnerability assessments, tactical operations, and exercising antiterrorism (AT) plans. CbT RIF can be used to fund maintenance costs for CbT-RIF-funded items during the year of purchase and the subsequent year as a stop-gap measure to permit Services adequate time to program life-cycle costs, if maintenance funds are not programmed and provided from parent Service. The fund is not intended to subsidize ongoing projects, supplement budget shortfalls, or support routine activities, which are Service responsibilities. This CJCSI applies to the Joint Staff and combatant commands.

DIRECTIVE: CJCSI 5320.01A

TITLE: GUIDANCE FOR THE JOINT HISTORY PROGRAM

LEAD AGENT: CJCS/JHO

DATE OF DOCUMENT: 28 August 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5320.01A establishes guidance for the Joint History Program. The Joint History Program: (1) Documents the role of the Chairman of the Joint Chiefs of Staff, Vice Chairman of the Joint Chiefs of Staff, the Joint Chiefs of Staff, the Joint Staff, and combatant commands in the development and implementation of national security policy; (2) Documents, records, describes, and analyzes the joint aspects of military planning and operations; (3) Provides historical support to the Chairman, Vice Chairman, the Joint Chiefs of Staff, the Joint Staff, and commanders of the combatant commands; (4) Promotes knowledge of the history of joint activities and operations among the Joint Staff, the Services, the Joint and Service schools, and the general public; (5) Fosters unity of effort on joint history matters through training and liaison with the Joint Staff, the Services, and the commanders of the combatant commands; and (6) Assists the commanders of the combatant commands in maintaining strong historical programs. This CJCSI applies to the Joint Staff and the commanders of the combatant commands. It does not affect the responsibilities of the Services for preparing their histories and for conducting their historical programs.

DIRECTIVE: CJCSI 5501.01D CH1

TITLE: CONGRESSIONAL LIAISON POLICY

LEAD AGENT: OCJCS/LA

DATE OF DOCUMENT: 11 April 2003 CH 1 dated 15 May 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5501.01D provides guidance to the Joint Staff and combatant command action officer (AOs) on all contacts with Congress, whether initiated by the Joint Staff, combatant command, Congress, or outside agencies, for any official purpose. It provides guidance for Joint Staff and combatant command AOs on preparing witnesses for appearances before congressional committees, performing content and classification reviews of transcripts, and proper development and review of inserts and questions for the record (IFRs/QFRs) related to congressional hearings. This instruction establishes the duties of AOs before, during, and after congressional hearing. This CJCSI applies to all personnel assigned to or employed by the Joint Staff who conduct official business with congressional personnel, including members of Congress, their staffs, and congressional committees. Social or personal contacts with congressional personnel are not affected by this instruction.

DIRECTIVE: CJCSI 5641.01

TITLE: JOINT STUDY RESOURCING AND MANAGEMENT

LEAD AGENT: J-8

DATE OF DOCUMENT: 29 January 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5641.01 establishes policies and procedures for providing resources and managing Joint Staff and Joint Warfighting Capabilities Assessment (JWCA)-sponsored studies. It outlines the responsibilities and procedures for the studies. This CJCSI applies to the Joint Staff and JWCA teams.

DIRECTIVE: CJCSI 5701.01A, CH 1 16 October 2003

TITLE: POLICY FOR THE DEVELOPMENT OF CJCS, JOINT STAFF, AND J-DIRECTORATE PUBLICATIONS

LEAD AGENT: DOM/SJS

DATE OF DOCUMENT: 1 July 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5701.01A sets forth policy and responsibilities for development and maintenance of CJCS, Joint Staff, and J-directorate instructions, manuals, notices, guides, and handbooks. CJCS policy, procedures, guidance, and informational materials approved by or for the Chairman of the Joint Chiefs of Staff, that neither contain joint doctrine nor involve the employment of forces will be published in instructions, manuals, notices, guides, handbooks, and pamphlets (hereafter referred to collectively as "directives"). Per reference c, joint doctrine and joint tactics, techniques, and procedures approved by or for the Chairman of the Joint Chiefs of Staff, will be published as joint publications. This CJCSI applies to the Services, combatant commands, Defense agencies, and Joint Staff. It is distributed to other agencies for information.

DIRECTIVE: CJCSI 5705.01A

TITLE: STANDARDIZATION OF MILITARY AND ASSOCIATED TERMINOLOGY

LEAD AGENT: J-7

DATE OF DOCUMENT: 29 September 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5705.01 establishes policy for the coordination, standardization, and promulgation of Department of Defense (DOD) military and associated terminology for inclusion in JP 1-02, management of US participation in the NATO Terminology Programme, and other terminology as may be directed by the Chairman of the Joint Chiefs of Staff or the Secretary of Defense. In accordance, DOD policy on terminology is to improve communications and mutual understanding within the Department of Defense, with other Federal agencies, and between the United States and its allies through standardization. This instruction applies to the Office of the Secretary of Defense (OSD), the Military Services, the Joint Staff, including activities and agencies reporting through the Chairman of the Joint Chiefs of Staff, the combatant commands, and the Defense agencies.

DIRECTIVE: CJCSI 5711.01B

TITLE: POLICY ON ACTION PROCESSING

LEAD AGENT: SJS

DATE OF DOCUMENT: 25 September 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5711.01B establishes policy governing the development, staffing and approval of actions prepared by the Joint Staff. Joint Staff actions (other than staff-to-staff communications) will represent the position of the Chairman of the Joint Chiefs of Staff. An action may also represent the views of the other members of the Joint Chiefs of Staff. It governs the activities of the Joint Staff and its relationship with the Services, commands, Defense agencies and other commands designated by the Secretary of Defense in developing Joint Staff actions.

DIRECTIVE: CJCSI 5711.02B

TITLE: DELEGATION OF APPROVAL AUTHORITY

LEAD AGENT: DOM/SJS

DATE OF DOCUMENT: 20 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5711.02B establishes policy on delegating authority to provide the final determination of actions specified in the instruction. J directors, vice directors, and general/flag officers delegated such authority may provide final Joint Staff determination and approval on specific issues to commands and other activities in accordance with the criteria established in this instruction. This CJCSI applies to the directors and vice directors of the Joint Staff.

DIRECTIVE: CJCSI 5714.01A

TITLE: RELEASE PROCEDURES FOR JOINT STAFF AND JOINT PAPERS AND INFORMATION

LEAD AGENT: SJS

DATE OF DOCUMENT: 1 March 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5714.01A establishes policy and procedures for release of Joint Staff and joint papers and information. To the extent possible, the authorized holder will grant the release of all Joint Staff and joint papers and information. When the authorized holder is concerned about the propriety of releasing a particular document or information to a specific requester, coordination should be effected with the Joint Staff or originator. This CJCSI applies to Chairman of the Joint Chiefs of Staff, Joint Staff, Services, unified and specified commands, and Defense agencies responsive to Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 5715.01A

TITLE: JOINT STAFF PARTICIPATION IN INTERAGENCY AFFAIRS

LEAD AGENT: J-5

DATE OF DOCUMENT: 13 November 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5715.01A clarifies the role of the Joint Staff within the interagency process of US national security policy development and implementation. It also updates and expands previous policy regarding NSC affairs into policy for operating within the interagency in general -- including the HSC -- and clarifying DOD interdepartmental relationships. This CJCSI applies to the Joint Staff, Military Services, combatant commands, and Defense Intelligence Agency.

DIRECTIVE: CJCSI 5721.01B

TITLE: THE DEFENSE MESSAGE SYSTEM AND ASSOCIATED LEGACY MESSAGE PROCESSING SYSTEMS

LEAD AGENT: J-6

DATE OF DOCUMENT: 15 July 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5721.01B provides policy, guidance, and information regarding the use, operation, and management of the Defense Message System (DMS). This CJCSI applies to all DOD agencies responsive to Chairman of the Joint Chiefs of Staff, the Services, and combatant commands in planning, managing, and using organizational and individual message processing systems that compose DMS messaging.

DIRECTIVE: CJCSI 5760.01

TITLE: RECORDS MANAGEMENT POLICY FOR THE JOINT STAFF AND COMBATANT COMMANDS

LEAD AGENT: DOM/SJS

DATE OF DOCUMENT: 10 March 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5760.01 provides Joint Staff policy and guidance for the Joint Staff and combatant commands in the conduct of records management. This CJCSI applies to: (1) All Joint Staff directorates, separate offices, activities and agencies responsive to the Chairman of the Joint Chiefs of Staff; (2) All combatant command's headquarters, their subordinates unified commands, joint task forces and all other subordinate functional components or operational forces that include members of several Services and remain directly responsive to the combatant commanders; and (3) All Joint Staff and combatant command records in any media, including electronic created or stored in any automated information system. CINC Headquarters, Joint task Forces (JTF) Headquarters, Military Advisory and Assistance Groups (MAAG), Joint Special Operations Command (SOC) Headquarters, etc. This excludes the Service components.

DIRECTIVE: CJCSI 5810.01B

TITLE: IMPLEMENTATION OF THE DOD LAW OF WAR PROGRAM

LEAD AGENT: J-3

DATE OF DOCUMENT: 25 March 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5810.01B establishes joint policy, assigns responsibilities, and provides guidance regarding the law of war obligations of the United States. This CJCSI implements the requirements of DOD Directive 5100.77, "DOD Law of War Program," 9 December 1998 to provide common policy for coordinated actions by Military Services and combatant commands. It details the responsibilities of JCS Directors, combat support agencies, and commanders of combatant commands as they relate to the DOD Law of War Program. This CJCSI applies to all of the Armed Forces, including civilian, regardless of assignment or attachment.

DIRECTIVE: CJCSI 5901.01

TITLE: CONDUCT OF INSPECTIONS, INVESTIGATIONS AND INTELLIGENCE OVERSIGHT

LEAD AGENT: Director Joint Staff/DIG

DATE OF DOCUMENT: 15 December 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 5901.01 establishes policy, assigns responsibilities, and prescribes procedures by which oversight, inquiries, and investigations of the Joint Staff, Defense activities responsive to the Chairman of the Joint Chiefs of Staff, and other supporting organizations reporting to the Chairman will be conducted by the Joint Staff Inspector General. It also provides procedures for initiating, monitoring, and conducting investigations within the Joint Staff and for oversight coordination between the respective unified combatant commands (CINCs) and Chairman-controlled DOD activities. This CJCSI applies to the Joint Staff, combatant commands, and Defense activities responsive to the Chairman of the Joint Chiefs of Staff, supporting organizations reporting to the Chairman, and nonappropriated fund activities and all DOD personnel.

DIRECTIVE: CJCSI 6010.01C

TITLE: COORDINATION OF UNITED STATES COMMAND, CONTROL, COMMUNICATIONS, AND COMPUTERS SYSTEMS POSITIONS IN INTERNATIONAL FORUMS

LEAD AGENT: J-6

DATE OF DOCUMENT: 30 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6010.01C provides the Chairman of the Joint Chiefs of Staff (CJCS) policy for the coordination of US positions dealing with command, control, communications, and computer (C4) systems matters in international forums and describes procedures for US military participation in all international forums that deal with C4 issues as noted in Enclosure A. It defines terms used in this policy, responsibilities; CJCS support policy, supporting structure, and coordination procedures. An enclosure provides a list of international bodies, committees, agencies, working groups, subgroups, and projects groups collectively referred to as international forums. This CJCSI applies to the Joint Staff, Military Services, combatant commands, and Defense agencies that are responsive to the Chairman of the Joint Chiefs of Staff (CJCS).

DIRECTIVE: CJCSI 6110.01A

TITLE: CJCS-CONTROLLED COMMUNICATIONS ASSETS

LEAD AGENT: J-6

DATE OF DOCUMENT: 1 July 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6110.01A provides guidance concerning the employment, status reporting, and management of CJCS controlled communication assets. Additionally, this document provides guidance on the employment and modernization of USJFCOM-assigned Joint Communications Support Element (JCSE). This CJCSI applies to the Joint Staff, combatant commanders, Services, and Defense agencies.

DIRECTIVE: CJCSI 6130.01C

TITLE: 2003 CJCS MASTER POSITIONING, NAVIGATION, AND TIMING PLAN

LEAD AGENT: J-6

DATE OF DOCUMENT: 31 March 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 66130.01C implements DOD positioning, navigation, and timing (PNT) policy and provide consolidated CJCS instructions to PNT developers and users. It identifies the role and responsibilities of PNT users, developers, and supporting DOD elements. In recognition of the four emerging operational concepts presented in Joint Vision 2010, this CJCS Master Positioning, Navigation, and Timing Plan (MPNTP) provides the backbone of PNT information management for the US warfighter. This plan also informs the Services about major DOD PNT R&D activities. As such, it provides a broad, consolidated PNT information base to ensure consistent, informed management decisions and better allocation of Service resources. This CJCSI applies to the Military Departments, Chairman of the Joint Chiefs of Staff, combatant commands, and Defense agencies.

DIRECTIVE: CJCSI 6140.01A

TITLE: NAVSTAR GLOBAL POSITIONING SYSTEM SELECTIVE AVAILABILITY ANTI-SPOOFING MODULE REQUIREMENTS

LEAD AGENT: J-6

DATE OF DOCUMENT: 31 March 2004

CLASSIFICATION: FOUO

SCOPE: CJCSI 6140.01A (1) outlines the minimum requirements for all users of the GPS precise positioning service (PPS) and the Selective Availability Anti-Spoofing Module (SAASM). It amplifies CJCSI 6130.01C and provides direction for implementing SAASM, (2) directs the transition from legacy to SAASM security architectures, and (3) rescinds SPS waiver requirements for combat, combat support, and combat service support aircraft provided these aircraft also possess a readily available PPS capability (when operating under instrument flight rules in controlled airspace). This instruction applies to all US users of the NAVSTAR GPS PPS capability.

