

Military Participation In The IMS
As of 17 April 2009

Pre-Decisional Draft - Unclassified

COMMANDER’S HANDBOOK
Military Participation
in the
Interagency Management System
for
Reconstruction and Stabilization

Distribution Statement C
Distribution authorized to U.S. Government Agencies and their Contractors for USJFCOM Unified Action use,
 17 April 2009
Other requests for this document shall be referred to:
Unified Action
Joint Futures Lab; U.S. Joint Forces Command
115 Lake View Parkway
Suffolk, VA 23435-2697
Attn: Lt.Col. Erin Coady, Phone: 757-203-3356

April 2009 version without citations

Intentionally Blank

Preface

Why this handbook is important

	Since the close of the Cold War the United States military has been involved in a series of regional conflicts. These engagements have covered the full spectrum of operations from providing support to steady-state, conflict prevention and shaping operations to major combat operations and supporting post conflict, stabilization and reconstruction operations. The importance of interagency coordination, planning, and execution within these operations has become increasingly clear as the success of these engagements is determined by a whole-of-government approach utilizing the full set of capabilities resident within the interagency community which includes the U.S. military. In response to fulfilling the need for better interagency coordination in conflict prevention and stabilization and reconstruction operations the Department of State created the Office of the Coordinator for Reconstruction and Stabilization (S/CRS) in June 2004. S/CRS created the Interagency Management System (IMS) for Reconstruction and Stabilization, which the National Security Council subsequently approved applicable to all components of the U.S. government.
This system is designed to organize and support Washington D.C., Military Operational Headquarters, and field-level implementation during a stabilization operation to integrate planning and coordinate operations, ensuring harmonization of US Government planning and operations within the context of a whole of government response.
Most other nations involved in a stabilization operation will also operate within the context of a whole of government approach individually as well as a whole of coalition/alliance approach collectively. Several nations have developed compatible whole of government approaches in parallel with U.S. efforts and embrace the mutual benefits to engaging cooperatively across national and organizational boundaries.

The intended audience

	The primary audience for this book is members of the military participating in a civilian led U.S. Government response to an overseas stabilization crisis and reconstruction operation utilizing the IMS. In recent years military operations have increasingly supported interagency planning and implementation efforts. As a result military personnel have integrated into the interagency community to participate in these efforts. Military personnel participating in an interagency organization bring with them a wealth of resources, reach-back capabilities to parent organizations, varying backgrounds, specialties, and areas of expertise. These additional resources and capabilities are valuable and have been widely recognized by the interagency community. Future military engagements will likely involve supporting an interagency plan, implementation effort, or participating within an interagency organization. This book will help to define the roles and responsibilities for military forces and individual service members participating within the IMS.

Intent and how this handbook should be used

This handbook is intended to be used as a guide to help explain the roles and responsibilities of military participation within the IMS. It is not directive in nature and should be used for informational purposes only. It is also designed as a companion document to the IMS Guide and the Practitioner’s Guide of the USG Planning Framework for Reconstruction, Stabilization, and Conflict Transformation. Both of these documents will be produced by the Department of State Coordinator for Reconstruction and Stabilization (S/CRS). In conjunction with existing doctrine, military personnel participating in support of a USG response to a stabilization crisis or a reconstruction effort should utilize this book as a guide to assist them with planning, coordination, and implementation in coordination with their interagency counterparts. This book should be utilize by planners and implementers to assist in de-conflicting efforts and to empower better and more effective communication between interagency actors as it relates to roles and responsibilities for military participation within the IMS.

Relationships between military and non-military participants within stabilization and reconstruction operations

This handbook will identify relationships between military and non-military actors within a stabilization and reconstruction operation framed by the IMS. This will occur through the clarification of roles and responsibilities between interagency planners and implementers utilizing the IMS. Relationships between military and non-military actors will also be identified by describing how the military interacts and coordinates with the different levels of the IMS, specifically the Country Reconstruction and Stabilization Group (CRSG) – and its Secretariat, the Integration Planning Cell (IPC), the Advance Civilian Team (ACT), and if applicable the Field Advance Civilian Team (FACT). A goal for this book will be to better prepare military planners and implementers for interaction, coordination, and communication between military and non-military participants through the identification of key interagency relationships and standardization of basic processes within the IMS.

Intentionally Blank

PAGE

EXECUTIVE SUMMARY.………………………………………………………………x

CHAPTER I
	UNIFIED ACTION

· Introduction……………………………………………………………………………x
	Summary of USG Policy for Reconstruction and Stabilization Operations………x
	Evolving State and Defense Department Policy..x
	Essentials for effective military participation in interagency management……….x
· Purpose………………………………………………………………………………...x
· Key Participants and Proponents……………………………………………………...x
· Other Partners and Contributors………………………………………………………x

CHAPTER II
	INTERAGENCY MANAGEMENT SYSTEM (R&S)

· Introduction……………………………………………………………………………x
· Description of IMS……………………………………………………………………x
	Organization……………………………………………………………………….x
	Country Reconstruction and Stabilization Group (CRSG)………………………..x
	Integration Planning Cell (IPC)…………………………………………………...x
	Advance Civilian Team (ACT)……………………………………………………x
	Field Advance Civilian Teams (FACT)…………………………………………...x
· Key Interagency Proponents and Participants………………………………………...x
	Civilian Response Corp (CRC)……………………………………………………x

CHAPTER III
	MILITARY PARTICIPATION IN THE IMS (R&S)

· Introduction……………………………………………………………………………x
· Military Participation Authorities……………………………………………………..x
	Control Authorities………………………………………………………………..x
	Responsibilities and Coordination Processes……………………………………...x
	Supported and Supporting Relationships………………………………………….x
· Manpower Requirements and Resource Planning…………………………………….x
· Coordination and Integration with Existing Interagency Structures…………………..x
	Joint Interagency Coordination Group (JIACG)..…………………………………x
	Joint Interagency Task Force (JIATF).…………………………………………....x
	Joint Civil Military Operations Task Force (JCMOTF)..x
	Civil Military Operations Center (CMOC)..x
	Provincial Reconstruction Team (PRT)...x
· Integration with Non-USG Structures...x
	UN Coalition Force..x
	NATO Force..x
	African Union Coalition..x
	Regional Military Coalitions..x

CHAPTER IV
	MILITARY CONTRIBUTION TO THE ORGANZIATION OF THE IMS (R&S)

· DOD Participation within the Core Staff...x
	Support Requirements..x
· DOD Specific Components..x
	Manning Requirements..x
	Resource Requirements...x
· DOD Functional Elements...x
	Manning Requirements..x
	Resource Requirements...x
· JFC Communications within the IMS...x

CHAPTER V
DOD PARTICIPATION WITH THE COUNTRY RECONSTRUCTION AND STABILIZATION GROUP (CRSG) AND SECRETARIAT

· Introduction..x
	Purpose...x
	DOD Participation...x
	DOD Role..x
· Structure...x
	CRSG Leadership..x
	Secretariat..x
	Functions..x
	Operations Support..x
· GCC Relationship to the CRSG...x
· GCC Relationship to other Departments and Agencies through CRSG........................x

CHAPTER VI
MILITARY PARTICIPATION WITH THE INTEGRATION PLANNING CELL (IPC)

· Introduction..x
	Capabilities..x
	Leadership and Structure...x
· GCC Relationship to the IPC...x
	Roles and Responsibilities...x
	Relationship to GCC Staff...x
	GCC Planning in Conjunction with the IPC..x
· GCC Logistics and Admin Support to the IPC..x
· GCC Communications Support to the IPC..x
· GCC Security Support to the IPC..x

CHAPTER VII
	MILITARY PARTICIPATION WITH THE ADVANCE CIVILIAN TEAM (ACT)

· Introduction..x
· Structure...x
	Leadership..x
	Implementation Planning Team (IPT)...x
	Integration Structure..x
	MME Teams..x
	MME Sub-Objective Teams..x	
	Functional Offices..x
· JTF Relationship to the ACT...x
	Roles and Responsibilities...x
	JTF Planning in Conjunction with the ACT..x
· JTF Logistics and Admin Support to the ACT..x
· JTF Communications Support to the ACT..x
· JTF Security Support to the ACT..x

CHAPTER VIII
	MILITARY PARTICIPATION WITH THE FIELD ADVANCE CIVILIAN TEAM (FACT)

· Introduction..x
	Structure...x
	Leadership..x
	Functional Areas..x
	Integration and Implementation Element...x
· JFC Relationship to the FACT...x
	Roles and Responsibilities...x
	JTF/MSC Planning in Conjunction with FACT(s)..x
Logistics and Admin Support..x
	Communication Support..x
	Security Support...x

