

Unclassified / For Official Use Only

JTF-CS 101 Brief

Ken Barber
JTFCS J6 Communication Planner

JOINT TASK FORCE CIVIL SUPPORT

To Serve and Support

Purpose & Agenda

To present a general overview and understanding of JTF-CS roles, responsibilities and tools ISO CBRNE-CM (Chemical, Biological, Radiological, Nuclear, High Yield Explosive - Consequence Management) Operations.

- STRATCOM
- USNORTHCOM
- JTF-CS Mission and Organization
- CBRNE Mindset
- Response Timeline
- Force Multipliers

National Strategy to Combat WMD

JTF-CS 101 Brief

USNORTHCOM Mission

JTF-CS 101 Brief

“USNORTHCOM *anticipates* and conducts Homeland Defense and Civil Support operations within the assigned area of responsibility to *defend, protect, and secure* the United States and its interests.” GEN Renuart (14 NOV 07)

Deter, Prevent, Defeat ... Assist

Unclassified / For Official Use Only

USNORTHCOM AOR

JTF-CS 101 Brief

USNORTHCOM Organization Chart

JTF-CS 101 Brief

Relationships

- Coordinating
- COCOM/OPCON
- - Supported/Supporting

USNORTHCOM Spectrum of Missions

JTF-CS 101 Brief

DOD's #1 Priority

Unique Area of Responsibility

Specialized Capabilities

Extraordinary Circumstances

Emergency Circumstances

Temporary Circumstances

Homeland Defense

Civil Support

Execute OPLANS

Air Patrols

Maritime Security

Missile Defense

CBRNE Incident Mgmt

Civil Disturbance

Disaster Relief

Transnational Threats

Border Patrol Spt

National Special Security Events (NSSE)

NORTHCOM Contingency Plans

JTF-CS 101 Brief

- Approved / Completed Plan
- Plan not approved yet

- N-NC Theater Campaign Plan (TCP)
- CONPLAN 3400 HD (Classified Plan)
- CONPLAN 3501 DSCA
- CONPLAN 3500 CBRNE CM Operations
- CONPLAN 3591 Pandemic Influenza (Regional)
- CONPLAN 3551 Pandemic Influenza (Global)
- CONPLAN 3600 Emergency Preparedness in the NCR (Classified Plan)
- CONPLAN 3475 USNORTHCOM's Regional Campaign for the WOT (Classified Plan)
- CONPLAN 3502 Civil Disturbance Operations (CDO)
- CONPLAN 3505 Nuclear Weapons Accident Response Plan (NARP)
- CONPLAN 3310 – Aerospace Defense & Maritime Warning
- CAMPLAN 3900 Strategic Communication
- Theater Security Cooperation Implementation (TSC) Plan (Classified Plan)
- Canada US Civil Assistance Plan (CAP) – Bilateral Civil Assistance in CANUS
- Combined Defense Plan (CDP) -- Bilateral Defense of CANUS

USARNORTH Mission Statement

JTF-CS 101 Brief

US Army North, as the Joint Force Land Component Command and the Army Service Component Command to USNORTHCOM, conducts Homeland Defense, Civil Support operations and Theater Security Cooperation activities in order to protect the American people and our way of life.

Unclassified / For Official Use Only

DSCA EXORD Framework

JTF-CS 101 Brief

2007 DSCA Tiers

Tier 1
Assigned Forces

Tier 2
Pre-Approved Forces and Assets

Tier 3
Large Scale Response Forces Capabilities

2008 DSCA Categories

Category 1
Assigned Forces

Category 2 (~750)
Pre-Identified Resources
(Historical demand, Interagency funded)

Category 3
Resources for Internal use
(DoD funded)

Category 4 (~7,500)
Large Scale Response Resources

Standard DSCA CM Response Process

JTF-CS 101 Brief

JTF-CS Background

JTF-CS 101 Brief

What is JTF-CS?

- Originally established under USJFCOM (pre-9/11) to address National level concerns for planning and integration of DOD CBRNE Consequence Management (CM) support to civil authorities
- A USNORTHCOM Standing Joint Force HQs of joint Military, DOD Civilian and contractor personnel located at Fort Monroe, VA and organized under USARNORTH/JFLCC.
- **A deployable Command and Control headquarters for DOD units and personnel executing CM operations in response to one or more CBRNE incidents**

JTF-CS Mission Statement

JTF-CS 101 Brief

JTF-CS anticipates, plans and integrates DOD support for domestic CBRNE consequence management operations. **When directed** by Commander USNORTHCOM, JTF-CS deploys and executes timely and effective **command and control of designated DOD forces** providing defense support of civil authorities in order to save lives, prevent injury, and provide temporary critical life support.