DIRECTIVE: CJCSI 6210.02 CH 1

TITLE: ATTACK INFORMATION AND OPERATIONAL ARCHITECTURE OF THE INTEGRATED TACTICAL WARNING AND ATTACK ASSESSMENT SYSTEM

LEAD AGENT: J-3

DATE OF DOCUMENT: 15 July 1997 CH 1 dated 1 October 1998

CLASSIFICATION: SECRET

SCOPE: CJCSI 6210.02 provides policy on the attack information and operational architecture requirements for the Integrated Tactical Warning and Attack Assessment (ITW/AA) System. The Chairman of the Joint Chiefs of Staff defines information required for potential or actual attacks on US military or commercial space systems from any adversary possessing ASAT technologies, updates the requirements for ITW/AA systems, and addresses new aspects of strategic warning. CJCSI 6210.02 contains two classified enclosures, which provide detailed attack information requirements of the Chairman of the Joint Chiefs of Staff and operational architecture of the ITW/AA system. This CJCSI applies to the Joint Staff, combatant commanders, Services, Defense agencies, and US Element, NORAD.

DIRECTIVE: CJCSI 6210.03

TITLE: COMMAND CENTER PROCESSING AND DISPLAY SYSTEM REPLACEMENT AND PROCESSING AND DISPLAY SUBSYSTEM DOWNTIME REPORTING

LEAD AGENT: J-3

DATE OF DOCUMENT: 15 October 1997

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6210.03 establishes criteria for managing, documenting, and reporting Command Center Processing and Display System Replacement (CCPDS-R) and Processing and Display Subsystem (PDS) downtime. This CJCSI establishes the standard for reporting downtime on the CCPDS-R and PDS. The criteria and definitions described in this policy will be used to categorize and manage data resulting from downtime incurred by the CCPDS-R, PDS, Survivable Communications Integration System, and associated circuits. This CJCSI applies to the Joint Staff, unified commands, and agencies directly supporting CCPDS-R and PDS sites worldwide.

DIRECTIVE: CJCSI 6210.04

TITLE: MANAGEMENT OF THE COMMAND CENTER PROCESSING AND DISPLAY SYSTEM - REPLACEMENT

LEAD AGENT: J-6

DATE OF DOCUMENT: 26 November 1997

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6210.04 implements policy for the Command Center Processing and Display System - Replacement (CCPDS-R) and reconfirms the Chief of Staff, US Air Force, as the executive agent for management of the CCPDS-R. CJCSI 6210.04 outlines the policy for the US Air Force, as executive agent, for the management of the CCPDS-R. This CJCSI applies to the Joint Staff, Services, unified commands, and Defense agencies.

DIRECTIVE: CJCSI 6211.02B

TITLE: DEFENSE INFORMATION SYSTEM NETWORK (DISN): POLICY RESPONSIBILITIES AND PROCESSES

LEAD AGENT: J-6

DATE OF DOCUMENT: 31 July 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6211.02A instruction establishes policy, responsibilities and connection approval process for sub networks of the Defense Information System Network (DISN). This new version focuses on DISN policy and responsibilities with additional emphasis on processes for assured connection of unclassified and classified information systems, provides guidance on the DISN Information Assurance Program and on cross domain connections between security domains (i.e., internal to DOD and foreign) and cross functional connections with non-DOD organizations (e.g., non-DOD USG agencies and contractor). This instruction applies to the Joint Staff, combatant commands, Services, Defense Agencies, Department of Defense (DOD) field activities and joint activities; including DOD and Service Nonappropriated Fund Instrumentalities.

DIRECTIVE: CJCSI 6212.01C

TITLE: INTEROPERABILITY AND SUPPORTABILITY OF INFORMATION TECHNOLOGY AND NATIONAL SECURITY SYSTEMS

LEAD AGENT: J-6

DATE OF DOCUMENT: 20 November 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6212.01C

- a. Establishes policies and procedures for the J-6 interoperability requirements and supportability certification and validation of Joint Capabilities Integration and Development Systems (JCIDS) Acquisition Category (ACAT) programs cited in references a and b, and for all non-ACAT and fielded systems.
- b. Provides detailed instructions for the implementation of information technology (IT) and National Security Systems (NSS) interoperability and supportability certifications as referenced in CJCSI 3170.01 Series, DODD 4630.5, DODI 4630.8, and DODD 8100.1 (references a, b, e, g and y, respectively).
- c. Details the Net-Ready Key Performance Parameter (NR-KPP) in lieu of the Interoperability KPP (I KPP) discussed in CJCSI 3170.01C and CJCSM 3170.01.
- d. Establishes policies and procedures for Joint Interoperability Test Command (JITC) system interoperability test certification.

e. Provides additional guidance for development of Information Support Plans (ISPs) and establishes procedures for certification of ISPs for all programs, including ACAT, non-ACAT, and fielded systems with regard to the J-6 interoperability requirements and supportability certification. The ISP replaces the Command, Control, Communications, Computers and Intelligence Support Plan (C4ISP) originally in the DOD 5000 series directives. This CJCSI applies to Services, combatant commands, Joint Staff, Defense agencies, and joint and combined activities. This instruction also applies to other agencies preparing and submitting JCIDS documents.

DIRECTIVE: CJCSI 6215.01B

TITLE: POLICY FOR DEPARTMENT OF DEFENSE VOICE NETWORK

LEAD AGENT: J-6

DATE OF DOCUMENT: 23 September 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6215.01B establishes policy and prescribes responsibilities for use and operation of the DOD Voice network, specifically the Defense Switched network (DSN) and Defense Red Switch Network (DRSN). It also identifies policy and responsibilities concerning non-DOD governmental, foreign governmental, and civilian organization requests for DSN support. This CJCSI applies to the Joint Staff, combatant commands, Services, and defense agencies.

DIRECTIVE: CJCSI 6232.01C

TITLE: LINK-16 SPECTRUM DECONFLICTION

LEAD AGENT: J-6

DATE OF DOCUMENT: 30 June 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6232.01C implements policy to ensure use of Link-16 systems, including the Joint Tactical Information Distribution System (JTIDS) and Multifunctional Information Distribution System (MIDS), does not exceed pulse density limitations specified in National Telecommunications and Information Administration (NTIA) and US Military Communications-Electronics Board (MCEB) guidance. This instruction applies to all units operating JTIDS and/or MIDS in the proximity of the United States and its Possessions (US&P) and within an area of responsibility (AOR) delegated to a combatant commander who directs the deconflation of operations. This instruction provides the policy, definition, procedures and organizational responsibilities to manage JTIDS/MIDS use through the control, monitoring, supervision and management of pulse densities, referred to as pulse deconflation. This CJCSI applies to the Military Services, Joint Staff, combatant commands, and those activities and agencies reporting to the Chairman of the Joint Chiefs of Staff operating JTIDS/MIDS-equipped systems within 200 nautical miles of the coastal US&P.

DIRECTIVE: CJCSI 6240.01B

TITLE: RESPONSIBILITIES FOR THE JOINT TACTICAL AIR OPERATIONS INTERFACE TRAINING PROGRAM

LEAD AGENT: J-6

DATE OF DOCUMENT: 1 December 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6240.01B sets policy and outlines combatant command, Service, and Defense agency responsibilities with regard to the Joint Tactical Air Operations (JTAO) Interface Training

Program. This CJCSI applies to all combatant commanders, Services, and Defense agencies involved in joint tactical air operations.

DIRECTIVE: CJCSI 6241.04

TITLE: POLICY AND PROCEDURES FOR USING UNITED STATES MESSAGE TEXT FORMATTING

LEAD AGENT: J-6D

DATE OF DOCUMENT: 15 September 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6241.04 implements policy and procedures for management and use of United States Message Text Formatting (USMTF) in DOD information technology (IT) systems. This CJCSI applies to the combatant commands, Services, the Joint Staff, and those activities and agencies responsive to the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 6250.01B

TITLE: SATELLITE COMMUNICATIONS

LEAD AGENT: J-6

DATE OF DOCUMENT: 28 May 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6250.01B defines the approach for integrated SATCOM management to ensure effective and efficient communications support to combatant commands and other authorized users. Specifically, it identifies the user connectivity requirements process for operational planning and access to current satellite systems and for planning future network-centric communications capabilities. It articulates the categories and priorities of SATCOM services and identifies operational processes and management responsibilities. This instruction (1) incorporates USSTRATCOM's operational role in SATCOM matters, (2) removes language addressing the functionality of the integrated SATCOM Support Centers, (3) implements the "1-4-2-1" operational scenario for planning purposes, (4) reflects changes resulting from deactivation of US Space Command (USSPACECOM) and establishment of US Northern Command (USNORTHCOM), and (5) recognizes transition to network-centric operations for the Department of Defense with satellites as one communications segment of a larger integrated network. This CJCSI applies to all US Government and US allies and partners that plan, use, manage, control and sustain DOD SATCOM capabilities.

DIRECTIVE: CJCSI 6251.01A

TITLE: ULTRA HIGH FREQUENCY (UHF) SATELLITE COMMUNICATIONS DEMAND ASSIGNED MULTIPLE ACCESS REQUIREMENTS

LEAD AGENT: J-6

DATE OF DOCUMENT: 21 April 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6251.01A outlines the minimum requirements for all users of non-processed ultrahigh frequency (UHF) military satellite communications (MILSATCOM). This instruction also outlines the process for submitting requests for waivers for terminals that fail to completely meet all the military standard (MIL-STD) certification requirements for UHF SATCOM Demand Assigned Multiple Access (DAMA) terminals as mandated in this instruction and specified in references. This CJCSI applies to all users of non-processed UHF MILSATCOM.

DIRECTIVE: CJCSI 6260.01B

TITLE: COALITION WARRIOR INTEROPERABILITY DEMONSTRATION

LEAD AGENT: J-6

DATE OF DOCUMENT: 30 June 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6260.01B establishes guidelines and assigns responsibilities for planning and executing Coalition Warrior Interoperability Demonstration (CWID). This program was formerly known as Joint Warrior Interoperability Demonstration (JWID). This CJCSI applies to the Joint Staff, Military Services, combatant commands, and Defense agencies.

DIRECTIVE: CJCSI 6271.01B

TITLE: JOINT STANDARD AIR OPERATIONS SOFTWARE CONFIGURATION MANAGEMENT

LEAD AGENT: J-6

DATE OF DOCUMENT: 19 August 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6271.01B establishes policy for joint configuration management (CM) of joint standard air operations software (JSAOS), assigns responsibilities to various organizations, and defines procedures to be used for CM of JSAOS. This CJCSI applies to affected combatant commands, Services and Defense Agencies.

DIRECTIVE: CJCSI 6510.01D

TITLE: INFORMATION ASSURANCE (IA) AND COMPUTER NETWORK DEFENSE (CND)

LEAD AGENT: J-6

DATE OF DOCUMENT: 15 June 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6510.01D provides joint policy and guidance for information assurance (IA) and computer network defense (CND) operations in accordance with (IAW) references (a-sss).. This CJCSI applies to the Joint Staff, Services, combatant commands, Defense agencies, Department of Defense (DOD) field activities, joint activities and United States Coast Guard (USCG).

DIRECTIVE: CJCSI 6510.02B

TITLE: CRYPTOGRAPHIC MODERNIZATION PLAN

LEAD AGENT: J-6

DATE OF DOCUMENT: 27 November 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6510.02B sets policy and schedules for the modernization of cryptographic equipment held by all Department of Defense (DOD) components specified in CJCSI Notice 6510, dated 3 July 2002. This CJCSI applies to all DOD components.

DIRECTIVE: CJCSI 6510.06

TITLE: COMMUNICATIONS SECURITY RELEASES TO FOREIGN NATIONS

LEAD AGENT: J-6

DATE OF DOCUMENT: 15 February 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6510.06 establishes policy and procedures for: (1) Disclosing, releasing, and transferring communications security (COMSEC) products or associated COMSEC information to

foreign governments. Disclosures, releases, or transfers to international organizations (e.g., NATO) are not under the cognizance of the Chairman of the Joint Chiefs of Staff and are not addressed in this instruction; (2) COMSEC products or associated COMSEC information support to foreign nations under "ship-rider" procedures; (3) Negotiating and concluding international COMSEC agreements; (4) The establishment of configuration management forums as they relate to Communications Interoperability and Security memorandums of Agreement (CIS MOA) covered in this instruction; and (5) Releasing Department of Defense procedural message standards required by CIS MOAs. This CJCSI applies CJCS, the Joint Staff, the combatant commanders (CINCs), and Military Departments and their respective Services. It also applies to the defense agencies and DOD field activities for CINC interoperability requirements requiring the release of COMSEC or associated COMSEC information.

DIRECTIVE: CJCSI 6511.01

TITLE: INFORMATION SECURITY GUIDELINES FOR THE DEPLOYMENT OF DEPLOYABLE SWITCHED SYSTEMS

LEAD AGENT: J-6

DATE OF DOCUMENT: 1 February 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6511.01 provides baseline guidance for the security of communications traffic that may be routed through deployable tactical switched systems forming joint task force (JTF) communications networks. It supplements references a through j. Information presented herein may address information/policies found in those references at enclosure c, and is restated in the context of the instruction not to supersede but to clarify. This CJCSI applies to the Military Services, Joint Staff, combatant commands, and those activities and agencies reporting to the Chairman of the Joint Chiefs of Staff. The term "Military Services" as used herein refers to the US Army, US Navy, US Air Force, and US Marine Corps. It will apply to the US Coast Guard when the US Coast Guard forms part of a JTF and must interface its communications systems with those of the JTF network.