CHAPTER IX
	PRE-IMS R&S OPERATIONS PREPARATIONS AND PLANNING

· Introduction..x
· Pre-IMS Preparations...x
	Support and Assistance to Interagency Partners..x
	Training and Readiness to Support R&S Operations..x
	Exercises..x
· Triggers for the Application of Whole-of-Government Planning and the IMS.............x
· JFC Planning for IMS..x
	Context for JFC Participation..x
	Approaches to US Government R&S Planning...x
	Levels of Planning...x
	Planning Process Structure and Focus...x
	IMS Planning and Implementation for Essential Tasks...x
· Organizational Linkages..x

CHAPTER X
	JFC R&S PLANNING AND IMPLEMENTATION UTILIZING THE IMS (R&S)

· Transition to the IMS in R&S Operations...x
· Planning Considerations..x
· IMS (R&S) Actions...x
	General Actions...x
	Forming the Strategic Planning Team of the CRSG..x
	Development of the Situational Analysis..x
	Policy Formulation...x
	Strategy Development..x
	Interagency Implementation Planning...x
	Coordination at Strategic Level...x
· Coordination at Operational and Tactical/Implementation Levels................................x
	IPC...x
	ACT..x
	Embassy Team...x
FACT...x
· Coordination with Host Country Public and Private Sectors...x
· Coordinating and Managing Resources Supporting Civilian Components...................x
	Resource and Manpower Requirements..x
	Deploying Resources...x
	Employing Resources..x
	Sustaining Resources...x
	Redeploying Resources..x
	
· Appendices (to be completed)
 	
	AP1. Legal Authorities and Contracting

 	AP2. Examples of Planning Products

 	AP3. Resources/Manpower Guidance

 	AP4. IMS R&S References

 	AP5. Sample IMS R&S Mobilization/Operations Plan
 	 	
	AP6. Military Support to Rule of Law and Security Sector Reform Executive Summary

	AP7. Military Support to Governance, Elections and Media Executive Summary

AP8. Military Support to Economic Normalization and Restoration Executive Summary

AP9. Military Support to Essential Services and Critical Infrastructure Executive Summary

AP 10. Logistics, transportation and other life support requirements

AP 11. Security requirements

AP 12. Communications requirements

AP 13. Example MOU/MOA(s)

· Glossary (to be completed)
· Part I – Abbreviations and Acronyms
· Part II – Definitions

· Figures (to be completed)

Intentionally Blank

Executive Summary
	

On October 14, 2008 Public Law 110-417 was signed by the President. This is the National Defense Authorization Act for 2009 and Title XVI addresses Reconstruction and Stabilization Civilian Management. The law codifies the existence of the State Department Office of the Coordinator for Reconstruction and Stabilization, S/CRS, and defines the roles, responsibilities and functions of the office and the interagency process defined as the Interagency Management System, IMS. As stated in the beginning of PL 110-417 or NDAA 2009, as it is referred to throughout this Handbook, “If the President determines that it is in the national security interests of the United States for United States civilian agencies or non-Federal employees to assist in reconstructing and stabilizing a country or region that is at risk of, in, or is in transition from, conflict or civil strife, the President may….furnish assistance to such country or region for reconstruction or stabilization…….” NDAA 2009 does not negate or replace National Security Policy Directive (NSPD)-44, which was promulgated by the Bush Administration in December 2005, rather it codifies the institutions, policies, procedures and responsibilities originally set up in NSPD-44.
NSPD-44 recognized the need for improvement in coordination, planning, and implementation for reconstruction and stabilization efforts for foreign states and regions at risk of, in, or in transition from conflict or civil strife. This directive established the Secretary of State as the lead to coordinate and integrate US Government efforts involving all US Departments and Agencies with relevant capabilities to plan, prepare, and conduct stabilization and reconstruction activities. It also directed Secretary of State and Secretary of Defense to integrate stability and reconstruction contingency plans and activities and harmonize efforts with US Military plans and operations when relevant and appropriate.
Department of Defense Directive 3000.05 entitled “Military Support for Stability, Security, Transition, and Reconstruction (SSTR) signed by Deputy Secretary of Defense on November 28, 2005 states “Many stability operations tasks are best performed by indigenous, foreign, or US civilian professionals”. However, many US Government civilian agencies lack the capability and capacity to respond to the level that is necessary for these types of operations. Building partnership capacity within the civilian agencies and integrating military activities with civilian activities is critical to ensure unity of effort in such operations.
NDAA 2009 reaffirms NSPD-44 and DoDD 3000.05 and establishes in law the guidance that directs the civilian side of the US Government to develop the capacity to plan, prepare and conduct civilian aspects of stability operations. The Department of State is the lead agency to coordinate and integrate US Government efforts under this process. The Department of Defense has provided its expertise and taken a significant role in assisting the Department of State with the development of mechanisms to implement NDAA 2009. The key elements that emerge can be summarized as follows:
NDAA 2009 notes that the USG has significant stake in reconstructing and stabilizing countries or regions to help establish a sustainable path toward peaceful societies, democracies, and market economies. The USG goal is to enable governments abroad to exercise sovereignty over their territories to prevent them from being used as a base of operations for extremists, terrorists, organized crime, or other groups that pose a threat to US foreign policy, security or economic interests. Towards this end, State and Defense will integrate R&S contingency plans and R&S activities and military operations when relevant and appropriate and endeavor to harmonize efforts with US Military plans and operations.
The law also takes from DODD 3000.05 and recognizes stability operations are a core U.S. military mission that the Department of Defense shall be prepared to conduct and support and shall be given priority comparable to combat operations. Stability operations are conducted to help establish order that advances U.S. interests and values with goals of providing security, restoring essential services, meeting humanitarian needs, developing capacity for securing essential services, a viable market economy, rule of law, democratic institutions, and a robust civil society. DoD shall be prepared to perform all tasks necessary to establish or maintain order when civilians cannot do so, and integrated civilian and military efforts are key to successful stability operations. DODD 3000.05 recognizes that civilian-military teams are a critical U.S. Government stability operations tool, development of which the Department will continue to support. Assistance and advice shall be provided to and sought from the Department of State and other U.S. Departments and Agencies, as appropriate, in the development of DoD stability operations capabilities. Stability operations dimensions of military plans shall be integrated with U.S. Government plans for stabilization and reconstruction in accordance with the Secretary of Defense’s guidance.
While NDAA 2009 and DoDD 3000.05 focus primarily on coordinating efforts within the USG, the U.S. will likely participate in these types of operations within a coalition or alliance context. USG guidance is not intended to limit U.S. involvement in coordinating coalition and alliance strategy, policy or actions; nor will it ever suggest relinquishing U.S. sovereignty to a coalition or alliance. Rather, it suggests the importance of developing a consistent approach within the USG while coordinating with multinational/interagency counterparts, to the greatest extent practical, in order to accomplish the overall mission.
As a part of the implementation process of NDAA 2009, an Interagency Management System (IMS) has been developed to coordinate policy, planning, and implementation of stability and reconstruction operations. The purpose of this handbook is to better define the roles and responsibilities for military participation within the IMS. The handbook is informed by the USG Planning Framework for Reconstruction, Stabilization, and Conflict Transformation as well as the IMS Guide; higher level USG documents developed by the State Department’s Office of the Coordinator for Reconstruction and Stabilization (S/CRS) in consultation with many U.S. Government agencies to include the Department of Defense.
	