- Derived from mission guidance in
 - CJCSI 3125.01
 - SECDEF UCP 99 Memo to the President
 - NCPD 10-208, *USNORTHCOM Charter for JTF-CS*, 1 Sep 2004
 - USNORTHCOM CONPLAN 3500-07
- Adjusted to reflect current interagency support and DSCA

JTF-CS Structure

JTF-CS 101 Brief

Commander

Senior Enlisted

Medical

Legal

Public Affairs

Comptroller

Chaplain

**Commander's
Priorities**

Deputy Commander

Chief Of Staff

- **People**
- **Training**
- **Outreach**

**J1
Personnel**

**J2
Intelligence**

**J3
Operations**

**J4
Logistics**

**J5
Plans**

**J6
Communications**

Unclassified / For Official Use Only

JTF-CS AOR

JTF-CS 101 Brief

USNORTHCOM

CONUS and Alaska

USPACOM

- Hawaii
- Guam
- American Samoa
- Commonwealth of Northern Mariana Islands
- Federated States of Micronesia, Marshall Islands, and Palau

SOUTHCOM

- Puerto Rico
- US Virgin Is

Unclassified / For Official Use Only

Defense Coordinating Officer Integration

JTF-CS 101 Brief

Region VI

COL Young

LCDR Hasenbank

Region VII

COL Fowler

LTC Ames

Region VIII

COL Johnson

LTC Ames

Region IX

COL Armstrong

LCDR Hasenbank

Region X

COL Jenkins

LCDR Hasenbank

Region I

COL Stanley

LTC Stevens

Region II

COL Freehill

LTC Stevens

Region III

COL Mathis

LTC Stevens

Region IV

COL Mayr

LTC Ames

Region V

COL Chesney

LCDR Hasenbank

Unclassified / For Official Use Only

CBRNE-CM Threat Spectrum

JTF-CS 101 Brief

JTF-CS Steady State/ Execution

JTF-CS 101 Brief

STEADY STATE

EXECUTION

R O U T I N E	Planning & Preparing <ul style="list-style-type: none">• Develop and review plans and playbooks for CBRNE incidents• Development of doctrine and CBRNE requirements• IA coordination (EPLO Conf/RISCs)	Special Events & Exercises <ul style="list-style-type: none">• Participate in interagency and DoD exercises• Prepare CBRNE CM contingency plans for, and participate in, National Special Security Events (NSSE) and other special events	I N C I D E N T	<u>Incident Support</u> <ul style="list-style-type: none">- Respond to CBRNE incident- Assist PA in support of civil authorities- Provide C2 for assigned DoD forces- CBRNE experts to support Commanders (JPAC)

Unclassified / For Official Use Only

JTF-CS Center of Gravity

JTF-CS 101 Brief

SPEED

LAW / POLICY / REGULATION / PROCESS

Unclassified / For Official Use Only

Civil Support Process

JTF-CS 101 Brief

Unclassified / For Official Use Only

Support and Unity of Effort

JTF-CS 101 Brief

JTF-CS is USNORTHCOM's **center of excellence** for domestic CBRNE Consequence Management operations. When directed, establishes command and control of DOD forces to **assist local authorities** in saving lives, preventing injury and providing temporary critical life support.

I
N
C
I
D
E
N
T

Unclassified / For Official Use Only

CBRNE CM Response Timeline

JTF-CS 101 Brief

Unclassified / For Official Use Only

JTF-CS CBRNE CM Response Force

JTF-CS 101 Brief

Unclassified / For Official Use Only

JTF-CS Operational Timelines

JTF-CS 101 Brief

Concept of Operations

JTF-CS 101 Brief

Force Multipliers

- **NORTHCOM Situational Awareness Team (NSAT)**
- **Joint Planning Augmentation Cell (JPAC)**
- **Interagency LNOs**
- **Emergency Plans Analysis Team (EPAT)**
- **JTF-CS Playbooks**
- **Collaborative Tools**

USNORTHCOM Situational Assessment Team (NSAT)

JTF-CS 101 Brief

- Incident Scope and Magnitude
- Likely PA RFAs
- Anticipated DOD Tasks
- Proposed CCMRF Modifications & Force-flow
- Potential RFFs
- JOA and BSI Recommendations

JTF-CS
OPS Center

JTF-CS
Joint Planning Group

Joint Planning Augmentation Cell (JPAC)

JTF-CS 101 Brief

MISSION: When directed, the JPAC **provides exportable planning expertise for CBRNE** consequence management operations to JTFs and DCEs.