DIRECTIVE: CJCSI 6610.01B

TITLE: TACTICAL DATA LINK STANDARDIZATION IMPLEMENTATION PLAN

LEAD AGENT: J-6

DATE OF DOCUMENT: 30 November 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6610.01B establishes policy to achieve and maintain interoperability among those Department of Defense (DOD) National Security Systems (NSS) that implement tactical data links (TDLs). Policies outlined in this instruction are focused on achieving interoperability through the standardization of message format, content and, implementation. In accordance with DOD Directive 4630.5 (reference a), this instruction establishes procedures for the development, review and validation of NSS TDL message standards based on compatibility, interoperability, and integration requirements. It also establishes procedures for ensuring compliance through joint interoperability certification and program review. As directed by DOD Instruction 4630.8 (reference b), it establishes procedures for the validation of interface standards and compatibility requirements for TDL message format and content. Applicable TDL interface standards are found in Enclosure A. This CJCSI applies to the Joint Staff, combatant commands, Military Departments, and DOD agencies and activities.

DIRECTIVE: CJCSI 6711.01A

TITLE: EXCHANGE OF COMMUNICATIONS

LEAD AGENT: J-6

DATE OF DOCUMENT: 10 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6711.01A policy regarding the exchange of communications between the Departments of State (DOS) and Defense (DOD). A Memorandum of Agreement, 3 April 1964, between DOS and DOD on the exchange of communications contains a provision stating: "It shall be the responsibility of all officers of the Departments of State and Defense to assure that communications originating in one Department and its field organizations which contain information that the other Department needs to know are exchanged expeditiously, without restriction because of sensitivity." This agreement replaced the Webb-Lovett Agreement of 1951. This CJCSI applies to the combatant commands, USELEMNORAD, Services, and Defense agencies.

DIRECTIVE: CJCSI 6721.01A

TITLE: GLOBAL COMMAND AND CONTROL MANAGEMENT STRUCTURE

LEAD AGENT: J-3

DATE OF DOCUMENT: 27 November 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6721.01A establishes responsibilities for the Joint Staff, Services, defense agencies, combatant and unified commands, and other activities regarding management of Global Command and Control (GCC). It also establishes a management structure with assigned responsibilities for GCC. The GCC management structure will manage the implementation of the Global Command and Control System (GCCS) and coordinate policy and development functions for GCCS. This CJCSI applies to the Joint Staff, combatant and unified commands, Services, and Defense agencies.

DIRECTIVE: CJCSI 6721.02A

TITLE: GLOBAL COMMAND AND CONTROL TRAINING MANAGEMENT

LEAD AGENT: J-6

DATE OF DOCUMENT: 31 March 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6721.02A establishes responsibilities and a training management structure for the Joint Staff, Services, Defense agencies, unified commands, and other activities regarding Global Command and Control System (GCCS) training. It supplements the duties and responsibilities outlined in CJCSI 6721.01, 18 February 1995, "Global Command and Control Management Structure." It establishes a GCCS Training Working Group (TWG) as the focal point of the GCCS training management structure and assigns the US Air Force as the GCCS Single Service Training Manager (SSTM). This CJCSI applies to the Joint Staff, unified commands, Services, and Defense agencies.

DIRECTIVE: CJCSI 6722.01A

TITLE: GLOBAL COMMAND AND CONTROL SYSTEM CONFIGURATION MANAGEMENT POLICY

LEAD AGENT: J-6

DATE OF DOCUMENT: 1 July 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6722.01A defines the configuration management (CM) policy for the Global Command and Control System (GCCS) and outlines a joint level CM structure for effecting orderly, controlled changes to the operational GCCS environment. GCCS CM is the application of a disciplined process where changes to the GCCS and its documentation can be recommended, controlled, and implemented without detriment to the GCCS operational environment. The GCCS operational environment includes automatic data processing (ADP) hardware and software, communications hardware and software, and applicable portions of the Defense Information System Network (DISN). This CJCSI applies to combatant commanders, Services, and Agencies (C/S/A), the Joint Staff, and other who use the GCCS.

DIRECTIVE: CJCSI 6722.02

TITLE: GLOBAL COMMAND AND CONTROL SYSTEM (GCCS) OPERATIONAL FRAMEWORK POLICY

LEAD AGENT: J-6

DATE OF DOCUMENT: 1 March 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6722.02 provides the framework necessary to ensure operational requirements are met by GCCS. It contains enclosure which outline; (1) GCCS Operational Requirements for System Availability; (2) GCCS Operational Management Functions; and (3) References. This CJCSI applies to combatant commands, Services, Combat Support Agencies, the Joint Staff, and all others who use the GCCS.

DIRECTIVE: CJCSI 6723.01A

TITLE: GLOBAL COMBAT SUPPORT SYSTEM FAMILY OF SYSTEMS REQUIREMENTS MANAGEMENT STRUCTURE

LEAD AGENT: J-4

DATE OF DOCUMENT: 8 April 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6723.01A establishes a Chairman of the Joint Chiefs of Staff (CJCS) requirements management structure (RMS) for the Global Combat Support System (GCSS) family of systems (FOS). The GCSS FOS RMS consists of a General/Flag Officer Steering Group (GOSG), a planners board (PB), and situational-dependent working groups (WGs) to review functional requirements for systems integration, to foster interoperability and information assurance across the GCSS FOS, to synchronize fielding of schedules, and to propose and, if applicable, approve the policies and procedures that help the Department of Defense (DOD) meet joint combat service support (CSS) requirements. This RMS addresses issues that cut across the GCSS FOS and will facilitate the delivery of the required functionality in a timely manner. It brings together the requirements generation (reference a), acquisition, planning, programming, and budgeting system (PPBS) communities in a partnership to identify and resolve GCSS FOS issues that cut across communities. It assigns supporting responsibilities for the Office of the Secretary of Defense (OSD), Joint Staff, Services, Defense agencies, combatant commands, and other activities. DOD acquisition oversight of the GCSS FOS will be under the DOD 5000 series overarching integrated

product team assigned for each GCSS system. This CJCSI applies to OSD, Joint Staff, combatant commands, Services, and Defense agencies and other activities.

DIRECTIVE: CJCSI 6731.01A

TITLE: GLOBAL COMMAND AND CONTROL SYSTEM SECURITY POLICY

LEAD AGENT: J-6

DATE OF DOCUMENT: 15 November 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6731.01A defines the security policy for the Global Command and Control System-Joint (GCCS-J) and GCCS Top Secret (GCCS-T) and implements DOD Directive 8500.1, "Information Assurance" and DOD Instruction 8500.2 "Information Assurance Implementation." This CJCSI applies to the Joint Staff, Services, Defense agencies, combatant commands, and other agencies and organizations that develop, use, or plan to use GCCS-J.

DIRECTIVE: CJCSI 6740.01A

TITLE: MILITARY TELECOMMUNICATIONS AGREEMENTS AND ARRANGEMENTS BETWEEN THE UNITED STATES AND REGIONAL DEFENSE ORGANIZATIONS OR FRIENDLY FOREIGN NATIONS

LEAD AGENT: J-6

DATE OF DOCUMENT: 15 May 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6740.01A provides policy on negotiating and concluding international military telecommunications agreements and arrangements to sell or exchange telecommunications support or services to allow the transfer of data and voice traffic between the United States and regional defense organizations or friendly foreign nations. It also provides for delegation of authority for certain kinds of telecommunications agreements. This CJCSI applies to the formation of certain international military telecommunications agreements and arrangements to be concluded under the authority of the Chairman of the Joint Chiefs of Staff, under DOD authority. (Some military telecommunications arrangements are not considered international agreements; e.g., Foreign Military Sales (FMS) Letters of Offer and Acceptance (LOAs) or NATO Standardization Agreements (STANAGs) that only establish implementing procedures.)

DIRECTIVE: CJCSI 6810.01

TITLE: CRITICAL NUCLEAR COMMAND AND CONTROL EQUIPMENT AND FACILITIES (U)

LEAD AGENT: J-6

DATE OF DOCUMENT: 31 May 1994

CLASSIFICATION: SECRET

SCOPE: CJCSI 6810.01 disseminates equipment information for combatant commanders, Services, and DOD agencies programmatic decisions implementing national nuclear command and control. This CJCSI applies to the Joint Staff, combatant commanders, Services, and DOD agency.

DIRECTIVE: CJCSI 6810.03

TITLE: DEFENSE IMPROVED EMERGENCY MESSAGE AUTOMATIC TRANSMISSION SYSTEM (IEMATS) REPLACEMENT COMMAND & CONTROL TERMINAL (DIRECT) (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 19 June 2002

CLASSIFICATION: CONFIDENTIAL

SCOPE: CJCSI 6810.03 assigns responsibilities and provides policy guidance for the operation and maintenance of control terminals. This CJCSI applies to the combatant commands, Military Services, and Defense agencies responsible to the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 6810.04

TITLE: NUCLEAR COMMAND, CONTROL, AND COMMUNICATION PERSONNEL PERFORMANCE OBJECTIVES AND ASSESSMENT CRITERIA

LEAD AGENT: J-3

DATE OF DOCUMENT: 31 MARCH 2003

CLASSIFICATION: SECRET

SCOPE: Scope is classified

DIRECTIVE: CJCSI 6811.01A

TITLE: NUCLEAR COMMAND AND CONTROL SYSTEM TECHNICAL PERFORMANCE CRITERIA (U)

LEAD AGENT: J-6

DATE OF DOCUMENT: 9 June 2000

CLASSIFICATION: SECRET

SCOPE: CJCSI 6811.01: (1) Translates broad national and DOD policy objectives into performance criteria; (2) Provides a current and consolidated source of operational standards that are necessary for the capability to employ nuclear weapons; (3) Provides a common reference source for equipment and network designers to use in preparing development specifications; (4) Establishes standard criteria to use in evaluating the performance of the system through exercise, testing and analysis; (5) Provides the priority of various capabilities that should be considered when Services prioritize requirements in the nuclear C3 portion of their Program Objective Memorandum submissions. Joint Staff, Services, combatant commanders, Defense agencies, and US Element, NORAD, are responsible for carrying out the requirement of this instruction.

DIRECTIVE: CJCSI 6900.01A CH 1

TITLE: TELECOMMUNICATIONS ECONOMY AND DISCIPLINE

LEAD AGENT: J-6

DATE OF DOCUMENT: 24 December 1996, CH 1 dated 28 February 1997

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 6900.01A establishes the policy of the Chairman of the Joint Chiefs of Staff on telecommunications economy and discipline. It provides guidance to ensure economical and discipline use of all DOD common-user telecommunications systems, including commercial and Government-owned voice, data video, record, and courier systems. The policy applies to all telecommunications systems administered, operated, or used by DOD components. This CJCSI applies to the Joint Staff, Services, combatant commands, Defense Information Systems Agencies, DIA, DLA, DMA, NSA, National Communications Systems, US National Member Representative to SHAPE, US Liaison Officer to SAACLANT, US Delegation, UN Military Staff Committees, and Military Communications-Electronic Board.

DIRECTIVE: CJCSI 7201.01A

TITLE: COMBATANT COMMANDERS' OFFICIAL REPRESENTATION FUNDS

LEAD AGENT: Comptroller

DATE OF DOCUMENT: 15 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 7201.01A provides guidance for the combatant commands regarding the use of funds appropriated for official representation purposes. The Chairman of the Joint Chiefs of Staff does not provide funding to the United States Special Operations Command; therefore, they are excluded from this instruction except for special circumstances identified in the reference. This CJCSI applies to the combatant commands.

DIRECTIVE: CJCSI 7401.01B

TITLE: COMBATANT COMMANDER INITIATIVE FUND

LEAD AGENT: J-7

DATE OF DOCUMENT: 15 August 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 7401.01A establishes policy and guidelines to facilitate execution of the Combatant Commander Initiative Fund (CCIF). The primary focus of CCIF is to support unforeseen contingency requirements critical to combatant commands' joint warfighting readiness and national security interests. The strongest candidates for approval are initiatives that support combatant command activities and functions, enhance interoperability and yield high benefit at low cost. This CJCSI applies to the Joint Staff, unified commands and other agencies, as appropriate.

DIRECTIVE: CJCSI 7401.02C

TITLE: COMBATANT COMMANDER COMMAND AND CONTROL INITIATIVES PROGRAM

LEAD AGENT: J-6

DATE OF DOCUMENT: 20 May 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 7401.02C establishes policy and procedures for the Combatant Commander Command and Control Initiatives Program (C2IP). C2IP enables combatant commander's, on a case by case basis, to implement timely, low-cost, near term improvements to their C2 systems to meet requirements that result from unforeseen situations. The C2IP program is not intended to subsidize on-going projects or circumvent the DOD Planning, Programming and Budgeting System (PPBS). Improvements should increase combatant commander's C2 capabilities, which in turn, improve operational readiness and combat capabilities. To assure system compatibility, interoperability and supportability with the configurations of Service-managed C2 systems, coordination with the appropriate Service(s) is required. C2IP funds should not be used to make routine C2 modernization upgrades; rather, the PPBS should be accessed to support these kinds of requirements. This CJCSI applies to the Joint Staff, Services, combatant commands and Defense agencies.

DIRECTIVE: CJCSI 8010.01A

TITLE: JOINT COMMUNITY CHIEF INFORMATION OFFICER

LEAD AGENT: J-6

DATE OF DOCUMENT: 7 July 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 8010.01A assigns the position of Joint Community (JC) Chief Information Officer (CIO), establishes applicable policy, and outlines the duties and responsibilities of that position. It contains enclosures, which provide summaries of responsibilities for the Department of Defense and Service Chiefs Information Officers. This CJCSI applies to the Joint Staff, combatant commands, and other joint activities that coordinate through the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSI 8230.01

TITLE: MANAGEMENT AND OPERATION OF JOINT STAFF PUBLICLY ACCESSIBLE WEB INFORMATION SERVICES

LEAD AGENT: OCJCS-PA

DATE OF DOCUMENT: 1 March 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 8230.01 prescribes policies and procedures for placing information concerning Joint Staff organizations, activities, and staff members on a publicly accessible site on the World Wide Web or Internet. This CJCSI applies to the Office of the Chairman of the Joint Chiefs of Staff and the Joint Staff.