Intentionally Blank

Chapter 1
Unified Action

1. Introduction

With the collapse of the Soviet Union, the Cold War gave way to more numerous, complex and unpredictable sources of instability and danger to the international community. In particular, since the end of the Cold War, the United States has been involved in or contributed significant resources, both in terms of financial and human treasure, to more than 17 reconstruction and stabilization efforts, yet has had no effective or sustained mechanism to ensure a comprehensive, coordinated USG response.
US operations in both Afghanistan and Iraq have highlighted the lack of effective mechanisms and the need for them. Additionally, the USG National Security Strategy recognizes that failing states can become breeding grounds for transnational terrorism, proliferation of weapons of mass destruction, trafficking in humans and narcotics, organized crime and other threats. From that strategic guidance USG Departments and Agencies determine how they will support the USG as a whole to achieve national security.
This shift in strategy and the need to respond rapidly and flexibly to dynamic environments requires adaptation of our national security architecture to create and implement a new approach to the organization and use of all elements of national power to achieve strategic success. Central to this new approach is the need for unified action to ensure the activities and resources of diverse actors across the USG are coordinated and integrated and work in cooperation with a variety of critical non-USG actors to achieve the desired strategic affect.
Unified Action is the synchronization, coordination, and/or integration of the activities of governmental and nongovernmental entities with military operations to achieve unity of effort. In this context military commanders can conduct either single Service or joint operations to support the overall operation and achieve unity of effort with USG civilian agencies, Allies, coalition partners, multinational organizations, IO(s), NGO(s), IGO(s), and when applicable and specifically authorized, the private sector.
An important element of Unified Action is the recognition that unity of command within the military instrument of national power is vitally important and supports the national strategic direction through the close coordination with the other instruments of our national power. JP 1, Doctrine for the Armed Forces of the United States, states unity of command in the Armed Forces of the United States starts with national strategic direction. For US military operations, unity of command is accomplished by establishing a joint force and Joint Force Commander (JFC), assigning a mission, or objective(s) to the designated JFC, establishing command relationships, assigning and/or attaching appropriate forces to the joint force, and empowering the JFC with sufficient authority over the forces to accomplish the assigned mission.
Attaining unity of effort through unity of command for a multinational operation may not be politically feasible, but it should be the goal. This can be accomplished by establishing a Multinational Force (MNF) under the guidance of a Multinational Force Commander (MNFC). Though each case is unique, rarely, if ever, will nations relinquish command of their forces directly to an MNFC. At least two distinct chains of command will result: a national chain of command for each participating nation and a multinational chain of command. Organizational structures created below the MNFC level (e.g. CJTF or CFLCC) are better suited to meet objectives, political realities and constraints of each participating nation. Whenever operating in a multinational environment, U.S. Commanders and their staffs should strive to achieve unity of effort with partners to the maximum extent possible while keeping those partner’s policies and authorities in view.

a. Summary of USG Policy Regarding Reconstruction and Stabilization
On October 14, 2008 Public Law 110-417 was signed by the President. This is the National Defense Authorization Act for 2009 and Title XVI addresses Reconstruction and Stabilization Civilian Management. The law codifies the existence of the State Department Office of the Coordinator for Reconstruction and Stabilization, S/CRS, and defines the roles, responsibilities and functions of the office and the interagency process defined as the IMS. Stated in the beginning of PL 110-417 or NDAA 2009 - hereafter called in this Handbook, “If the President determines that it is in the national security interests of the United States for United States civilian agencies or non-Federal employees to assist in reconstructing and stabilizing a country or region that is at risk of, in, or is in transition from, conflict or civil strife, the President may….furnish assistance to such country or region for reconstruction or stabilization…….” NDAA 2009 does not negate or replace National Security Policy Directive (NSPD)-44, which was promulgated by the Bush Administration in December 2005, rather it codifies the institutions, policies, procedures and responsibilities originally set up in NSPD-44.
In 2005 the Department of Defense promulgated DOD Directive 3000.05. This directive recognized that increasing stability operations capabilities within DOD are essential to conducting major combat operations, winning the War on Terror, and advancing U.S. national security interests in the 21st century. To address these challenges, DOD Directive 3000.05 directed DOD to ensure that stability operations are “given priority comparable to [major] combat operations.” It also directed military commanders to plan for and execute stability operations in coordination and cooperation with non-military components of national power. DOD Directive 3000.05 was designed to complement and support the President’s objectives by making DOD a better partner in responding to reconstruction and stabilization operations within the interagency process. NDAA 2009 takes the intent of DOD Dir 3000.05 and codifies it into law.
The Department of State has developed the Interagency Management System (IMS) for Reconstruction and Stabilization from the guidance established within the NSPD, and reaffirmed in NDAA 2009, which will guide whole-of-government response efforts in the future. Success will rest upon many sets of unified actions (e.g., unity of effort and unity of purpose without unity of command), within the context of the IMS. In this venue single Service, Joint Task Force Commanders, Combatant Commanders, the Chairman of the Joint Chiefs of Staff, and the Secretary of Defense are all in important and influential positions to ensure unified action, in relation to the IMS, is conducted and planned according to the guidance received from their chain of command in coordination with other authorities.

b. Evolving State and Defense Department Policy
The policies associated with addressing fragile states: stability operations, peacekeeping, reconstruction and stabilization, in both the Department of Defense and the civilian agencies, particularly the Department of State and the US Agency for International Development have been undergoing a process of change since the late 1990s. Indeed, these policies have never been in a state of evolution as they are currently undergoing. Nevertheless, the US military and the civilian agencies, especially the Department of State, have a long history of policies designed to address fragile states. Playing a key role in reconstruction and stabilization, (R&S), for the Defense Department is not a new phenomenon. As far back as 1815 the military was engaged in operations intended to stabilize diplomatic relations between the US government and governments along the Barbary Coast in the Mediterranean Sea. From 1889 to 1914 the military, especially the US Marine Corps, stepped in to influence and, in some cases, run governments in the Caribbean nations of Cuba, Panama, Nicaragua, Mexico and Haiti. Indeed many historians credit the Marines for giving Nicaragua it most historically stable government when it successfully administered the country for 13 years from 1900 to 1913. The most significant foreign interventions by far that involved both the military and the civilian agencies was the post World War II rebuilding of Europe, especially Germany and Japan. The military played significant roles in both theaters. Military officers served as governors of cities and municipalities in Germany and US general Douglas McArthur wrote the post war Japanese constitution that is still in place today.
After the end of the Second World War and onset of the Cold War, the period encompassing 1945-1990, the US allowed its capabilities to engage in R&S operations to atrophy. The military was focused on maintaining its readiness to fight the Soviet threat and any mission that did not complement that war objective was seen as contrary to the overall readiness of the force and was thereby discouraged. Accelerated by the experience in Korea (which demonstrated to many that constabulary and occupation functions weakened the military) and Vietnam (which deepened the perceived division of responsibilities for war and peace between military and civilian agencies), this atrophy in government capabilities was accompanied by an increase in International Governmental Organization (IGO), International Organization (IO), and Nongovernmental Organization (NGO) capabilities, which enlarged to fill the vacuum. The remarkable successes of the Japanese and German reconstruction efforts, and the Marshall Plan were not institutionalized or repeated in the 45 years between the fall of Berlin and the fall of the Berlin Wall.
The 1990s ushered in an era of change and a clear recognition that the old way of doing business did not work. U.S. interventions in Somalia, Haiti, Bosnia, Afghanistan and Iraq were not the successes expected. In each of these interventions the military was able to successfully achieve its desired military objectives and quickly defeat their enemies’ military capabilities within days or weeks. However, the subsequent post-conflict period was another story altogether. Armed violence, political squabbling and criminal economic predations quickly reversed the initial successes achieved by the military in each case. It has become readily apparent that the comparative advantage the U.S. enjoys in traditional military capabilities are not matched by capabilities to provide economic, social, justice and good governance systems where they do not exist in a failed state. Also, it has become apparent that defense policy and planning capabilities, along with military operational capabilities will have to integrate to a much greater degree with civilian capabilities in order to successfully turn failed states around and create viable and sustainable national entities.
Presidential Decision Directive 56 (PDD-56), Managing Complex Contingency Operations, was promulgated by the Clinton Administration in the late 1990s, was the first clear and significant step taken to address the need for bringing all the instruments of national power together to address a failing state situation. This Directive for the first time specifically addressed the need for both the military and the civilian agencies to collaborate in planning and executing whole of government, (WOG) operations. The PDD was applied only a few times with limited success. It acknowledged the post-Cold War environment where the security environment was no longer balanced by two super powers, but was instead based on the potential for frequent and wide ranging smaller conflicts involving states and trans/sub-national actors. This included non-traditional actors such as war lords, religious leaders and even transnational non-state leaders. PDD-56 made the U.S. national authority aware of the limitations that faced the government. The lessons learned from applying PDD-56 and from military-only excursions in Iraq and Afghanistan led to strong internal reassessments throughout the government from which emerged both National Strategic Policy Directive-44, (NSPD-44), Management of Interagency Efforts Concerning Reconstruction and Stabilization, the Department of Defense Directive (DODD) 3000.05, Military Support For Stability, Security, Transition, And Reconstruction (SSTR) Operations, and most recently, NDAA 2009..
The decade of the 1990’s ushered in an era where regional security concerns in the US national interest will continue to emanate from failed or failing states. Made readily apparent is the comparative advantage the U.S. possesses in conventional combat operations has not been matched by capacities to provide governance, economic, social well-being and justice systems in the vacuums created by the collapse or defeat of governments. Military forces must broaden their knowledge base and actions beyond Cold War core competencies to encompass abilities to conduct operations across the full spectrum of conflict in increasingly complex and dynamic operational environments that also require relevant, multi-source civilian capabilities. This is the lesson the military and civilian agencies are now beginning to fully appreciate.
It is apparent that defense policy and planning capability and military operational capabilities have to be integrated to a much greater degree with civilian capabilities in order to achieve national goals. For the military in particular, modern capabilities of precision fires and information flows across the battle space both compress the physical dimensions of the battle space and give tactical actions strategic importance. It is possible to experience pre-conflict, close-combat, and post-conflict conditions within a very small area in a very short time where simultaneous actions are required across this spectrum and across the civil-military organizational divide. This “three-block war” compression demands unprecedented mental and physical agility and the ability to apply all elements of national power in very discrete packages to achieve tactical, operational, and strategic goals. Today, actions by soldiers and civilians can cover all these sequences and categories in the space of a single day.
The evolution, some would say revolution, of whole-of-government operations to address the challenges to the world today and into tomorrow continues. Civilian agencies are making the hard changes necessary to establish planning and integration capabilities. They are also establishing deployable capabilities never before considered. A Civilian Response Corps comprising a stand-by reserve “force” of competent civilians is being developed and trained for future operations they will be called upon to conduct.
The military is also evolving in light of the interconnected political, military, economic, social, information and infrastructure (PMESII) challenges that lay ahead. Today stability operations have the same level of priority as more traditional war-fighting objectives and more than ever the military is training with civilians, deploying with civilians and learning the culture of civilian agencies. The military is also evolving its capability to understand and implement non-traditional missions including Rule-of-Law, governance, infrastructure rebuilding and economic normalization. Today you are just as likely to find a “diplomat” in a Kevlar vest alongside his/her military counterparts offering guidance and advice and a military officer sitting down with a group of village elders offering suggestions on rebuilding the capacities of the local government to provide essential services.