- **2 deployable JPAC teams (on the ground +/- 24 hours)**
- **Each JPAC has 4 members:**
 - **04 / 05 Team Chief**
 - **Nuclear Biological Chemical / Hazardous Materials planner**
 - **Logistics planner**
 - **Medical planner**
- **JTF-CS provides expertise and reach back**
- **JPACs support all NSSEs (Super Bowl, SOTUA, Pope, DNC/RNC)**

Interagency Liaison Officers

- **Steady State:** *Cultivate-Sustain-Maintain Regional Partnerships* through focused Engagements with DCOs/FEMA Staffs/NG SJFHQs Staffs
 - **Coordinate/Collaborate between Regional and National DOD Forces**
 - **Maintain connectivity with DOD, Federal, State and Local Officials by:**
 - Attend key CBRNE conferences (DCO, RISCs, SEWG, DTRA)
 - Participate in NSSE-Special Events (DNC/RNC, Super Bowl, SOTUA, OBF)
 - Interface with ARNORTH AND USNORTHCOM JIACG
- **Execution:**
 - **Commanding General's Representative for JTF-CS**
 - **A "Force Multiplier" (not an 20th Century Enabler) to the DCO/DCE and JFO**
 - ***Synchronize DOD JTF-CS capabilities with JFO requirements***
 - **Provide critical JTF linkage with Requests For Assistance (RFA) and Mission Assignment process**

Emergency Plans Analysis Team (EPAT)

JTF-CS 101 Brief

- Immediately provide available information to **DCO/DCE IOT gain SA on local, state and regional plans**, by collecting and maintaining available data from 4 categories:
 - Local and State EOPs or CEMPs
 - Metropolitan Medical Response System plans
 - Pandemic Influenza Plans
 - FEMA Regional Operations Plans and State Annexes
- Analyze plans to **provide local insight on:**
 - Functional Procedures
 - Communication Processes
 - Leadership and Organization Structure
- Enable rapid development of situational awareness and **anticipate potential Requests for Information (RFIs)** that support planning efforts

NOT a feasibility
assessment !!!!

JTF-CS Playbooks

- Use the planning considerations developed in the Homeland Security Council (HSC) scenarios
- ***Expedite Crisis Action Planning (CAP)***, the Commander's Assessment to USNORTHCOM and Operations Order (OPORD) development processes
- Provide a ***pre-incident start point*** with refined tasks and required capabilities list
- ★ • Designed as ***operational JTF-CS "tools"*** for similar domestic catastrophic incidents— not an end all - encompassing CBRNE CM “solution” set

JTF-CS Operational Planning Tool designed to expedite CAP

Unclassified / For Official Use Only

Collaborative Tools

JTF-CS 101 Brief

Operational Portal

WebEOC

Home - JTF-CS - Microsoft Internet Explorer provided by Joint Task Force Civil Support

Address: https://operations.norad.northcom.mil/sites/jtfcs/default.aspx

UNCLASSIFIED COLLABORATION AREA

NORAD - USNORTHCOM
Operations (External) Portal

Home Documents and Lists Create Site Settings Help Up to NORAD USNORTHCOM Operations Portal

JTF-CS Home
Classified Up To: FOUO

NORAD USNORTHCOM Threat Levels
DIA CONUS
Significant
FPCON
Alpha
INFOCON
5

Owner: Director/strata (CMS)

Content Managers: First Name Last Name Bill Solar

Documents: Alert Postur..., CBANE Oper..., CCMRF Docume..., JTF-CS CONOPS Vision 2020

Pictures: Vision 2020

Lists: Contacts, Tasks

Discussions: General Disc...

Sites: Ardent Sentr..., CCMRF CDR's..., CCMRF Comman..., CMD, Deployment R..., J1, J2, J3, J4

Event Tabs: JTF-CS Home Page, Papal Visit - New York, Papal Visit - Washington, DC, SR 1-08, Unscheduled Event 1

Mission Statement: Joint Task Force Civil Support plans and integrates DoD support to the designated Lead Federal Agency for domestic CBANE consequence management operations...