DIRECTIVE: CJCSI 8501.01

TITLE: CHAIRMAN OF THE JOINT CHIEFS OF STAFF, COMMANDERS IN CHIEFS OF THE COMBATANT COMMANDS, AND JOINT STAFF PARTICIPATION IN THE PLANNING, PROGRAMMING, AND BUDGETING SYSTEM

LEAD AGENT: J-8

DATE OF DOCUMENT: 1 April 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 8501.01 describes participation by the Chairman of the Joint Chiefs of Staff, the commanders of combatant commands, and the Joint Staff in the DOD PPBS process. It contains enclosures, which outline responsibilities, joint participation in the PPBS system, Congressional Budget Process, and references. This CJCSI applies to the Chairman of the Joint Chiefs of Staff, the commanders of the combatant commands, and the Joint Staff. For the purpose of this instruction the Commander, US Element North American Aerospace Defense Command (USNORAD) shall be considered a combatant command.

DIRECTIVE: CJCSI 8510.01A

TITLE: JOINT MODELING AND SIMULATION MANAGEMENT

LEAD AGENT: J-8

DATE OF DOCUMENT: 26 January 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 8510.01A implements policy guidance established in DOD Directive 5000.59, 4 January 1994, "DOD Modeling and Simulation Management," and incorporates the principles set forth in Joint Staff pamphlet, February 1994, "Joint Modeling and Simulation (JM&S) Evolutionary Overview." It also establishes JM&S policy, assigns responsibilities, and outlines a JM&S Master Planning Process, and establishes the Joint Modeling and Simulation Executive Panel. This CJCSI applies to the Joint Staff, joint activities reporting to the Chairman of the Joint Chiefs of Staff, and

combatant commands, and to their use, management, sponsorship, or resourcing of modeling and simulation activities.

DIRECTIVE: CJCSI 8910.01A

TITLE: JOINT BLUE FORCE SITUATIONAL AWARENESS OPERATIONS GUIDANCE

LEAD AGENT: J-3

DATE OF DOCUMENT: 30 April 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSI 8910.01A establishes DOD operational policy, procedures, and assigns responsibilities for the use of theater, DOD, commercial, national, and allied space and terrestrial systems for the purpose of collection and dissemination of data for identifying, locating, tracking, and determining the status and intent of blue (US, allies, and coalition) forces. This CJCSI implements direction contained in DOD Management Initiative Decision No. 912 (MID 912) and Joint Requirements Oversight Council Memorandum 128-03. It is intended to ensure DOD Joint Blue Force Situational Awareness (JBFSA) operations are fully supported and properly coordinated while also ensuring intelligence community operations are not compromised. This instruction applies to the VADM, USN, combatant commands, Services, and all DOD agencies and activities involved in the development, acquisition, dissemination or employment of systems dealing with JBFSA that use DOD, commercial, national, or allied terrestrial or space systems.

Intentionally Blank

Compendium
of
Chairman of the Joint Chiefs of Staff Manuals (CJCSM)

DIRECTIVE: CJCSM 1600.01

TITLE: JOINT MANPOWER PROGRAM PROCEDURES

LEAD AGENT: J-1

DATE OF DOCUMENT: 30 April 1998

CLASSIFICATION: UNCLASSIFIED

SCOPE: (Write-up to be provided at a later date)

DIRECTIVE: CJCSM 3110.01C

TITLE: INSTRUCTIONAL JOINT STRATEGIC CAPABILITIES PLAN FY 2002 (U)

LEAD AGENT: J-5

DATE OF DOCUMENT: 15 December 2002

CLASSIFICATION: SECRET

SCOPE: students in Joint Professional Military Education produce CJCSM 3110.01C for use. The Instruction Joint Strategic Capabilities Plan (IJSCP) is intended to provide students with the “look and feel” of the actual JSCP 98-1, dated 20 July 2001, within the limits of its SECRET classification. This CJCSM applies to faculty and students of the joint deliberate planning process, particularly in institution focused on Joint Professional Military Education.

DIRECTIVE: CJCSM 3113.01A

TITLE: THEATER ENGAGEMENT PLANNING

LEAD AGENT: J-5

DATE OF DOCUMENT: 31 May 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3113.01A sets forth guidance and procedures for the geographic CINCs and executive agents to develop Theater Engagement Plans (TEPs). This procedural guidance meets the requirement established by the Defense Planning Guidance FY 1999-2003 to develop a process to globally integrate military engagement activities. It provides military guidance for use by the CINCs and Executive Agents in the development of TEPs in response to JSCP-tasks requirements. This manual specifies the policies, procedures, and format to be used across the spectrum of engagement activities. The CJCSM contains enclosure covering: (1) Theater Engagement Planning; (2) Review of Theater Engagement Plans; (3) Format and Content of Theater Engagement Plans, plus sections on references and a glossary. This CJCSM applies to the CINCs, Services, Joint Staff, and Defense agencies. It may also apply when plans include significant forces of one Service attached to forces of another Service or when significant forces of one Service support forces of another Service.

DIRECTIVE: CJCSM 3115.01A

TITLE: JOINT DATA NETWORK (JDN) OPERATIONS

LEAD AGENT: J-8

DATE OF DOCUMENT: 1 September 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3115.01A describes concepts, provides planning guidance, and defines organizational relationships associated with the joint data network. It describes and outlines the operation of the Joint Data Network (JDN) within a joint task force (JTF), and is intended to complement and support existing joint doctrine and joint interoperability requirements. The connectivity and interoperability among all assets and resources of a forward-deployed joint task force (JTF) is an operational imperative. The establishment of a Joint Data Network (JDN) supports this imperative with a rapidly deployable, responsive, and scaleable information management capability that provides accurate decision quality data to ensure positive command and control (C2) during each critical phase of JTF operations. This CJCSM applies to the Joint Staff, Combatant Commands, Services, and Defense agencies.

DIRECTIVE: CJCSM 3122.01 CH 1

TITLE: JOINT OPERATION PLANNING AND EXECUTION SYSTEM (JOPES) VOLUME I (PLANNING POLICIES AND PROCEDURES)

LEAD AGENT: J-3

DATE OF DOCUMENT: 14 July 2000, CH 1 dated 25 May 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3122.01 CH 1, sets forth planning policies and procedures to govern the joint activities and performance of the Armed Forces of the United States. It provides military guidance for the exercise of authority by combatant commanders and other joint force commanders and prescribes doctrine and selected joint tactics, techniques, and procedures for joint operations and training. It provides military guidance for the use by the Armed Forces in preparing their appropriate plans. Specifically this publication describes the Joint Operation Planning and Execution System (JOPES) functions and the environments in which planning for and executing conventional and nuclear joint military operations are conducted. JOPES applies to the development and implementation of operation plans and operation orders prepared in response to National Command Authorities (NCA) or the Chairman of the Joint Chiefs of Staff (CJCS) requirements. It specifies the policies, procedures, and formats to be used across the spectrum of planning, mobilization, deployment, employment, mobilization, sustainment, redeployment, and demobilization as applied to the members of the Joint Planning and Execution Community (JPEC). JOPES is applicable across the operational continuum of peace and war. This CJCSM replaces Joint Pub 5-03.1 and applies to the Joint Staff, Defense combat support agencies, commanders of combatant commands, Services, subunified commands, joint task forces, and subordinate components of these commands.

DIRECTIVE: CJCSM 3122.02C

TITLE: JOINT OPERATION PLANNING AND EXECUTION SYSTEM (JOPES) VOLUME III (CRISIS ACTION TIME-PHASED FORCE AND DEPLOYMENT DATA DEVELOPMENT AND DEPLOYMENT EXECUTION)

LEAD AGENT: J-3

DATE OF DOCUMENT: 22 March 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3122.02C establishes: (1) Procedures for the development of time-phased force and deployment data (TPFDD) and for the deployment and redeployment of forces within the context of the Joint Operation Planning and Execution System (JOPES) in support of joint military operations, force rotations and exercises; and (2) Military guidance for the exercise of authority by combatant commanders and other joint force commanders for joint operations and training using JOPES. This CJCSM applies to the Services, Defense agencies, combatant commands, sub-unified commands, joint task forces, their subordinate component commands, and the Joint Staff. It may also be applied when significant forces of one Service are attached to forces of another Service or when significant forces of one Service support forces of another Service.

DIRECTIVE: CJCSM 3122.03A CH 1

TITLE: JOINT OPERATION PLANNING AND EXECUTION SYSTEM VOLUME II (PLANNING FORMATS AND GUIDANCE)

LEAD AGENT: J-7

DATE OF DOCUMENT: 31 December 1999, CH 1, dated 6 Sept 00

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3122.03A sets forth administrative instructions and formats to govern the development of operation plans (OPLANs) and operation plans in concept format (CONPLANs) with or without time-phased force and deployment data (TPFDD), functional plans, and operation orders (OPORDs) that are submitted for review to the Chairman of the Joint Chiefs of Staff. Unless otherwise indicated, the formats and procedures in this CJCSI are mandatory for the Joint Staff; all combat commands, Services, and combat agencies responsive to the Chairman of the Joint Chiefs of Staff. This CJCSM applies to the commanders of combatant commands, subunified commands, joint task forces, and their subordinate component commands. It may also be applied when significant forces of one Service are attached to forces of another Services or when significant forces of one Service support forces of another Service.

DIRECTIVE: CJCSM 3122.04A

TITLE: JOINT OPERATION PLANNING AND EXECUTION SYSTEM VOLUME II SUPPLEMENTAL PLANNING AND EXECUTION FORMATS AND GUIDANCE (U)

LEAD AGENT: J-7

DATE OF DOCUMENT: 19 May 2000

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSM 3122.07

TITLE: IJSTO SUPPLEMENT TO JOINT OPERATION PLANNING AND EXECUTION SYSTEM (JOPES) VOLUME I (PLANNING POLICIES AND PROCEDURES)

LEAD AGENT: J-3

DATE OF DOCUMENT: 15 April 2004

CLASSIFICATION: SECRET

SCOPE: CJCSM 3122.07 establishes guidance for the integration of Integrated Joint Special Technical Operations (IJSTO) in JOPES deliberate and crisis action planning. It is meant to augment JOPES Volume I; understanding JOPES Volume I is a necessary prerequisite for using this manual. This CJCSM applies to the Joint Staff, Services, combatant commanders, the Intelligence Community (IC), Defense agencies, and other joint activities that conduct IJSTO in accordance with CJCS 3120.08 Series, "Integrated Joint Special Technical Operations."

DIRECTIVE: CJCSM 3122.08

TITLE: IJSTO SUPPLEMENT TO JOINT OPERATION PLANNING AND EXECUTION SYSTEM (VOLUME II) PLANNING FORMATS AND GUIDANCE

LEAD AGENT: J-3

DATE OF DOCUMENT: 15 April 2004

CLASSIFICATION: SECRET

SCOPE: CJCSM 3122.08 provides administrative instructions and formats for Annex S, "Integrated Joint Special Technical Operations (IJSTO)." The enclosure is a continuation of CJCSM 3122.03 Series, "Joint Operation Planning and Execution System, Volume II, (Formats and Guidance). IJSTO planners shall use the procedures outlined in Enclosure A when developing the IJSTO Annex (Annex S) to deliberate and crisis action plans as directed by CJCSI 3110.15 Series, "Supplement to the Joint Strategic Capabilities Plan: Integrated Joint Special Technical Operations." This CJCSM applies to the Joint Staff, Services, combatant commanders, Intelligence Community (IC), Defense agencies, and other joint activities that plan and conduct Special Technical Operations (STO) in accordance with CJCSI 3120.08 Series, "Integrated Joint Special Technical Operations." The formats and procedures in this document are mandatory for the Joint Staff, combatant commands, services and combat support agencies responsive to the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSM 3141.01A

TITLE: PROCEDURES FOR THE REVIEW OF OPERATION PLANS

LEAD AGENT: J-7

DATE OF DOCUMENT: 15 September 1998

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3141.01A establishes guidelines for the review of operation plans submitted to Chairman of the Joint Chiefs of Staff. It lists the references, which provide the procedures for review of the format of operation plans. CJCSM 3141.01A provides detailed guidelines and checklists for the each Joint Staff code, military Services, and Defense Agencies/Combat Support Agencies to conduct the review of operation plans. This CJCSM applies to the Joint Staff, Services, and Defense agencies responsive to the Chairman of the Joint Chiefs of Staff in regards to the management and review of operation plans.

DIRECTIVE: CJCSM 3150.01A

TITLE: JOINT REPORTING STRUCTURE GENERAL INSTRUCTIONS

LEAD AGENT: J-3

DATE OF DOCUMENT: 20 December 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.01A establishes procedures for a system of publications detailing standard reporting in DOD information systems. This CJCSM applies to the Joint Staff, combatant commands, subunified commands, joint task forces, subordinate commands, Services, Defense agencies, and all other, as appropriate.

DIRECTIVE: CJCSM 3150.02A

TITLE: JOINT STATUS OF RESOURCES AND TRAINING SYSTEM (GSORTS)

LEAD AGENT: J-3

DATE OF DOCUMENT: 29 April 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.02A (1) describes procedures and detailed instructions for collecting and preparing GSORTS data on units of the Armed Forces of the United States, other Federal departments and selected foreign organizations, (2) redefines registered and measured unit reporting in GSORTS and expands the definition of those units, (3) requires commanders assessment of percent effective (PCTEF) reporting when conducting Homeland Defense and/or Homeland Security missions, (4) extends the maximum time an active unit can be C-5 from 1 year to 18 months, (5) adjusts security classification guidelines requiring headquarters to review classified data prior to downgrading, and (6) requires Services to develop an audit plan to ensure 100 percent of their unit identification codes (UICs) are validated at least annually. This manual applies to the Joint Staff, combatant commands, Services, combat support agencies (CSAs) and selected foreign organizations.