c. Essentials for effective military participation in interagency management start with the national strategic direction as well as the factors that contribute to the decision establishing the IMS in response to a triggering event or emerging crisis. From this unity of command within the military can be established enabling unified actions that support the IMS and the overall objectives it seeks to achieve through unity of effort.
Important essential elements for effective participation within the IMS include authorities, roles, responsibilities, knowledge of the system, its participants, existing DoD interface and participation within interagency structures, and manpower and resource requirements. Most essential to this is a clearly defined national strategic direction with measureable objectives and attainable outcomes which enable the establishment of a unified military chain of command supporting unity of effort through the IMS among the various actors involved in the response effort.
In multinational operations, an overarching strategy will be developed that will set the strategic direction. The European Union, NATO and France have developed processes for creating a multinational strategy which have included substantial US State Department and Defense Department input. These processes and the lexicon used in them are compatible with the IMS. Furthermore, setting measurable objectives and attainable outcomes has also been the focus of the international development community. Commonality in developing strategy and evaluation criteria within the multinational diplomatic, defense and development communities will help establish a clear direction and unity of effort in future operations.

(1) Requirements

A military requirement is an established need justifying the timely allocation of resources to achieve a capability to accomplish approved military objectives, missions, or tasks. Military requirements for effective participation in interagency management will be defined through the objectives and outcomes indicated in development of national strategic direction, to include:
			
· A realistic plan that provides for sufficient manpower and resources capable of enabling effective participation within an agreed timeframe.
· Maintaining adequate knowledge of interagency mechanisms and processes, participants, existing structures, capacity and capabilities, and limitations.
· Establishment of clearly defined authorities, roles and responsibilities enabling unity of effort amongst the participants.

(2) Principles
	
Key principles for effective military participation within interagency management include:

· Unity of command, starts with a national strategic direction, and is an important piece of the military instrument of national power.
· Integration, the IMS is designed to successfully integrate all of our instruments of national power – diplomatic, economic, informational, and military – to achieve our national strategic objectives.
· Unity of effort, defined as coordination and cooperation toward common objectives, even if the participants are not necessarily part of the same command or organization - the product of successful unified action. (JP 1)

2. Purpose
As defined earlier, the purpose of unified action is to synchronize, coordinate and integrate activities to achieve unity of effort. A key theme of unified action in stability operations is military planners and operators should not approach stabilization as being a solely military responsibility, and recognize that the most effective way to meet their goals is to partner with non-military actors that most likely are already engaged in such functions. In situations where civilian operations may have been suspended or are not present, the military has developed doctrine or pre-doctrinal informational handbooks to help guide military efforts to establish the conditions needed to enable civilian efforts, and foster an effective transfer of responsibilities.
a. IMS Purpose and Common Themes
The Interagency Management System is designed for highly complex crises and operations, which are national or security priorities, involve widespread instability, are likely to require military operations, and where multiple U.S. agencies will be engaged in the policy and programmatic response. It is not intended to respond to the political and humanitarian crises that are regularly and effectively handled through the current Washington D.C. and Embassy based systems. The IMS, therefore, is likely to be activated when a crisis in a foreign nation or region is of sufficient importance that it directly impacts on US national interests or is likely to do so. Analyses of likely scenarios have identified a range of causes of crisis, and while not all can be identified, some common themes have emerged. States that fail or fall into crisis usually do so for reasons of weak governance, failing economies or economic plans, a collapse of the rule of law, internal social, cultural or religious strife or a military that is either corrupt, inept, abusive or a combination of all of these things. Collectively these represent “root causes of crisis”. These sectors are addressed by various government and non-government sources. These source documents are likely to be used by planners and implementers participating in the system. Thus they may inform or even complement the overarching USG Planning Framework for Reconstruction, Stabilization, and Conflict Transformation and its response mechanisms through the IMS.

3. Key Participants and Proponents
Key participants and proponents in unified action within the context of complex operations conducted since the close of the Cold War have included the majority of the departments and agencies of the Executive Branch. Participants have included multi-national and coalition contingents, international and regional organizations, and non-governmental entities such as private sector companies and non-government organizations. Increasingly individual States have provided manpower and resources through their National Guard Bureaus.

 4. Other Partners and Contributors (e.g. IOs, NGOs)
We have talked about the role of the military in R&S operations, who is participating in the IMS, etc. The military will find other non-military and non-governmental actors very much involved in a range of activities that relate to unified action. In many, if not most, cases, these actors will be essential partners, yet once again they are not the “normal” or expected partners of the past. In any crisis state or region there are international organizations (IOs) and non-governmental organizations (NGOs) that were present before the crisis loomed, are present during the crisis, and will be present long after the US military has left. These IO(s) and NGOs bring resources, skills and experience that can benefit the whole-of-government efforts. The willingness of these organizations to work with the military will vary depending on their mission. Those in humanitarian assistance will likely refuse to talk with the military for fear of compromising their neutrality, a prerequisite for their mission. Some organizations cannot be co-opted and, in fact, attempts to do so can be counter-productive. The military must develop the processes and procedures to work with all these organizations or at least de-conflict geographically with those who need to maintain neutrality. Working or collaborating with those willing to do so can serve the commander well since these organizations usually understand the local situation very well and can help recognize what the root causes of crisis are and how to address them.

Intentionally Blank

Chapter 2:
Interagency Management System (IMS) for Reconstruction and Stabilization (R&S)

1. Introduction
The purpose for this chapter is to inform military personnel involved in a Reconstruction and Stabilization operation about the IMS. While much of this chapter is covered in other publications, it is worth presentation in the Commander’s Handbook to ensure that military personnel have a context from which to develop their understanding of the essential role they play in the broader IMS effort.

2. Description of IMS
A major element of the effort to coordinate USG reconstruction and stabilization missions has been the creation of the Interagency Management System (IMS), which was approved by the Deputies’ Committee in March 2007. Responding to the direction of the National Security Strategy, NSPD-44, and most recently NDAA 2009, the IMS establishes a means to successfully integrate the instruments of national power and leverage the capabilities of all participants to achieve national strategic objectives. The IMS is designed for highly complex crises and operations, which are national security priorities, involve widespread instability, may require military operations, and where multiple U.S. agencies will be engaged in the policy and programmatic response. When a significant crisis occurs or begins to emerge, the Secretary of State, the Secretary of Defense and/or the appropriate NSC director may decide to establish the IMS based on a decision by the Principals’ or Deputies’ Committees and implemented at the direction of the NSC. It is not intended to respond to the political and humanitarian crises that are regularly and effectively handled through the current Washington and Embassy systems.
The Interagency Management System for R&S is designed to assist Washington, D.C. policymakers, Chiefs of Mission (COMs), and military commanders to manage complex R&S engagements by ensuring coordination among all USG stakeholders at the strategic, operational, and tactical/field levels. The lessons learned from Iraq, Afghanistan, Bosnia, and Kosovo demonstrate that the U.S. must employ an approach in these types of engagements that draws upon the full range of diplomatic, development, defense, intelligence, and economic resources available to the USG. This mechanism, through three-levels of planning and operations, creates a framework to unify effort among all USG stakeholders. Many of our multinational partners and the EU have similar mechanisms, which should help unify overall coalition/alliance R&S efforts as well. The IMS includes all civilian and military agencies and offices of the USG relevant to R&S operations. The system is intended to facilitate and support:

· Integrated planning processes for unified USG strategic and implementation plans, including funding requests;
· Joint interagency field deployments; and,
· A joint civilian operations capability such as shared communications and information management.