Announcements: NLE 2-08 Information Management Plan, JTF-CS final IM Plan for NLE 2-08 attached, WebEOC 7.0

Operational Contact Directory: JTFCS Command Duty Watch Officer 1st, JTFCS Command Duty Watch Officer 2nd

Alert Posture Appendix (from TACSOP): Amex X Execution Checklist Appendix 1 Alert Posture (Edition3)

Events: April 2008 calendar showing DSCA NTT (Emmitsburg, MD), NCES and..., USNORTHCOM SJA Conference

https://eoc.jtfcs.northcom.mil - CCR Watch Operations Display - Microsoft Internet Explorer

AS-08 / NLE 2-08

CCR Watch Operations

EAA	Reviewed email, mIRC, DSEL, JTAC, AMHS and HSIN portal.
05/05/2008 14:43:35	NSTR
Status	
MS	SDO sent a Spot Report out on a chemical fire being reported in Umatilla, Oregon by Fifth Army Operations Center.
05/05/2008 14:36:16	
Status	
MS	Reviewed e-mail, mIRC, DSEL, JTAC, AMHS, and HSIN portal.
05/05/2008 13:45:55	NSTR
Status	
MS	Watch sent Sport Report to CAPT Wagner, J33, and Lt Col Schoolcraft for Chemical Release in Umatilla, Oregon.
05/05/2008 13:27:35	
Status	
TME	OSZ Ellis/ OSZ Crawford prb OSZ Scott/ OSZ Akanbi.
05/05/2008 12:45:00	
Status	
JEC	Reviewed e-mail, mIRC, DSEL, JTAC, AMHS, and HSIN portal.
05/05/2008 11:45:34	NSTR

Page 1 of 485 [] Disable Refresh

Done [] Internet

start Connected - BladBer... Inbox - Microsoft Out... 4 Internet Explorer My Documents 3:17 PM

WebEOC 7.0

ben.russell as JTFCS J32 IA OPS Log Off

AS-08 / NLE 2-08

Boards: After Actions Discussion, CCR Watch Operations, --Position Log--, Sign In Sheet, --Significant Events-, Situation Reports

Menus: LNO Checklists », NC CAE CONEX Report »

Tools: Chat, Checklists, Contacts, Messages

Chat Room List

Add Chat Room

Room	Edit	Delete
1 J6		
2 JTF-CS JOC		
3 Medical		

Done [] Internet

Unclassified / For Official Use Only

Collaborative Tools

JTF-CS 101 Brief

JTF-CS COP

JTFCS COP - Microsoft Internet Explorer provided by Joint Task Force Civil Support

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites

Address <https://cs-map.jtfcs.northcom.mil/JTFCS%20COP/default.aspx> Go Links

JTFCS COP

JTFCS Ops Home | Web EOC | Help

Relocation Harborview Conops

Latitude: 47.5861185278
Longitude: -122.325942638
Details: Harborview Medical Center Relocation
[More Information](#)

Road Closure I5 Closure

Latitude: 47.5076533728
Longitude: -122.282826239
Details: I5 closure northbound
[More Information](#)

MA/MTO 10 - Provide Mort Affairs For Remains Recovery-Id

Location: McCord AFB
Latitude: 47.0976
Longitude: -122.474
[MA/MTO Document](#)
[MA/MTO Frago](#)
[MA/MTO Workbook](#)

Done Internet

start Connected - BlackB... Inbox - Microsoft O... JTFCS COP - Micros... JTF-CS Microsoft PowerPoi... 3:34 PM

Take Aways

- Homeland Defense is the **#1 priority** at USNORTHCOM
- USNORTHCOM (T-10) forces **know their mission, are competent, trained and ready**
- USNORTHCOM's DSCA response **capabilities are stronger** as a result of our past experiences and **lessons implemented**
- Sustaining and maintaining Homeland defense **partnerships** with DCOs, the IA (FEMA/Federal) community, and the NG **are paramount** in generating DoD **speed of response** ISO the PA
- Employment of DOD assets **in support** of civil authorities **is governed by law** (We support, we are not in charge)

Summary

JTF-CS 101 Brief

- JTF-CS is *the only standing joint operational headquarters* dedicated exclusively to *planning and integrating DOD forces in response to domestic CBRNE incidents*
- JTF-CS and the USNORTHCOM force packages provide a *rapid DOD response capability*, prepared to *deploy and conduct CBRNE CM operations to support the NRF* in protecting the public and environment from the effects of a CBRNE attack across the continuum of need
- JTF-CS routinely exercises its unique DOD capabilities in *planning, assessment and response to CBRNE incidents with local, State and Federal partners*

JTF-CS is prepared to save lives, prevent injury and provide temporary critical life support after a domestic CBRNE incident