DIRECTIVE: CJCSM 3150.03B

TITLE: JOINT REPORTING STRUCTURE EVENT AND INCIDENT REPORTS

LEAD AGENT: J-3

DATE OF DOCUMENT: 28 July 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.03A establishes: (1) The OPREP-3 reporting system that military units at any level of command use to report significant events and incidents to the highest levels of command; (2) The WHITE PINNACLE system to exercise and measure the timeliness of OPREP-3 PINNACLE reporting procedures; and (3) The summary report of nuclear detonations (NUDETSUM) that is used to report information pertaining to nuclear detonations in areas outside the North American continent. This CJCSM applies to the Joint Staff, the Services, and the combatant commands.

DIRECTIVE: CJCSM 3150.04 D

TITLE: NUCLEAR WEAPONS STOCKPILE LOGISTICS MANAGEMENT AND NUCLEAR WEAPON REPORTS UNDER THE JOINT REPORTING STRUCTURE (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 31 Decembers 2003

CLASSIFICATION: SECRET

SCOPE: CJCSM 3150.04D prescribes the procedures for reporting nuclear weapons information for all DOD storage and operational custodial units. Nuclear weapons data are required by the NCA

and Chairman of the Joint Chiefs of Staff in sufficient detail to formulate timely decisions concerning the use, allocation, and deployment of nuclear weapons. Nuclear weapons data are required by combatant commands, Service organizations, and Defense agencies for various monitoring and control. This CJCSM applies to all DOD organizations and activities having responsibility for or custody of nuclear weapons or reportable components.

DIRECTIVE: CJCSM 3150.05B

TITLE: JOINT REPORTING STRUCTURE (JRS) SITUATION MONITORING MANUAL

LEAD AGENT: J-3

DATE OF DOCUMENT: 15 December 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.05B contains guidance and policy for the Commander's Situation Report (SITREP) and the Commander's Operational Report (OPREP-1, 2, 4, and 5), as well as reporting instructions for the OPREPs. The reports are used to provide timely information on critical situations and military operations. Critical or disastrous situations triggering national-level interest will be reported via OPREP-3 (PINNACLE) in accordance with the enclosed reference. This CJCSM applies to the Joint Staff, combatant commands, and Services, with essential information on the planning, initiation, termination, and results of military operations.

DIRECTIVE: CJCSM 3150.07B

TITLE: JOINT REPORTING STRUCTURE, COMMUNICATIONS STATUS

LEAD AGENT: J-6

DATE OF DOCUMENT: 10 September 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.07B provides the Joint Staff, combatant commands, Services, and Defense agencies pertinent information concerning conditions that impose serious degradation of communications operations within the transport layer of the Global Information Grid (GIG). This CJCSM applies to the Military Services, Joint Staff, combatant commands and Defense agencies.

DIRECTIVE: CJCSM 3150.13

TITLE: JOINT REPORTING STRUCTURE -- PERSONNEL MANUAL

LEAD AGENT: J-1

DATE OF DOCUMENT: 1 August 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.13 establishes detailed procedures and sample reporting formats for uniform reporting requirements for personnel matters under the Joint Reporting Structure (JRS). It provides samples/formats for: manpower Mobilization and Accession Status Report (MOBREP); Joint Personnel Status Report (JPERSTAT); Weekly Deployment Status Report (DEPSTATREP); and Enemy Prisoner of War/Civilian Internee Status (EPWSTAT). This CJCSM applies to the Joint Staff, combatant commands, and Military Services.

DIRECTIVE: CJCSM 3150.14A CH 1

TITLE: JOINT REPORTING STRUCTURE LOGISTICS

LEAD AGENT: J-4

DATE OF DOCUMENT: 30 April 2000, CH 1, dated 10 September 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.14A establishes:

a. The policy of the Chairman of the Joint Chiefs of Staff on uniform reporting requirements for logistics matters under the JRS.

b. Detailed procedures and sample reporting formats for logistic reports.
This CJCSI applies to the Joint Staff, combatant commands, Services, and Defense agencies.

DIRECTIVE: CJCSM 3150.15B

TITLE: STANDARD SPECIFIED GEOGRAPHIC LOCATION FILE REQUEST

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 October 2002, CH 1 31 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.15B outlines the procedures that support the maintenance of the Standard Specified Geographic Location File (GEOFILE). It is part of the Joint Reporting Structure (JRS), as described in CJCSM 3150.01 Series, "Joint Reporting Structure (JRS) General Instructions."

CJCSM 3150.15 contains enclosures which describe: (1) GEOREQ Content; (2) Installation Type Codes, including codes, names, and descriptions of authorized installation type codes; (3) Standard DOD Data Elements; (4) Logistics Planning and reporting Codes; and (5) Geographical Area of responsibility Codes for Combatant Commands. This CJCSM applies to all combatant commanders, subunified commands, joint task forces, subordinate commands, and all others as appropriate, involved in using GEOFILE during military planning and operations.

DIRECTIVE: CJCSM 3150.16A

TITLE: JOINT OPERATION PLANNING AND EXECUTION SYSTEM REPORTING STRUCTURE (JOPESREP)

LEAD AGENT: J-3

DATE OF DOCUMENT: 29 September 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.16A sets forth guidelines and standards to be used in the organization and development of information reporting to the Joint Operation Planning and Execution System (JOPES) database. The March 1996 edition of this manual is still in effect for JOPES operation under GCCS version 3 and subsequent dot releases (3.x.x). This document only supersedes the March 1996 edition for JOPES operation under GCCS version 4 and subsequent dot releases. This CJCSM encompasses only JOPES-related Joint Planning and Execution Community (JPEC) data. The JOPESREP will:

- a. Require a user or source data provider to perform online entry, or interface with external Automated Data Processing (ADP) systems that support JOPES, to accomplish this reporting.
- b. Require periodic updating to maintain continuity with the dynamic development and evolution of JOPES and JOPES-related systems.
- c. Be used as the source document for the development of all software supporting JOPES and for the development of all software interfacing with JOPES.

This CJCSM applies to all agencies that develop planning information to support the Chairman of the Joint Chiefs of Staff, Joint Staff, unified (supported and supporting) commands, Services, and identified combat support agencies such as the Defense Logistics Agency (DLA) and the National Imagery and Map.

DIRECTIVE: CJCSM 3150.16B CH 1

TITLE: JOINT OPERATION PLANNING AND EXECUTION SYSTEM REPORTING STRUCTURE (JOPESREP) VOLUME I

LEAD AGENT: J-3

DATE OF DOCUMENT: 28 October 2001, CH 1 22 November 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.16B sets forth guidelines and standards to be used in the organization and development of information reporting to the Joint Operation Planning and Execution System (JOPES) database. This CJCSM applies to all agencies that develop planning information to support the CJCS, Joint Staff, unified (supported and supporting) commands, Services, and identified combat support agencies such as the Defense Logistics Agency (DLA) and the National Imagery and Mapping Agency (NIMA).

DIRECTIVE: CJCSM 3150.17C, Vol I and II

TITLE: TYPE UNIT EQUIPMENT DETAIL REPORT

LEAD AGENT: J-3

DATE OF DOCUMENT: 25 May 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.17C, Vol I and II, replaces CJCSI 3150.17B and prescribes data reporting to support the Type Unit Equipment Detail (TUDET) file. The Type Unit Equipment Detail Report (TEDREP) is part of the JRS as described in the Joint Reporting Structure General Instructions. It provides information on selected items of unit equipment associated with type units that are used in joint operation planning. These equipment items include all non-palletized wheeled and tracked vehicles (self-propelled and towed, including amphibious), un-created non-self-deployable aircraft, floating craft, hazardous cargo, and any item greater than 35 feet in any dimension. This CJCSM applies to all agencies that develop planning information to support the Chairman of the Joint Chiefs of Staff, the Joint Staff, combatant commands, Services, and identified combat support agencies such as the Defense Logistics Agency (DLA).

DIRECTIVE: CJCSM 3150.22

TITLE: JOINT REPORTING STRUCTURE (JRS) -- CIVIL ENGINEERING TABLES (CET)

LEAD AGENT: J-4

DATE OF DOCUMENT: 9 October 1996

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.22 establishes the policy of Chairman of the Joint Chiefs of Staff on uniform reporting requirements for joint civil engineering under the Joint Reporting Structure (JRS). It also details the procedures and provides sample reporting formats for civil engineering data supporting civil engineering planning. CJCSM 3150.22 contains Civil Engineering Tables (CET), which contain OPLAN dependent (OPDEP), and OPLAN independent (OPIND) data used to assist the Joint Staff, the Services, the commanders of combatant commands, and Service component commanders with the preparation of a Civil Engineering Support Plan (CESP). CJCSM 3150.22 applies to the Joint Staff, combatant commands, Military Services, and Defense agencies.

DIRECTIVE: CJCSM 3150.23B

TITLE: JOINT REPORTING STRUCTURE (JRS) LOGISTICS FACTORS REPORT

LEAD AGENT: OOTW J-4

DATE OF DOCUMENT: 1 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.23B establishes the guidance of the Chairman of the Joint Chiefs of Staff on uniform reporting requirements for logistics matters under the Joint Reporting Structure (JRS). It also provides detailed procedures for preparing and submitting logistics factors as part of the JRS are provided in the enclosures. This CJCSM applies to the Joint Staff, combatant commands, Military Services, and Defense agencies.

DIRECTIVE: CJCSM 3150.24B Vol I and II

TITLE: TYPE UNIT CHARACTERISTICS REPORT

LEAD AGENT: J-3

DATE OF DOCUMENT: 20 April 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.24B Vol I and II outlines reporting for Type Unit Characteristic Report (TUCAREP), which supports the Type Unit Characteristic (TUCHA) file. It is part of the JRS as described in CJCSM 3150.01, "Joint Reporting Structure (JRS) General Instructions." This CJCSM applies to all combatant commands, subunified commands, joint task forces, subordinate commands, and all other, as appropriate, involved in using TUCHA data during military planning and operations.

DIRECTIVE: CJCSM 3150.29B

TITLE: CODE WORD, NICKNAME, AND EXERCISE TERM (NICKA) SYSTEM

LEAD AGENT: J-3

DATE OF DOCUMENT: 11 February 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3150.29B establishes standard administrative policy for assignment and management of Code Word, Nickname, and Exercise Term (NICKA) System. The system is designed to fully automate the OSD requirement for maintenance of code words, nicknames, terms, and reconnaissance nicknames data by the Joint Staff. This CJCSM applies to the Joint Staff, combatant commanders, Services, NSA, Defense Nuclear Agency, DIA, Defense Information Systems Agency, Defense Mapping Agency, Defense Information Service, OSD, DLA, other DOD agencies, and the White House.

DIRECTIVE: CJCSM 3160.01

TITLE: JOINT METHODOLOGY FOR ESTIMATING COLLATERAL DAMAGE AND CASUALTIES FOR CONVENTIONAL WEAPONS: PRECISION, UNGUIDED, AND CLUSTER (U)

LEAD AGENT: J-2

DATE OF DOCUMENT: 20 September 2002

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSM 3170.01A

TITLE: OPERATION OF THE JOINT CAPABILITIES INTEGRATION AND DEVELOPMENT SYSTEM

LEAD AGENT: J-8

DATE OF DOCUMENT: 12 March 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3170.01A sets forth guidelines and procedures for operation of the Joint Capabilities Integration and Development System (JCIDS) regarding the development and staffing of JCIDS documents in support of reference a. In accordance with references a and b, this manual applies to the Joint Staff, Services, combatant commands, Defense agencies and joint and combined activities. It also applies to other agencies preparing and submitting JCIDS documents in accordance with references a, b and c.

DIRECTIVE: CJCSM 3212.02B

TITLE: PERFORMING ELECTRONIC ATTACK IN THE UNITED STATES AND CANADA FOR TESTS, TRAINING, AND EXERCISES

LEAD AGENT: J-3

DATE OF DOCUMENT: 15 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3212.02B implements guidance for the conduct of electronic attack (EA) in tests, training and exercises in the United States and Canada. This CJCSM applies (1) all DOD components in the United States and Canada that are: (a) engaged in EA operations for tests, training and exercises, (b) operating electromagnetic radiating or receiving equipment that may be subjected to interference from EA and (2) civilian contractors performing EA for the Department of Defense.

DIRECTIVE: CJCSM 3213.02A

TITLE: JOINT STAFF FOCAL POINT COMMUNICATIONS PROCEDURES MANUAL

LEAD AGENT: J-3

DATE OF DOCUMENT: 31 January 1997, CH 1 added 8 August 2003

CLASSIFICATION: CONFIDENTIAL

SCOPE: Scope is classified.

DIRECTIVE: CJCSM 3213.03A

TITLE: THE DEFENSE SENSITIVE SUPPORT SYSTEM (DSSS) PROCEDURAL MANUAL (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 30 September 2002

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSM 3219.01 CH 1

TITLE: INTERRUPTION OF REMOTE SENSING SPACE SYSTEM DATA COLLECTION AND DISTRIBUTION DURING PERIODS OF NATIONAL SECURITY CRISIS

LEAD AGENT: J-3

DATE OF DOCUMENT: 16 August 2000, CH 1 21 June 2001

CLASSIFICATION: CONFIDENTIAL

SCOPE: Scope is classified.