The IMS is a response mechanism. It does not preclude interagency scenario-based, prevention or contingency planning, which may occur independently. The system will draw upon such plans when they exist.
Military participation within the IMS will come in many forms and at all levels. Participation within the IMS will depend largely upon the nature and scale of the operation, as dictated by policy and strategic objectives. The scale of participation could range from a determination that no military forces will be required to a robust involvement of many elements of the DoD to include the Office of the Secretary of Defense (OSD), Joint Staff (JS), Services, Geographic Combatant Commands (GCCs), functional commands, and Joint Task Forces (JTFs), their Major Subordinate Commands (MSCs), and other forces. Each element will have direct interface or membership in a corresponding structural element within the IMS. For example:

· OSD and JS will represent DoD on the Country Reconstruction and Stabilization Group (CRSG).
· The Integration Planning Cell (IPC) will reside at and integrate into a GCC to assist in harmonizing civilian and military planning.
· The JTF and Advance Civilian Team (ACT) will, at a minimum, have direct interface and communication and perhaps co-locate certain elements as the ACT plans for and coordinates R&S related tasks. The JTF may provide further logistics, transportation, and security to support the activities of the ACT and may be requested to provide personnel and units that have high value capabilities such as Engineers, Civil Affairs, and Psychological Operations. If FACT(s) are established, they will be located in provinces or outlying areas and are expected to operate relatively autonomously or be dependant on MSC(s) for support and sustainment. Either way, MSC(s) are likely to be called upon to coordinate and collaborate with FACT(s).

a. Organization
The IMS functions at three levels:
· A Country Reconstruction & Stabilization Group (CRSG) at the strategic/policy level with a dedicated support staff or Secretariat located principally in Washington D.C.,
· An Integration Planning Cell (IPC) that supports the GCC, and
· An Advance Civilian Team (ACT), which may if appropriate, is augmented by Field Advance Civilian Teams (FACTs) at the tactical field level.

These structures are flexible in size and composition to meet the particular requirements of the situation and to integrate personnel from all relevant agencies. Each team is designed to support and augment, not replace, existing structures in Washington, at the Geographic Combatant Command (GCC), and in the field. International or coalition partners may also be represented.

b. Country Reconstruction and Stabilization Group (CRSG)
The Country Reconstruction and Stabilization Group (CRSG) is the central Washington, D.C. coordinating body for the USG effort. The CRSG is comprised of two components: an augmented Policy Coordination Committee (PCC) established for the specific country response, and an interagency planning, operations, and coordination staff (CRSG Secretariat). The Policy Coordinating Committee (PCC) is jointly chaired by a regional Assistant Secretary of State, the Coordinator for Reconstruction and Stabilization and the regional National Security Council Director. It will be supported by an interagency Secretariat complete with planning and operations staff that is drawn from all relevant USG agencies. Representatives from the OSD, JS, and when necessary the affected GCC will be involved with policy development and strategic level planning as members of the CRSG as well as providing input into the decision to establish the IMS based on the triggering guidance.
With the decision to activate the IMS, a new situation-specific PCC will usually be established as the CRSG. However, it may be appropriate to designate an existing PCC to take on these expanded functions. This designation signals a change in status for the country and requires an assessment of current USG activities and plans, and additional staff to support an increased workload. Establishing a CRSG must take into account any international or political sensitivity surrounding prospective interventions and steps must be taken to minimize any potential negative implications of public knowledge of the effort. In exceptional cases, the planning and resource mobilization procedures envisioned in this handbook may be conducted under a PCC in order to avoid the higher profile that might result from establishing a formal CRSG.
The CRSG prepares the whole-of-government strategic plan, including a common USG strategic goal, a concept of operations, the major essential tasks, including the Major Mission Elements (MMEs) the USG must undertake (including with international and host nation partners), and resource requirements to achieve stability. It can build on earlier interagency contingency planning. The CRSG prepares and forwards recommendations for decision by the Deputies’ and/or Principals’ Committee to ensure guidance and direction to U.S. civilians in Washington and the field.
Once the USG integrated strategic plan is approved, the CRSG facilitates preparation and integration of interagency implementation planning, operations support, information management, international/coalition partnership development, and resource mobilization, as well as reach-back, monitoring and reporting functions.

c. Integration Planning Cell (IPC)
An Integration Planning Cell (IPC) is a team of interagency planners and regional and sectoral experts who will be deployed to a Geographic Combatant Command (GCC) Headquarters or to the equivalent multinational HQ. The team leader for the IPC is considered to be at the peer level and will have direct access with the Commander of the GCC. Its purpose is to support civilian-military communication and integration of civilian and military planning in order to achieve unity of effort between civilian and military R&S implementation teams. This mechanism is not designed to create a USG civilian R&S operations/tactical plan.
The CRSG will establish and deploy an IPC in response to an emerging crisis potentially requiring military intervention or support, a DOD request for assistance with R&S planning or a request from an equivalent multinational HQ. The IPC will be established in conjunction with the development of a U.S. strategic plan. It supports the Commander in integrating the evolving civilian components of the U.S. strategic and implementation plans with the military plan for operations.
The affected GCC will have a key role in advising strategy and plans development – specifically those with possible military tasks. It will be responsible for providing the right force, manpower and equipment, to structure a JTF, to achieve its assigned tasks under an overarching strategy within the IMS. The GCC will also host and help align the IPC with its relevant staff elements, to facilitate effective integration of civilian and military R&S efforts designated by the CRSG. Integration of interagency planning is not limited to the establishment of an IPC, and working relationships between civilian and military planners should be developed before crises.

d. Advance Civilian Team (ACT)
The CRSG may recommend (with the Chief of Mission’s concurrence) that the Secretary of State deploy an Advance Civilian Team (ACT). The ACT is a combination of processes, structures, and authorities that together provide the COM with the capacity to integrate the activities of the allocated assets in time, space and purpose in order to achieve unity of effort in the development and execution of the USG R&S Implementation Plan. Though it is called a “Team” it is a capacity. Furthermore, though it has “civilian” in its title, it seeks to integrate all elements of the USG to include the military.
The ACT HQ is both strategic and operational in nature, assisting the COM to direct R&S planning and operations, and provides reach-back to parent, Washington, D.C. agencies for support. ACT(s) provide core R&S implementation planning and operations expertise to the COM and military commanders. The ACT serves as the COM’s general R&S staff, supporting the COM, as they deem appropriate, in executing the USG Interagency R&S Implementation Plan.
The ACT operates under Chief of Mission authority. The ACT can operate with or without U.S. military involvement. In instances where the military is involved, the ACT will assist in integrating Joint Task Force (JTF) and Embassy R&S operations in support of both the COM and the Joint Force Commander. In all circumstances, U.S. civilian field operations are conducted under COM authority, and the COM bears ultimate responsibility for the execution of the R&S implementation plan. In the absence of an existing USG diplomatic presence, the ACT leader may be designated as the President’s Special Representative or Special Envoy, act as the COM, and will oversee the establishment of a more permanent USG presence.
If a decision is made to establish and deploy a JTF in response to the triggering of the IMS, the JTF’s participation within the IMS may require it to interface with many different components such as the Advance Civilian Team (ACT), Field Advance Civilian Team (FACT) Chief of Mission (COM), and country team members of a US Embassy. For unity of effort, ACT(s) integrate and coordinate the execution of the U.S. R&S Implementation Plan with existing USG civilian and military operations. Success or failure of a U.S. R&S operation in the field largely will depend on ensuring the COM and the JTF Commander having a shared operational picture, an agreed plan and vision for its execution, and a shared process for raising and making decisions.