DIRECTIVE: CJCSM 3320.01A

TITLE: JOINT OPERATIONS IN THE ELECTROMAGNETIC BATTLE SPACE

LEAD AGENT: J-6

DATE OF DOCUMENT: 27 September 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3320.01A provides planners, decision makers, and spectrum users with joint spectrum management guidance when the joint task force (JTF) is the selected command organization. The publication is intended to aid and guide the JTF establishing authority, JTF commanders and staffs, and JTF component commanders and staffs in planning, coordinating, and controlling use of the electromagnetic battle space (EMB) in the JTF operating environment. Use of the electromagnetic spectrum is pervasive in military operations and in all-functional areas and echelons of command, often in competing ways. Therefore, an effective spectrum management structure is necessary not only to satisfy the spectrum needs of military users, but also to coordinate with host nations of facilitate effective employment of this finite resource. The selection of a command organization to execute a contingency operation or crisis action depends primarily on the mission to be accomplished and the objectives to be attained. The use of a JTF is considered the most appropriate for short-notice, time-sensitive, contingency, crisis action, or special operations (relief, evacuation) expected to be of limited duration. This CJCSM to all JTF operations, and provides planners, decision makers, and spectrum users with operation and planning guidance.

DIRECTIVE: CJCSM 3320.02

TITLE: JOINT SPECTRUM INTERFERENCE RESOLUTION (JSIR) PROCEDURES

LEAD AGENT: J-6

DATE OF DOCUMENT: 8 November 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3320.02 standardizes techniques and procedures for spectrum interference resolution throughout the DOD. It provides detailed guidance to the DOD regarding standard EMI detection, identification, reporting and resolution procedures for space and terrestrial system. This CJCSM applies to the Military Departments (to include the US Coast Guard), combatant commands, unified commands, sub-unified commands, Service component commands, Joint Task Forces, combined commands, Defense agencies and DOD elements of the Intelligence community.

DIRECTIVE: CJCSM 3345.01

TITLE: COORDINATION AND APPROVAL PROCESS

LEAD AGENT: J-3

DATE OF DOCUMENT: 15 April 1999

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSM 3402.01B

TITLE: ALERT SYSTEM OF THE CHAIRMAN OF THE JOINT CHIEFS OF STAFF (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 November 2000

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSM 3430.01A

TITLE: JOINT STAFF CRISIS ORGANIZATIONS

LEAD AGENT: J-3

DATE OF DOCUMENT: 21 October 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3430.01A establishes and defines, and describes the procedures used to activate, operate and deactivate, Crisis Action Cells (CAC) and Crisis Management Elements (CME). This CJCSM applies to the Joint Staff, the Services, Defense agencies, and the Office of the Secretary of Defense (OSD).

DIRECTIVE: CJCSM 3500.03A

TITLE: JOINT TRAINING MANUAL FOR THE ARMED FORCES OF THE UNITED STATES

LEAD AGENT: J-7

DATE OF DOCUMENT: 1 September 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3500.03A provides guidance to the combatant commanders when implementing Chairman of the Joint Chiefs of Staff (CJCS) policy for developing joint mission-essential task list (JMETL), planning and conducting joint training, and assessing command readiness with regard to joint training. The combatant commands, Services, and combat support agencies (CSAs) will use this manual when using the Joint Training System (JTS). This CJCSM applies to the Joint Staff, combatant commands and service components, Services, CSAs, Defense agencies responsive to the Chairman of the Joint Chiefs of Staff (hereafter referred to as "the Chairman," and other agencies as appropriate for matters relating to the joint training of the Armed Forces of the United States.

DIRECTIVE: CJCSM 3500.04C

TITLE: UNIVERSAL JOINT TASK LIST

LEAD AGENT: J-7

DATE OF DOCUMENT: 1 July 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3500.04C provides a standardized tool for describing requirements in the planning, conducting, assessing, and evaluating joint and multinational training. This document contains the Universal Joint Task List (UJTL); the Conditions for Joint Tasks list; and Tasks, Condition, and Standards Methodology. It serves as an interoperability tool to help combatant commands construct their Joint Mission Essential Lists. UJTLLs provide a common language, and are designed to be a menu of capabilities (mission-derived tasks with associated conditions and standards, i.e., the tools) that may be selected by a joint force commander to accomplish the assigned mission. This CJCSM applies to the Joint Staff, Military Services, combatant commands, joint organizations, combat support agencies, and other agencies responsive to Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSM 3500.04C-01

TITLE: CLASSIFIED SUPPLEMENT TO THE UNIVERSAL JOINT TASK LIST

LEAD AGENT: J-7

DATE OF DOCUMENT: 1 July 2002

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CJCSM 3500.05A

TITLE: JOINT TASK FORCE HEADQUARTERS MASTER TRAINING GUIDE

LEAD AGENT: J-7

DATE OF DOCUMENT: 1 September 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 3500.05A provides a descriptive, performance-oriented master training guide to assist leaders in training their units and serve as a guide for the Joint Task Force (JTF) headquarters in actual operations. Information addressing training plans, training exercises, and assessment has been streamlined and consolidated into a single chapter. Most significantly, task steps associated with the "Planning" phase of the life cycle of a JTF have been expanded. This CJCSM applies to the Joint Staff, Military Services, combatant commands, and activities and agencies responsible to the Chairman of the Joint Chiefs of Staff.

DIRECTIVE: CJCSM 3701.01A CH 1, CH 2

TITLE: CLASSIFICATION GUIDE FOR COUNTERDRUG INFORMATION (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 25 February 2000, CH 1, dated 28 Dec 00, CH 2 dated 8 Jul 03

CLASSIFICATION: CONFIDENTIAL

SCOPE: CJCSM 3701.01A provides instructions and guidance on the classification, protective marking, and handling of information involved in the DOD counterdrug (CD) program. CJCSM 3710.01 enclosures also provide guidance on marking and classifying information pertaining to CD operations, and guidance on marking and classifying information considered to be derived from CD intelligence as well as CD operations. This CJCSM applies to all agencies involved in the DOD CD program.

DIRECTIVE: CJCSM 5002.01A

TITLE: MEETINGS IN THE JOINT CHIEFS OF STAFF CONFERENCE ROOM

LEAD AGENT: DJS-SAJM

DATE OF DOCUMENT: 31 March 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 5002.01A establishes policy, responsibilities, and procedures for meetings held in the Joint Chiefs of Staff (JCS) Conference Room (also known as the "Tank" or "Gold Room"). This CJCSM applies to the Joint Staff (JS) and Services joint action control offices (JACOs).

DIRECTIVE: CJCSM 5222.01A CH 1

TITLE: NATIONAL MILITARY COMMAND SYSTEM SECURITY CLASSIFICATION MANUAL

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 October 2000, CH 1 dated 17 Jan 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 5222.01A establishes the basic policies for proper classification of information involved in the operations, facilities, communications, data collection and processing, warning, and executive aids necessary for the security and operations of the National Military Command System (NMCS) elements/nodes and their environs, including vulnerabilities, capabilities, systems, projects, or programs that pertain to the NMCS during normal and emergency periods. CJCSM applies to the Services, combatant commands, Joint Staff, and those US Government agencies, Military Departments, civilian contractors, and personnel involved in the activities of the NMCS.

DIRECTIVE: CJCSM 5225.01A

TITLE: CLASSIFICATION GUIDE FOR COUNTERPROLIFERATION INFORMATION (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 March 2001

CLASSIFICATION: SECRET

SCOPE: CJCSM 5225.01A provides instructions and guidance in the classification, protection marking, and handling of information involved in the DOD counterproliferation (CP) program. CJCSM 5225.01 enclosures (classified SECRET) provide general instructions on classification, protective marking, handling of information involved in the CP program, and guidance on marking and classifying information considered to be derived from CP intelligence and operations. This CJCSM applies to all agencies involved in the DOD CP program.

DIRECTIVE: CJCSM 5712.01B

TITLE: STANDARDS FOR VISUAL AIDS USED IN THE JOINT STAFF

LEAD AGENT: DOM/SJS

DATE OF DOCUMENT: 4 September 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 5712.01B prescribes standards to be used in the preparation of automated presentations in the Joint Staff. This CJCSM applies to the Joint Staff and the Service Joint Action Control Offices (JACOs).

DIRECTIVE: CJCSM 5720.01A

TITLE: MESSAGE MANAGEMENT AND PREPARATION

LEAD AGENT: DOM/JSIRMO

DATE OF DOCUMENT: 31 August 1998

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 5720.01A provides guidance to assist customers in the preparation, delivery, management, and transmission of messages by the Joint Staff Information Service Center (JSISC). This CJCSM applies to all persons who prepare, send, receive, or process messages through the JSISC. The JSISC supports the Office of the Secretary of Defense and the Defense Intelligence Agency; therefore, this instruction is provided to those organizations for guidance.

DIRECTIVE: CJCSM 5760.01 DRAFT, Vol I

TITLE: JOINT STAFF AND COMBATANT COMMAND RECORDS MANAGEMENT
MANUAL: VOLUME I--PROCEDURES

LEAD AGENT: DOM/SJS

DATE OF DOCUMENT: 10 March 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 5760.01, Vol I sets forth records management administrative instructions and procedural guidance for the Joint Staff and combatant commands. This CJCSM to (1) All Joint Staff directorates, separate offices, activities, and agencies responsive to the Chairman of the Joint Chiefs of Staff, (2) All headquarters of the combatant commands, their subordinate unified commands, joint task forces, and all other subordinate functional components or operational forces that include members of the several Services and remain immediately responsive to the combatant commanders. This excludes the Service components assigned to the combatant commands and other functional components or operational forces consisting of members of a single Service. Exception: US Special Operations Command (USSOCOM) Service components will maintain records generated as a result of Component expenditure of Major Forces Protection 11 funds separate from Service records and

will control them in accordance with this manual, and (3) All Joint Staff and combatant command records in any media, including electronic records created or stored in any automated information system, the Defense Information Services Organization Joint Information Service Center, and Joint Staff and combatant command local area networks and microcomputers.

DIRECTIVE: CJCSM 5760.01 DRAFT, Vol II

TITLE: JOINT STAFF AND COMBATANT COMMAND RECORDS MANAGEMENT
MANUAL: VOLUME II--DISPOSITION SCHEDULE

LEAD AGENT: DOM/SJS

DATE OF DOCUMENT: 10 March 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 5760.01, Vol II provides the required Joint Staff generic disposition for the Joint Staff and combatant commands. The Enclosures provide: (1) Disposition Subject Index, (2) Disposition Schedule, (3) Changes to the Draft CJCSM 5760.01, Vol II, of 1 October 2000, and (4) A glossary. This CJCSM to (1) All Joint Staff directorates, separate offices, activities, and agencies responsive to the Chairman of the Joint Chiefs of Staff, (2) All headquarters of the combatant commands, their subordinate unified commands, joint task forces, and all other subordinate functional components or operational forces that include members of the several Services and remain immediately responsive to the combatant commanders. This excludes the Service components assigned to the combatant commands and other functional components or operational forces consisting of members of a single Service. Exception: US Special Operations Command (USSOCOM) Service components will maintain records generated as a result of Component expenditure of Major Forces Protection 11 funds separate from Service records and will control them in accordance with this manual, and (3) All Joint Staff and combatant command records in any media, including electronic records created or stored in any automated information system, the Defense Information Services Organization Joint Information Service Center, and Joint Staff and combatant command local area networks and microcomputers.

DIRECTIVE: CJCSM 6120.01C CH 1

TITLE: JOINT MULTI-TACTICAL DATA LINK OPERATING PROCEDURES (JMTOP)

LEAD AGENT: J-6

DATE OF DOCUMENT: 1 August 2002 CH dated 1 June 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 6120.01C provides planning guidance and operating procedures for US forces for the employment of tactical data systems that exchange real-time or near-real-time information through the use of a Tactical Data Link (TDL). This CJCSM applies to the Joint Staff, combatant commands, Services, and Defense agencies.

DIRECTIVE: CJCSM 6120.01C-1 CH 1 and CH 2

TITLE: CLASSIFIED SUPPLEMENT TO JOINT MULTI-TACTICAL DATA LINK (TDL)
OPERATING PROCEDURES

LEAD AGENT: J-6

DATE OF DOCUMENT: 1 August 2002, CH 1 dated 4 Nov 02, CH 2 dated 1 Jun 03

CLASSIFICATION: CONFIDENTIAL

SCOPE: CJCSM 6120.01C-1 provides planning guidance and operating procedures to US forces for employment of tactical data systems that exchange real-time or near-real-time information through the use of a Tactical Data Link (TDL). This CJCSM applies to combatant commanders, Services, and DOD agencies.

DIRECTIVE: CJCSM 6120.05

TITLE: MANUAL FOR TACTICAL COMMAND AND CONTROL PLANNING GUIDANCE FOR JOINT OPERATIONS - JOINT INTERFACE OPERATIONAL PROCEDURES FOR MESSAGE TEXT FORMATS

LEAD AGENT: J-6

DATE OF DOCUMENT: 31 March 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 6120.05 presents implementation of the United States Message Text Formats (USMTFs) in support of MIL-STD-6040. Outside of other directives or guidance, use this manual as military guidance to govern the joint activities and performance of the Armed Forces of the United States. It provides a basis of understanding the procedures for employing message text formats (MTFs) by command and control and information exchange (C2/IE) elements working together. This CJCSM applies to Chairman of the Joint Chiefs of Staff, the Joint Staff, combatant commands and their components, and those activities reporting during joint operations or exercises.

DIRECTIVE: CJCSM 6230.05

TITLE: JOINT HAVE QUICK PLANNER'S GUIDE - JOINT EMPLOYMENT GUIDANCE

LEAD AGENT: J-6

DATE OF DOCUMENT: 15 May 1996

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 6230.05 provides information and guidance to personnel in planning the joint employment of HAVE QUICK jam resistant ultra high frequency radio systems. Included is information pertaining to joint HAVE QUICK operations and training, time-of-day distribution and use, and secure voice operations. This CJCSM applies to combatant commands or JTF-6 directorate (or equivalent) responsible for joint communications management in a deployed JTF, component, and assigned joint communications support organizations in a JTF.