e. Field Advanced Civilian Teams (FACTs)
If necessary, the ACT can deploy a number of Field Advance Civilian Teams (FACTs). FACT(s) are usually deployed outside of the ACT HQ to establish a U.S. presence, provide direct information about conditions on the ground and support those R&S operations conducted at a provincial and local level. They are flexible, scalable teams responsible for a range of operations in governance, security, rule of law, infrastructure and economic stabilization to provide the COM with maximum capacity to implement R&S programs. As required, they may coordinate the field execution of projects that involve not only USG resources, but also foreign governments, UN, other international organizations, non-governmental organizations (NGO), or host nation activities. While remaining under COM authority, FACT(s) may integrate with U.S. or foreign military forces when appropriate to maintain maximum U.S./coalition unity of effort. In this regard, FACT(s) build upon the lessons learned from Provincial Reconstruction Teams (PRTs), currently established for both Afghanistan and Iraq.
An MSC or elements thereof such as Brigade Combat Teams/Regimental Combat Teams (BCT/RCT), within a JTF, will interact with many of the ACT/FACT implementers, who plan, coordinate and execute projects while participating in the IMS. The primary interface at this level, within the construct of the IMS, will be the Field Advance Civilian Team (FACT). FACT(s) must be equipped and trained to perform in non-permissive/hostile environments, in coordination with the U.S. military or multinational forces. Functional units, elements or selected personnel within a MSC with inherent civil-military capabilities such as Civil Affairs, Engineers, Military Police, and Contracting Officers (or their designated representative) when appropriate may be tasked to support, attached or detailed (in the case of individuals) to a FACT to provide assistance and expertise. Arrangements concerning direction, guidance, and sustainment should be established through an MOU prior to any unit taskings or personnel moves between military and civilian elements.

3. Key interagency proponents and participants
As approved by Deputies Committee, the IMS is the approved process for how the US Government will organize itself when responding to a Reconstruction and Stabilization intervention. The key interagency proponents for the IMS are derived from NDAA 2009, which specifies that the Department of State will lead USG reconstruction and stabilization efforts. The Department of Defense and the National Security Council serve as two other key proponents for the IMS. Participants in the process are all agencies and departments of the USG that will have a role in an approved R&S operation. These include, but are not limited to: the Departments of Justice, Commerce, Homeland Security, Agriculture, Health and Human Services, and the US Agency for international Development.
All agencies contributing personnel to elements of an IMS should place them under the administrative control (ADCON) of a single designated Senior Agency Representative (SAR). SAR(s) enjoy direct access to the IMS leadership at their level, to include the DCM and COM at an ACT/Embassy. Where USG agencies have multiple organizations under them (OFDA/DART and OTI in USAID, INL and PRM in State, ICITAP and OPDAT in DOJ, etc.), the agency may opt to designate a SAR for each of them. That said, because SAR(s) enjoy direct access to the DCM and COM, they may not “stack”, for example, DART and OTI “SAR(s)” reporting to an overall USAID SAR.

a. Civilian Response Corps (CRC)
The civilian agencies, despite their roles and responsibilities in the IMS, will not have the manpower capacity necessary to support pre-crisis training or extra personnel available to be dedicated to IMS specific duties. Civilian agencies in many cases are staffed “one deep”, meaning an individual with particular expertise needed during an R&S operation will be holding down responsibilities in his or her agency on a daily basis that will be left unfilled if that individual is “deployed” to fulfill duties specific to the R&S operation. In recognition of this reality, the Department of State has been authorized to establish and sustain a pool of professionals intended to serve when an IMS is authorized for an R&S operation. The Civilian Response Corp (CRC) is the civilian agency’s equivalent of military reserves for crisis response. This section is not intended to offer a detailed description of the CRC. It is designed to provide military personnel involved in an R&S operation an understanding and appreciation of the civilian counterparts they will encounter at the different levels: strategic, operational and tactical, of the IMS.
The Civilian Response Corps is a group of civilian federal employees and, eventually, volunteers from the private sector and state and local governments, who will be trained and equipped to deploy rapidly to countries in crisis or emerging from conflict, in order to provide reconstruction and stabilization assistance. The CRC is the core of how the civilian components of U.S. national power will respond to a country in crisis that has been designated by the President for an R&S response employing the IMS. The CRC is comprised of diplomats, development specialists, public health officials, law enforcement and corrections officers, engineers, economists, lawyers, public administrators, agronomists and others – offering the full range of skills needed to help fragile states restore stability and the rule of law, and achieve economic recovery and sustainable growth as quickly as possible.
The President has empowered the Secretary of State to coordinate and lead integrated U.S. Government efforts to prepare, plan for, and conduct stabilization and reconstruction activities, and to coordinate with the Secretary of Defense to harmonize civilian and military activities. Because no single government entity has all of the relevant expertise, the Civilian Response Corps is a partnership of eight departments and agencies: the Department of State, U.S. Agency for International Development (USAID), Department of Agriculture, Department of Commerce, Department of Health and Human Services, Department of Homeland Security, Department of Justice, and Department of the Treasury.
The CRC consists of three components, an Active Component, a Standby Component and a Reserve Component. The Department of State and the US Agency for International Development are currently the only civilian organizations that have dedicated personnel, whose daily work is centered on IMS planning and preparation, including training. These staffs are small and while military personnel may encounter these personnel during R&S operations they will be the exception rather than the rule. Most civilians involved in R&S operations under an established IMS will come from one of the three components of the CRC.
Active component officers are full-time employees of their departments/agencies whose specific job is to train for, prepare, and staff reconstruction and stabilization (R&S) operations for conflict prevention and response. They may spend 50-60% of the year in overseas conflict areas, deployed on average for 90 days at a time. Active component members will attend up to eight weeks of formal training and exercises per year. They provide “first responder” expeditionary capabilities in civil-military environments and operate in whole-of-government structures such as the formal Interagency Management System (IMS) or ad hoc response teams. They focus on critical initial interagency functions such as assessment, planning, management; and administrative, logistical, and resource mobilization in order to stand-up or increase the capabilities of U.S. Government (USG) systems and structures for response and implementation of R&S operations during a specific country engagement. When not deployed these personnel participate in exercises, train for R&S operations, conduct training and contribute to lessons learned, best practices, development of standards and SOP(s).
The Standby Component is comprised of officers that are full-time employees of their departments/ agencies who may or may not have current positions related to R&S sector areas. However, they have specialized subject matter expertise useful in R&S operations, and have committed and secured permission from their office to be available for call-up in the event of an R&S operation, have been pre-screened and trained, and have committed to be available to leave their home office within 30 days of call-up (if approved by supervisor and department/agency).
The initial period of operational support for Standby officers will be for 90 days. Standby officers can be asked to extend for an additional 90 days and most should expect to do so. Standby Component members attend orientation training in the first year and additional training in following years. When activated, they serve as employees of their home departments/agencies assigned to U.S.-based planning, assessment, exercises or overseas deployment, under the supervision of a designated individual within the whole-of-government response structure. They provide critical reinforcement and follow-up for the Active Component, as well as pertinent skills and expertise. Deployments will be on average for a 90 day period.
The final component of the CRC is the Reserve Component. Officers designated to the Reserve Component are U.S. citizens who have committed to be available within 45-60 days of call-up to serve as U.S. Government temporary employees in support of inherent governmental work during an overseas R&S operation. They provide a pool of qualified, pre-trained, and ready civilian professionals with specialized expertise and skills not readily found within the U.S. Government—such as municipal administration, policing, and local governance—that are critical for R&S operations.
The Reserve Component will draw upon civilians outside the United States Government with critical skills either absent in the federal workforce, or present in insufficient numbers. Reserve officers are vital to efforts to bring “normalcy” to countries going through R&S engagement by filling capabilities career U.S. Government employees simply cannot match in expertise or in number. Reserve Component officers are expected to serve a minimum of three months when deployed but are likely to be asked to extend for up to one year. Although Reserve Component officers can be utilized at all levels of the IMS, they will mostly be assigned to positions in the ACT or FACT(s), and for this reason these Reserve Component officers are the civilians most likely to interact with military personnel on a daily basis during an R&S operation under the established IMS.
Reservists will most likely conduct field based, sector specific activities, such as: development of a range of short, medium, and long term programs in highly technical areas; conduct technical assistance in host nation ministries, regional, and local offices; coordinate with other donor nations, multilateral organizations, NGOs, and the private sector to develop a comprehensive approach to technical assistance; reach back to technical experts in state-side headquarters to enhance value of forward deployed team. CRC officers of the Reserve component are force enhancers to complement the conventional operations of departments/agencies. They will apply their sectoral expertise to provide effective and informed R&S assistance. Reserve Component officers should ideally also have experience in a range of countries and environments and a range of civilian, military, and international structures.

Intentionally Blank

Chapter 3
Military Participation in the IMS (R&S)

1. Introduction
The complex nature of reconstruction and stabilization (R&S) operations, characterized by a rapidly changing environment, multiple simultaneous responses and activities, and a variety of actors, requires unity of effort for the coordinated interagency response to succeed.[footnoteRef:1] Skilled personnel are best able to accomplish USG and agency specific R&S goals within an interagency environment when: [1: Draft IMS Guide, chapter 2 Interagency Management: Principles, Authorities, and Controls, Department of State, Office of the Coordinator for Reconstruction and Stabilization (S/CRS), April 2008]

· operating according to a common set of principles; and
· organized and supported according to clearly defined authorities, roles, and relationships with other personnel (peers, superiors and subordinates) and their respective agencies[footnoteRef:2] [2: Id]

A significant way to improve interagency coordination is to develop a common understanding for agency authorities participating in the IMS, and the existing controls that will guide R&S activities in the affected country or region.[footnoteRef:3] It is essential that clear-cut, mutually understood principles, authorities and control relationships are established during the course of any planning process, prior to the deployment of any implementing personnel into an operational area.[footnoteRef:4] This chapter describes a series of principles, authorities, and control and coordination measures by which the IMS is established to ensure successful interagency cooperation.[footnoteRef:5] These mechanisms will be refined by planners, implementers and leaders during the establishment and operation of the IMS to ensure unity of effort during R&S operations.[footnoteRef:6] [3: Id] [4: Id] [5: Id] [6: Id]

Effective execution of interagency R&S operations begins by establishing unity of effort through the designation of a leader with the requisite authority to accomplish assigned tasks using an uncomplicated chain of leadership.[footnoteRef:7] The COM is the primary USG official tasked with implementing the USG Strategic Plan for R&S.[footnoteRef:8] However, the President may designate a special envoy or senior official for such purposes.[footnoteRef:9] The authorities granted to the COM and the JFC are statutory and must be taken into account during the establishment and operation of the IMS. The IMS does not obviate these authorities. It is essential for the COM and JFC to ensure that subordinate leaders and staff understand their authority to act as well as their role in decision making and relationships with others.[footnoteRef:10] The assignment of responsibilities and the delegation of authorities both foster initiative and ensure unified action.[footnoteRef:11] The authorities and control mechanisms contained in the IMS are summarized in this chapter. Appendix A: Authorities for Military Participation in Stabilization and Reconstruction Operations, provides further detail of authorities governing command and control relationships, acquisitions, and interagency coordination involving military participation in the IMS. [7: Id] [8: Id] [9: Id] [10: Id] [11: Id]

Interagency staff in the CRSG, IPC/GCC, and ACT/JTF must understand that their primary roles are to provide sufficient, relevant information to enhance their leadership’s situational awareness critical to decision-making and to execute the decisions of their leaders by focusing the appropriate capabilities within their organizations to achieve the leader’s intent.[footnoteRef:12] Therefore, leaders must give staff the authority to make routine decisions while conducting operations consistent with the objectives in the USG Strategic Plan for R&S.[footnoteRef:13] [12: Id] [13: Id]

2. Military Participation Authorities for the IMS
Military participation authorities for the IMS can be explained by examining statutes in U.S. Code, Acts of Congress, Directives – both Presidential and DoD, DoD Instructions, and Doctrine. The US Government Planning Framework for Reconstruction, Stabilization and Conflict Transformation (RS & CT), further describes the IMS, its participants and authorities, and how the system enables the planning framework.
Authority over U.S. personnel in foreign countries is fundamentally a statutory issue divided primarily between the Chief of Mission (COM) and the applicable senior U.S. Military commander with geographic responsibilities. This clear division of authority states that the COM has “full responsibility” for the direction, coordination, and supervision of all government executive branch employees in the country except for … employees under the command of United States area military commander.[footnoteRef:14] [14: 22 USC 3927]

The U.S. area military commander is understood to be the commander of a Geographic Combatant Command (GCC). The GCC is responsible to the Secretary of Defense and the President for the performance of missions assigned by them, which includes “sufficient authority, direction, and control over commands and forces assigned to exercise effective command ….”[footnoteRef:15] [15: 10 USC 164]

The nature of this command authority is further delineated in Joint Publication 1 (JP1). It cites unity of command as one of the primary general principles for command relationships. Specifically, unity of command requires that two commanders may not exercise the same command relationship over the same force at the same time. Therefore, the authorities of the COM and the GCC are separate and distinct, but sufficient within their own realms. This is not meant to breed disharmony. Military doctrine and the concept of unity of command are never exercised in isolation, but is part of the broader goal of unified action.
The principles of unity of effort are essential to R&S operations. For example, in the IMS, a deployed Advance Civilian Team (ACT) serves under COM authority. All ACT members, including detailed military members, are under COM control.[footnoteRef:16] Another example of an established relationship between the COM and DoD is the Defense Attaché. The Defense Attaché and all the military personnel detailed to that office, “belongs” to the COM. If the COM decides to make his or her senior military attaché the principal liaison with the JTF commander, that attaché continues to work for the COM, in effect serving as their “camel in the JTF tent”. [16: Interagency Management System for Reconstruction and Stabilization, (DC Approved, March 29, 2007)]

 If military forces, such as a Joint Task Force (JTF), are simultaneously present in-country, the Commander of a GCC or his designated subordinate military commander exercises their statutory command and control authority.[footnoteRef:17] Although these command and leadership chains are separate and distinct, the military concept of unified action requires close coordination between the JTF commander and the COM-directed ACT to accomplish the objectives in the USG Strategic Plan for R&S.[footnoteRef:18] [17: Robert Wedan, “Authority Issues for Stability Ops” paper, Office of General Counsel, Department of Defense, Pentagon, 2008] [18: Id]

a. Control Authorities
In general the military refers to control in the context of an authority that may be less than full command exercised by a commander over part of the activities of subordinate or other organizations.[footnoteRef:19] Examples of control are Operational Control (OPCON), Tactical Control (TACON) and Administrative Control (ADCON). Current military definitions for OPCON, TACON, and ADCON do not account for or incorporate the addition of the interagency perspective, which will be brought to the forefront if the IMS is established resulting in military participation under the system. [19: JP 1-02, Department of Defense Dictionary of Military and Associated Terms, as amended 17 OCT 2008]

 When necessary, the Department of State, in coordination with the Department of Defense will develop MOU(s) with a GCC to ensure effective and timely attachment of an IPC to its headquarters. The IPC reports to the CRSG and maintains a coordinating relationship with the COM.[footnoteRef:20] When deployed, members of the IPC will fall under the security rules of the host GCC HQ based on the terms stipulated in a MOU, but will otherwise fall under the authority of the COM. Implied in this is the close coordination and de-confliction of security rules established by the Regional Security Officer (RSO), COM, and the GCC inside the country of deployment. These should be clearly stated and understood by all parties who operate under an arrangement utilizing an MOU. [20: Draft IMS Guide, chapter 5 Integration Planning Cell, Department of State, Office of the Coordinator for Reconstruction and Stabilization (S/CRS), June 2008
]

An underlying principle of the IMS is that the COM retains authority and control over all USG activities in country not under the GCC.[footnoteRef:21] The COM may be accredited to more than one country. The COM interacts daily with DOS strategic-level planners and decision makers and provides recommendations and considerations for crisis action planning directly to the GCC Commander and/or JTF Commander. While forces in the field under a GCC Commander are exempt from the COM’s statutory authority, the COM confers with the combatant commander regularly to coordinate US military activities with the foreign policy direction being taken by the USG toward the host country. The COM’s political role is important to the success of military operations. Each COM has a formal agreement with the geographic combatant commander as to which DOD personnel fall under the force protection responsibility of each. 	 [21: 22 USC 3927]