DIRECTIVE: CJCSM 6230.05-01

TITLE: JOINT HAVE QUICK PLANNER'S MANUAL TECHNICAL SUPPLEMENT (U)

LEAD AGENT: J-6

DATE OF DOCUMENT: 15 May 1996

CLASSIFICATION: SECRET

SCOPE: CJCSM 6230.05.01 provides personnel information and guidance for the HAVE QUICK Technical Supplement. It covers the following major topics: (1) HAVE QUICK operational prerequisites, radio configuration and capabilities, and operational capabilities; (2) HAVE QUICK planning requirements; (3) Related net management requirements; and (4) Secure operations. This CJCSM applies to combatant commands or JTF-6 directorate (or equivalent) responsible for joint communications management in a deployed JTF, component, and assigned joint communications support organizations in a JTF.

DIRECTIVE: CJCSM 6230.05-02

TITLE: JOINT HAVE QUICK PLANNER'S MANUAL NATO PROCEDURES (U)

LEAD AGENT: J-6

DATE OF DOCUMENT: 15 May 1996

CLASSIFICATION: CONFIDENTIAL

SCOPE: CJCSM 6230.05.02 provides personnel information and guidance for HAVE QUICK NATO procedures. It covers the following major topics: (1) HAVE QUICK net management; (2)

HAVE QUICK time-of-day, (3) HAVE QUICK alert procedures, and (4) HAVE QUICK training. This CJCSM applies to combatant commands or joint task force (JTF)-6 directorate (or equivalent) responsible for joint communications management in a deployed JTF, component, and assigned joint communications support organizations in a JTF.

DIRECTIVE: CJCSM 6231.01C

TITLE: MANUAL FOR EMPLOYING JOINT COMMUNICATIONS SYSTEM - JOINT SYSTEMS MANAGEMENT

LEAD AGENT: J-6

DATE OF DOCUMENT: 20 June 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 6231.01C sets the framework for developing the CJCSM 6231 series. It addresses the generic communications network required to support a joint task force (JTF) or joint special operations task force (JSOTF). Unless otherwise specified, the term JTF also includes JSOTF. It identifies communications concepts and provides guidance for planning and employing joint single channel and multichannel networks that use Tri-Service Tactical Communications Program (TRI-TAC), ground mobile forces (GMF), and selected Service-unique equipment. The purposes of this CJCSM are to: (1) Provide a basis for preparing communications plans and orders to support joint operations or exercises; (2) Establish standards and procedures for planning, engineering, installing, operating, and managing switching and transmission systems used to support the secure voice and data networks essential to the successful employment of US joint forces worldwide; (3) Provide planning guidance and procedures to the combatant commanders (COCOMs), JTFs, or COCOM-directed equivalent commanders, and Service component commanders in planning, installing, operating, and maintaining joint communications systems; and (4) Serve as a reference point for developing Service-unique systems or application manuals. This CJCSM applies to the combatant command or JTF J-6 (or equivalent office) responsible for joint communications management in a deployed JTF and components and the assigned joint communications support organization in a JTF.

DIRECTIVE: CJCSM 6231.02B

TITLE: MANUAL FOR EMPLOYING JOINT TACTICAL COMMUNICATIONS - JOINT VOICE COMMUNICATIONS SYSTEMS

LEAD AGENT: J-6

DATE OF DOCUMENT: 20 June 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 6231.02B provides information and guidance to personnel involved in the planning, engineering, installation, and management of circuit switches that are employed in support of joint exercises and contingency operations. This CJCSM covers the following major topics: (1) Introduction to Joint Voice Communications Systems; (2) Tactical Circuit Switch Descriptions; (3) Commercial-Off-The-Shelf (COTS) circuit switches; (4) Deployable Red Switch; (5) Trojan Transportable Mini-Switch; and (6) Deployed circuit switch Networks. This CJCSM applies to the combatant command or Joint Task Force (JTF) J-6 directorate (or equivalent office) responsible for joint communications management in a deployed JTF and components and the assigned joint communications support organization in a JTF.

DIRECTIVE: CJCSM 6231.03B

TITLE: MANUAL FOR EMPLOYING JOINT TACTICAL COMMUNICATIONS SYSTEMS - JOINT DATA COMMUNICATIONS

LEAD AGENT: J-6

DATE OF DOCUMENT: 1 August 2002

CLASSIFICATION: UNCLASSIFIED (FOUO)

SCOPE: CJCSM 6231.03B discusses the data communications network. Emphasis is on the use of the AN/TYC-39 interface drawings that include modem strapping, COMSEC switch setting, and other circuit parameters that are also depicted. Other message processing equipment discussed includes the AN/MS-63A and the AN/TYC-17A. A brief description of each item of equipment used to support a joint data network is provided, along with a discussion of data system characteristics. The following major topics are addressed: (1) AN/TYC-39 Series MS Overview; (2) AN/TYC-39 Series MS Interface Parameters; (3) Characteristics of Data Systems; (4) Data Equipment Descriptions; (5) Special-Purpose Data Systems and Networks; (6) Standard Circuit Configurations; (7) AN/TYC-39 Series MS Planning Elements; (8) AN/TYC-39 Series MS Data Base Worksheets; (9) Data Adapter Control Mode (Mode VI); (10) Packet switching and router networks; and (11) KG-84 setup for various applications. This CJCSM applies to combatant command or JTF J-6 directorate, and component and the assigned joint communications support organizations in a JTF.

DIRECTIVE: CJCSM 6231.04A

TITLE: MANUAL FOR EMPLOYING COMMUNICATIONS

LEAD AGENT: J-6

DATE OF DOCUMENT: 29 February 2000

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 6231.04A provides information and guidance to personnel in planning, engineering, installing, and managing transmission systems, which are used to support joint exercises and contingency operations. The following major topics are addressed: (1) Tactical multiplex and modem equipment, (2) EHF, SHF, and UHF tactical satellite systems, (3) tactical tropospheric scatter systems, (4) Tactical multichannel line-of-sight systems, (5) Transportable HF radio systems, (6) Tactical cable and alternative systems and equipment, (7) Tactical orderwire equipment, (8) Tactical system planning, and (9) Joint transmission planning worksheets. This CJCSM applies to combatant commands or joint task force (JTF) J-6 directorate (or equivalent office) responsible for joint communications management in a deployed JTF, and components and the assigned joint communications support organizations in a JTF.

DIRECTIVE: CJCSM 6231.05B

TITLE: MANUAL FOR THE EMPLOYMENT OF JOINT TACTICAL COMMUNICATIONS - JOINT COMMUNICATIONS SECURITY

LEAD AGENT: J-6

DATE OF DOCUMENT: 28 February 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 6231.05B provides a brief description of the communications security (COMSEC) equipment and outlines COMSEC procedures for operating switched network and point-to-point circuits within the joint task force (JTF). This CJCSM applies to combatant command or JTF J-6 directorate responsible for joint communications management - components and the assigned joint communications support organization in a JTF.

DIRECTIVE: CJCSM 6231.06A

TITLE: MANUAL FOR EMPLOYING JOINT TACTICAL COMMUNICATIONS - JOINT TECHNICAL CONTROL PROCEDURES AND SYSTEMS

LEAD AGENT: J-6

DATE OF DOCUMENT: 1 August 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 6231.06A discusses technical control procedures and standards for operating joint tactical communications systems. Both standard command communications service designator (CCSD) and tactical system numbering plans are provided. Basic technical control concepts and procedures are presented, along with descriptions of equipment used for technical control purposes. Also provided are typical connectivity diagrams that depict special purpose, point-to-point voice and data circuits and interswitch trunks to either analog or digital transmission system. This CJCSM applies to combatant command or JTF J-6 directorate responsible for joint communications management.

DIRECTIVE: CJCSM 6231.07C

TITLE: MANUAL FOR EMPLOYMENT OF JOINT TACTICAL COMMUNICATIONS SYSTEMS - JOINT NETWORK MANAGEMENT AND CONTROL

LEAD AGENT: J-6

DATE OF DOCUMENT: 1 August 2001

CLASSIFICATION: UNCLASSIFIED/FOUO

SCOPE: CJCSM 6231.07C provides information required to manage joint switching networks that involve the AN/TTC-39 series Circuit Switch, the AN/TYC-39 series Message Switch, and IP (Internet Protocol) routers, transmission systems, and the respective Service management system. This CJCSM applies to combatant commands, components and assigned joint communications support organization in a JTF.

DIRECTIVE: CJCSM 6254.01B, CH 1

TITLE: MILSTART NETWORK OPERATING PROCEDURES

LEAD AGENT: J-6

DATE OF DOCUMENT: 5 November 03, CH 1 dated 19 January 2004

CLASSIFICATION: SECRET

SCOPE: CJCSM 6254.01B establishes policies, procedures, and guidelines for the operation and maintenance of the Milstar networks used to support the Nuclear Command, Control and Communications (C3) System. The networks provide critical connectivity to the President and the Secretary of Defense, or their duly deputized successors, the combatant commanders, and selected agencies and organizations assured Milstar voice and message connectivity in the most severe of military operating environments. The instructions describe the critical directives for the integrated, non-conflicting use of nine Milstar networks. The guidance and procedures contained in this classified supplement are applicable to the Joint Staff, combatant commanders, Services, and Defense agencies.

DIRECTIVE: CJCSM 6510.01

TITLE: DEFENSE-IN-DEPTH: INFORMATION ASSURANCE (IA) AND COMPUTER NETWORK DEFENSE (CND)

LEAD AGENT: J-6

DATE OF DOCUMENT: 25 March 2003, CH 1 10 August 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 6510.01 provides guidance and procedures for implementing the IA defense-in-depth strategy and standards. The mix of safeguards selected for an information system processing classified or sensitive-but-unclassified information will ensure the information system meets minimum requirements set forth in this manual. Minimum requirements will be met through automated and manual means in a cost-effective, integrated manner. The element of defense-in-depth focuses on three major areas:

- a. People.
- b. Operations.
- c. Defense of the information environment, including:
 - (1) The computing environment.
 - (2) The network.
 - (3) The enclave boundary.

This CJCSM applies to the Joint Staff, Services, combatant commands, Defense agencies, DOD field activities, and joint and combatant activities.

DIRECTIVE: CJCSM 6715 01 A

TITLE: JOINT COLLABORATION TOOLS (CT) EMPLOYMENT

LEAD AGENT: J-6

DATE OF DOCUMENT: 26 May 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: This CJCSM describes basic concepts, guidance and relationships associated with the employment of joint collaboration tools. The guidance, policy and procedures contained in this CJCSM and any supplements are applicable to the Joint Staff, combatant commanders, Services and Defense agencies.

DIRECTIVE: CJCSM 6721.01A

TITLE: GLOBAL COMMAND AND CONTROL SYSTEMS-JOINT (GCCS-J) FUNCTIONAL REQUIREMENTS EVALUATION PROCEDURES

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 October 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSM 6721.01A describes the process for submitting joint functional requirements for the Global Command and Control System-Joint (GCCS-J). If approved, new requirements become GCCS-J applications. It also defines responsibilities and describes specific coordination procedures to take a requirement through the validation, assessment, and approval process. This CJCSM applies to combatant commands, Services, Defense agencies (CC/S/A) and the Joint Staff. The procedures in this manual apply only to joint requirements.

DIRECTIVE: CJCSM 6810.04

TITLE: NUCLEAR COMMAND, CONTROL, AND COMMUNICATION PERSONNEL PERFORMANCE OBJECTIVES AND ASSESSMENT CRITERIA (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 31 March 2003

CLASSIFICATION: SECRET

SCOPE: CJCSM 6810.04 is the primary reference document for Joint Staff assessment of National Military Command System (NMCS) nodes and combatant command nuclear command, control, and communications (NC3) operations. This CJCSM applies to NMCS nodes and combatant commander's command centers/battles staff personnel.

INTENTIONALLY BLANK

Compendium
of
Chairman of the Joint Chiefs of Staff Notices (CJCSN)

DIRECTIVE: CJCSN 0002

TITLE: INDEX OF CJCS AND JOINT STAFF INSTRUCTIONS, MANUALS, GUIDES, HANDBOOKS, PAMPHLETS, AND NOTICES.

LEAD AGENT: DOM/SJS

DATE OF DOCUMENT: 5 March 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSN 0002 establishes index of current CJCS and Joint Staff Directives published electronically on the Internet. This CJCSN applies to the Joint Staff, combatant commands, Military Services, and Defense agencies.

DIRECTIVE: CJCSN 3116

TITLE: 2002 JOINT STRATEGY REVIEW INSTRUCTIONS

LEAD AGENT: J-5

DATE OF DOCUMENT: 2 August 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: CJCSN 3116 outlines the instructions and terms of reference (TOR) for the 2002 Joint Strategy Review (JSR).

DIRECTIVE: CJCSN 3150.05

TITLE: Cancellation of CJCSI 3150.05

LEAD AGENT: J-7

DATE OF DOCUMENT: 19 June 2003

CLASSIFICATION: UNCLASSIFIED

SCOPE: Canceled CJCSI 3150.05, dated 1 August 2000.

DIRECTIVE: CJCSN 3500.02

TITLE: Cancellation of CJCSM 3500.02

LEAD AGENT: J-7

DATE OF DOCUMENT: 26 January 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: Canceled CJCSM 3500.02, dated 16 January 2002.

DIRECTIVE: CJCSN 3500.06

TITLE: Cancellation of CJCSM 3500.06

LEAD AGENT: J-7

DATE OF DOCUMENT: 26 January 2004

CLASSIFICATION: UNCLASSIFIED

SCOPE: Canceled CJCSM 3500.06, dated 28 October 1998.

DIRECTIVE: CJCSN 3500.07
TITLE: Cancellation of CJCSM 3500.07
LEAD AGENT: J-7
DATE OF DOCUMENT: 26 January 2004
CLASSIFICATION: UNCLASSIFIED
SCOPE: Canceled CJCSM 3500.07, dated 1 December 1999.

DIRECTIVE: CJCSN 3500.08
TITLE: Cancellation of CJCSM 3500.08
LEAD AGENT: J-7
DATE OF DOCUMENT: 26 January 2004
CLASSIFICATION: UNCLASSIFIED
SCOPE: Canceled CJCSM 3500.08, dated 26 May 1999.

DIRECTIVE: CJCSN 5113
TITLE: PRESERVATION OF AGENCY RECORDS
LEAD AGENT: SJS
DATE OF DOCUMENT: 14 September 1995
CLASSIFICATION: UNCLASSIFIED
SCOPE: CJCSN 5113 disseminates information on the requirement to retain records relating to the shooting down of two Army VH-60 helicopters by Air Force F-15 aircraft on 14 April 1994, over northern Iraq. This CJCSN is applicable to the Joint Staff Services, combatant commands, Defense agencies, and joint activities.

DIRECTIVE: CJCSN 5116
TITLE: PRESERVATION OF IRANIAN FOREIGN MILITARY SALES RECORDS
LEAD AGENT: DOM/SJS
DATE OF DOCUMENT: 30 September 1997
CLASSIFICATION: UNCLASSIFIED
SCOPE: CJCSN 5116 disseminates information on the requirement to retain records relating to the Iranian Foreign Military Sales (FMS) program. This CJCSN is applicable to the Joint Staff, Services, combatant commands, Defense agencies, and joint activities.

DIRECTIVE: CJCSN 5121
TITLE: IMPLEMENTATION OF EXECUTIVE ORDER 13292, "FURTHER AMENDMENT TO EXECUTIVE ORDER 12958--CLASSIFIED NATIONAL SECURITY INFORMATION"
LEAD AGENT: DOM/SJS
DATE OF DOCUMENT: 14 July 2003
CLASSIFICATION: UNCLASSIFIED
SCOPE: CJCSN 5121 alerts the combatant commands to changes to automatic declassification requirements as the result of reference c. The Executive Order further amends Executive Order 12958, which initiated the automatic declassification program in 1995. This CJCSN applies to all combatant commands.

DIRECTIVE: CJCSN 5262.01
TITLE: CANCELLATION OF CJCSI 5262.01
LEAD AGENT: J-3
DATE OF DOCUMENT: 15 November 2003
CLASSIFICATION: UNCLASSIFIED
SCOPE: Cancelled CJCSI 5262.01, dated 20 March 1998

DIRECTIVE: CJCSN 5760
TITLE: PRESERVATION OF HISTORICAL RECORDS OF OPERATIONS ENDURING FREEDOM AND NOBLE EAGLE
LEAD AGENT: DOM/SJS
DATE OF DOCUMENT: 5 June 2002
CLASSIFICATION: UNCLASSIFIED
SCOPE: CJCSN 5760 disseminates information on the requirement to retain records relating to Operations ENDURING FREEDOM and NOBLE EAGLE. Operations ENDURING FREEDOM and NOBLE EAGLE are a prominent part of American and world history. It is important that we preserve the historical records of these continuing operations and that we derive from them information and lessons that can be applied in planning, shaping, and implementing our national defense in the future. This CJCSN applies to the Joint Staff, Services, combatant commands, Defense agencies, and joint activities.

DIRECTIVE: CJCSN 6101.01
TITLE: CANCELLATION OF CJCSI 6101.01
LEAD AGENT: J-6
DATE OF DOCUMENT: 2 February 2004
CLASSIFICATION: UNCLASSIFIED
SCOPE: Canceled CJCSI 6101.01, dated 29 February 2000.

DIRECTIVE: CJCSN 6115.01
TITLE: CANCELLATION OF CJCSI 6115.01
LEAD AGENT: J-6
DATE OF DOCUMENT: 30 August 2002
CLASSIFICATION: UNCLASSIFIED
SCOPE: Canceled CJCSI 6115.01, dated 23 October 1995.

DIRECTIVE: CJCSN 6220
TITLE: CANCELLATION OF CJCSI 6220.01A
LEAD AGENT: J-6
DATE OF DOCUMENT: 15 November 2002
CLASSIFICATION: UNCLASSIFIED
SCOPE: Canceled CJCSI 6220.01A, dated 15 August 1999.

DIRECTIVE: CJCSN 6510

TITLE: COMMUNICATION SECURITY (COMSEC) MODERNIZATION PLAN

LEAD AGENT: J-6

DATE OF DOCUMENT: 3 July 2002

CLASSIFICATION: SECRET NOFORN

SCOPE: Scope is classified.

Compendium
of
Chairman of the Joint Chiefs of Staff (CJCS)
GENERAL DIRECTIVES

DIRECTIVE: CJCS 111745Z DEC 98 MESSAGE

TITLE: GLOBAL NAVAL FORCE PRESENCE POLICY (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 11 December 1998

CLASSIFICATION: SECRET

SCOPE: The CJCS message 111745Z Dec 98 outlines the CJCS policy for Naval presence of CVBGs, ARG/MEU (SOC), Surface Combatants, and TLAMS. It provides scheduling guidance and outlines how the Chairman of the Joint Chiefs of Staff will have final approval of Naval Forces presence scheduling.

DIRECTIVE: CM-336-98

TITLE: JOINT STRATEGY REVIEW -1998 (U)

LEAD AGENT: J-5

DATE OF DOCUMENT: 4 September 1998

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CM-660-99

TITLE: JOINT STRATEGY REVIEW -1999 (U)

LEAD AGENT: J-5

DATE OF DOCUMENT: 26 July 1999

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: CM-736-99

TITLE: JOINT PLANNING DOCUMENT FY 2002-2007 (U)

LEAD AGENT: J-5

DATE OF DOCUMENT: 13 October 1999

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: J-3A 00485-98

TITLE: CHAIRMAN OF THE JOINT CHIEFS OF STAFF OPERATIONS ORDER 1-98 -
NAOC OPERATIONS

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 March 1998

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: J-3A 02592-97

TITLE: CHAIRMAN OF THE JOINT CHIEFS OF STAFF OPERATIONS ORDER 2-98 - SMCC OPERATIONS

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 March 1998

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

DIRECTIVE: MCEB PUB 1

TITLE: MCEB ORGANIZATION, MISSION, AND FUNCTIONS MANUAL

LEAD AGENT: J-6

DATE OF DOCUMENT: 1 March 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: MCEB PUB 1 complies, in a ready reference, the organization, mission, and functional aspects of the panels and working groups of the Military Communications-Electronic Board (MCEB). The MCEB was established as a Department of Defense component to function under the authority, policies, and direction of the Secretary of Defense and Joint Chiefs of Staff. The MCEB mission is to: (1) Obtain coordination on military communications-electronics matters among DOD components, between the DOD and other governmental departments and agencies, and between the DOD and representatives of foreign nations; (2) Coordinate operational guidance and direction to CINC's, Services, and agencies; and (3) Furnish advise and assistance, as requested, on military communications-electronics matters to the Secretary of Defense, the Joint Chiefs of Staff, the military departments, and other components.

DIRECTIVE: MCEB PUB 2

TITLE: MCEB ADMINISTRATIVE PROCEDURES MANUAL

LEAD AGENT: J-6

DATE OF DOCUMENT: 31 May 2002

CLASSIFICATION: UNCLASSIFIED

SCOPE: MCEB PUB 2 provides the administrative procedures for personnel assigned to or supporting the MCEB. It provides detailed outlines for: (1) Meetings; (2) Administration; (3) Developing and Processing MCEB Papers; (4) Processing Guidance Packages for International C-E forums; (5) Processing of ACPs, General Supplements US Supplements to ACPs, and JANAPs; (6) Release of US Classified Information; and (7) Correspondence Preparation. The appendixes also provide formats for various reports, instructions, and other related materiel.

DIRECTIVE: MCEB PUB 5

TITLE: MCEB FREQUENCY RECOVERY RESOURCE RECORD SYSTEM ORGANIZATION, MISSION, AND FUNCTIONS MANUAL

LEAD AGENT: J-3

DATE OF DOCUMENT: 1 April 2001

CLASSIFICATION: UNCLASSIFIED

SCOPE: (Write up provided at a later date)

DIRECTIVE: MCEB PUB 7
TITLE: FREQUENCY RESOURCE RECORD SYSTEM (FRRS) STANDARD FREQUENCY ACTION FORMAT (SFAF)
LEAD AGENT: J-6
DATE OF DOCUMENT: 1 October 1998
CLASSIFICATION: UNCLASSIFIED
SCOPE: (Write up provided at a later date)

DIRECTIVE: MCM-0003-02
TITLE: USE OF THE TERM "NATIONAL COMMAND AUTHORITIES"
LEAD AGENT: OSD
DATE OF DOCUMENT: 11 January 2002
CLASSIFICATION: UNCLASSIFIED
SCOPE: MCM-0003-02, outlines the used of the term "National Command Authorities" .

DIRECTIVE: MCM-0006-02
TITLE: UPDATED PROCEDURES FOR DEPLOYMENT HEALTH SURVEILLANCE AND READINESS
LEAD AGENT: J-4
DATE OF DOCUMENT: 1 February 2002
CLASSIFICATION: UNCLASSIFIED
SCOPE: MCM-0006-02 provides the conceptual framework for optimizing health readiness and protecting Service members from health and environmental hazards associated with military service.

DIRECTIVE: MCM-0016-03
TITLE: PROMULGATION OF UNIFIED COMMAND PLAN 2002 (WITH CH 1 AND 2)
LEAD AGENT: J-5
DATE OF DOCUMENT: 4 February 2003
CLASSIFICATION: Secret
SCOPE: Classified

DIRECTIVE: MCM-0026-02
TITLE: CHEMICAL WARFARE (CW) AGENT EXPOSURE PLANNING GUIDANCE (u)
LEAD AGENT: J-5
DATE OF DOCUMENT: 1 April 2002
CLASSIFICATION: UNCLASSIFIED
SCOPE: (Write up provided at a later date)

DIRECTIVE: MCM-0123-00
TITLE: MEMORANDUM OF AGREEMENT CONCERNING SUPPORT TO US MILITARY FORCES(U)
LEAD AGENT: J-3
DATE OF DOCUMENT: 1 August 2000
CLASSIFICATION: SECRET
SCOPE: Classified.

DIRECTIVE: MCM-022-96

TITLE: PERSONNEL RECOVERY MEMORANDUM OF AGREEMENT BETWEEN THE DEPARTMENT OF DEFENSE AND THE CENTRAL INTELLIGENCE AGENCY (U)

LEAD AGENT: J-3

DATE OF DOCUMENT: 22 January 1996

CLASSIFICATION: SECRET

SCOPE: MCM-022-96 ensures unity of purpose and coordinated mutual support by the Department of Defense and the Central Intelligence Agency (CIA) on matters involving personnel recovery (PR) policy, research and development, training, planning, and operations. This MOA fulfills the requirement for a separate MOA on E&E established in Memorandum of Agreement DOD CIA agreement of 1 July 1993.

DIRECTIVE: MCM-093-98

TITLE: CHARTER OF THE OPERATIONS DEPUTIES AND DEPUTY OPERATIONS DEPUTIES

LEAD AGENT: DJS/SAJM

DATE OF DOCUMENT: 28 April 1998

CLASSIFICATION: UNCLASSIFIED

SCOPE: (Write up provided at a later date)

DIRECTIVE: MCM-54-99

TITLE: MILITARY SUPPORT OF THE JOINT ADVANCED WARFIGHTING PROGRAM

LEAD AGENT: J-7

DATE OF DOCUMENT: 26 MARCH 99

CLASSIFICATION: UNCLASSIFIED

SCOPE: (Write up provided at a later date)

DIRECTIVE: MCM-77-99

TITLE: POLICY ON USING INTEGRATED TACTICAL WARNING AND ATTACK ASSESSMENT INFORMATION FOR TACTICAL APPLICATIONS.

LEAD AGENT: J-3

DATE OF DOCUMENT: 11 may 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: (Write up provided at a later date)

DIRECTIVE: MCM-123-99

TITLE: UNIFIED COMMANDER IN CHIEF COMMAND IDENTIFICATION BADGES.

LEAD AGENT: J-1

DATE OF DOCUMENT: 13 August 1999

CLASSIFICATION: UNCLASSIFIED

SCOPE: (Write up provided at a later date)

DIRECTIVE: MCM-149-92

TITLE: COUNTERINTELLIGENCE SUPPORT (U)

LEAD AGENT: DIA

DATE OF DOCUMENT: 26 October 1992

CLASSIFICATION: SECRET

SCOPE: MCM-149-92 provides CJCS policy guidance, procedures, and responsibilities for joint counterintelligence (CI). It lists the responsibilities of Chairman of the Joint Chiefs of Staff, combatant commanders, Military Departments, DIA, and NSA. MCM-149-92 includes appendixes covering references, definitions, and guidance for CI reporting to Chairman of the Joint Chiefs of Staff.

DIRECTIVE: MCM-182-97

TITLE: COOPERATION AGREEMENT BETWEEN THE DEPARTMENT OF DEFENSE AND THE BOARD FOR INTERNATIONAL BROADCASTING

LEAD AGENT: J-3

DATE OF DOCUMENT: 10 September 1997

CLASSIFICATION: SECRET

SCOPE: Scope is classified.

THIS PAGE INTENTIONALLY BLANK