The USG Planning Framework reinforces the importance of the COM in the early development of a policy and strategic planning for the USG response to an IMS triggering event. While bodies of the IMS may deploy to the location of the military to maximize unity of effort and assist with planning and implementation of tasks, this does not mean they fall under the control of a military commander. Instead they will either report to a higher element in the IMS or, when deployed, the COM. This is also true when US civilian and military headquarters are co-located. The IPC, for example, will report to the CRSG and has a coordinating relationship with the relevant COM. If deployed to a foreign country with the GCC, the IPC will fall under COM authority.
Similar to the IPC, the ACT when deployed serves under the COM authority. They will also have the capability to operate in country with or without a US Military presence. If FACT(s) are established, they too will remain under the COM authority. FACT(s) may integrate with US military forces when appropriate to maintain unity of effort. This implies previous planning and close coordination with the military and the development of MOU(s) outlining the requirements, responsibilities, duties and authorities of each party to the signed document. At a minimum the JFC (and relevant MSC), COM, ACT/FACT leaders, and RSO plus the appropriate legal advisors should be consulted when constructing these documents.
ACT/FACT personnel may be drawn from members of the US military in accordance with the Economy Act, which, in DoD is implemented by DoD Instruction 1000.17 (DoDI 1000.17). Under that Instruction, a “detail” is a temporary assignment of a military member or DoD civilian employee to perform duties in an agency outside the Department of Defense with the intent of returning to the Department upon completion of those duties. The Economy Act and DoDI 1000.17 do not apply to military forces. A military force cannot be assigned, attached, or controlled by a COM. A military force is assigned to a GCC and cannot be transferred to another except by order of the Secretary of Defense. The COCOM must be a military officer. Although the COCOM can delegate operational control over forces assigned to subordinate commanders, they too must be military officers.
Personnel drawn from the US military should be fully trained and qualified to perform the functions necessary to support an ACT or FACT. Members of the US Military may find themselves in the unique position of being part of an IMS body under the control of the COM while being a member of a military force deployed into theater under the control of a GCC. In these instances careful consideration should be made to determine what functions will be performed by these personnel.
Issues of control and responsibility for military detailees can be resolved in an MOU. However, ultimate control remains with the sending agency, which can revoke the MOU at any time. Similarly, the receiving agency, if dissatisfied with the military detailee’s performance, may return the military detailee at any time. In light this; the COM’s authority over a military detailee is not equivalent to military command. The GCC retains this authority at all times. However, for as long as the detailing arrangement is in effect; the COM exercises direction, coordination, and supervision authorities.
According to the IMS (R&S) paper approved by the Deputies Committee in March 2007, “ACT HQ and FACT members are under the operational control of the ACT/FACT leader, though they remain in contact with their parent agencies and may still be rated or evaluated by their parent agencies, with input from the ACT/FACT Leader. Alternately, if agreed in advance, ACT/FACT members may be rated directly by the ACT/FACT leadership and reviewed by their parent agency.” Furthermore, “the ACT, as directed by the COM, exercises operational control over interagency personnel assigned or attached to it. Operational control in no way denies or alters any officer’s right and duty to remain in communication with his/her parent agency, to exchange information and recommendations with that agency, and to appeal to more senior parent agency representatives when necessary.” These guidelines coupled with COM authority for all USG activities in country not under the control of the GCC exemplify the need for clearly articulated arrangements utilizing MOUs between the GCC and COM before military personnel are detailed to an ACT or FACT.
It is important to note that there may be US military forces and USG civilian agency organizations already deployed and operating in the affected country prior to the establishment of the IMS. If these elements are conducting operations related to the implementation of stabilization and reconstruction plans, the COM may authorize the ACT or FACT(s) upon arrival to synchronize the operations of these elements in support of the Interagency Implementation Plan, sometimes called the Country Plan. For the military this will require additional coordination measures to be implemented between the ACT/FACT(s) and military units (for example civil affairs, psychological operations, engineers, advisors for indigenous security forces, and military police) during on-going operations through the use of fragmentary orders. These units will likely already be engaged providing stabilization and reconstruction activity support to military commanders from the JTF level down to battalion and below level. Because of this it will be important to incorporate the input of military commanders to provide advice for the synchronization of operations concerning military units who impact the implementation of stabilization and reconstruction plans.

b. Resource Authorities
Under the IMS, USG executive agencies and their programs will retain their established legal authorities and responsibilities concerning the use of appropriated funds and implementation of programs. DOD funds and programs that are existing or created to execute the Interagency Implementation Plan (or Country Plan) will be managed by DoD appointed officers or designated representatives assigned to support or detailed to the ACT HQ or FACT(s), as determined by the DOD or by a designated subordinate agency with established authority over the funds and programs.
 Within the ACT/FACT area of responsibility, control of DOD resources and programs will be maintained by the DOD or by one of its designated subordinate agencies. Designated DOD (or subordinate agency) program officers or representatives may conduct their activities centrally from the JTF/MSC or can choose to decentralize and delegate program implementation and funding authorities to their designated representatives on the ACT/FACT(s) while maintaining the necessary level of oversight as required.
Employees of executive agencies, who are specifically authorized by the head of his or her agency to certify vouchers for payment, are responsible to ensure the legality of a voucher and the correctness of the facts supporting it. This responsibility cannot be transferred to another agency. Once the voucher is certified, disbursing officers from various agencies may disburse funds as appropriate if they determine the voucher is in proper form and computed correctly on the facts certified.
The options surrounding the use of DoD resources choices will be dependant upon R&S program requirements and an overall assessment of the situation on the ground. It will also be influenced by contracting and funding authorities that program and contracting officers and their appointed representatives can assume through delegation. Responsibility for implementing programs will be maintained by the agency that funds the program. For example, a FACT team leader could not tell a FACT member with certifying authority to certify a voucher for payment that is not legally proper under the appropriation or funds involved. Similarly, the FACT team leader could not have authority to direct a fund certifier to authorize the obligation of funds. However, FACT team leaders may participate in determinations of spending priorities, to include approval or coordination of requirements in accordance with the Interagency Implementation Plan (or Country Plan).

c. Responsibilities and Coordination Processes
NSPD 44 stipulated that the Secretaries of State and Defense will integrate stabilization and reconstruction contingency plans with military contingency plans when relevant and appropriate and develop a general framework for fully coordinating stabilization and reconstruction activities and military operations at all levels where appropriate. These responsibilities were reaffirmed in NDAA 2009 which stated, “The Secretary of State and the Coordinator for Reconstruction and Stabilization are also charged with coordination with the Department of Defense on reconstruction and stabilization responses, and integrating planning and implementing procedures.” In June 2008, the Deputies Committee of the NSC approved the United States Principles for Planning for Reconstruction, Stabilization, and Conflict Transformation. This framework provides a whole of government process for planning for stabilization, reconstruction and conflict transformation. The IMS provides a vehicle to implement a planning framework for stabilization and reconstruction activities. Each level of the IMS will require coordination points to be established with the relevant USG interagency actors operating within the system.
In order to maximize coordination and effectiveness, the IMS paper approved by the Deputies Committee, recommended that when appropriate, at each level of the IMS military and civilian headquarters be co-located. This will be influenced by the level of military involvement, the phase and timing of operations, and the security situation. The feasibility of co-locating headquarters for planning and conducting stabilization and reconstruction activities will also be influenced by other factors such as the need for USG civilian professionals to be in close proximity to host nation government officials and their offices and the location allocated for a military headquarters.
In some instances other factors will intervene making it necessary for the military and civilian headquarters to be separate. Decisions should be made concerning liaison capabilities needed and what interagency “slice” elements of both civilian and military headquarters should co-locate within each other’s headquarters. Separate headquarters will also require careful planning and implementation for communications, transportation, security, and sustainment capabilities that could otherwise be leveraged when both headquarters are co-located.
The CRSG, on behalf of NSC Principals’ and Deputies’ Committees, will coordinate interagency crisis response and provide recommendations on strategic guidance to Deputies’ and Principals’ Committees on all policy and resource issues related to the specific country or crisis. This includes recommendations on lead roles between all elements of the interagency.
The IPC leadership will keep the host GCC HQ leadership apprised of communications with the CRSG. The IPC and DOD representatives on the CRSG will keep the CRSG informed of military planning and operations so that the planning process can take into account the military operations and their potential effects. The IPC will also coordinate with the ACT through the COM. Coordination between the IPC and CRSG does not obviate the defense policy guidance and plan approval process codified in law and implementing through internal DOD procedures.
The IPC may require frequent coordination with and guidance from key implementing agencies. Ideally, such communication should be channeled through the CRSG to implementing agencies in order to facilitate the development of timely, field-informed recommendations for program development, and supplemental budget requests. Recommendations should be based on an understanding of the host GCC HQ plans and field-identified R&S conditions and requirements. If necessary, disputes among interagency partners within the IPC or between the IPC and the host GCC HQ can be referred to the CRSG for resolution.
ACT(s) will coordinate and integrate the execution of the Interagency Implementation Plan (or Country Plan) with existing USG civilian and military operations. Where gaps in existing civilian operations are identified, ACT(s) initiate or manage a response. ACT(s) provide core R&S implementation planning and operations expertise to COM(s) and military commanders. They also may extend the USG’s civilian presence via FACT(s) reporting to the ACT HQ. ACT(s) will work to ensure that U.S. efforts focus on supporting both USG and host country goals and interests. As required, FACT(s) may coordinate the field execution of projects that involve USG resources. They may also coordinate with UN, other international organizations, non-governmental organizations (NGO) or host country entities to execute projects.
The ACT/FACT areas of responsibility should mirror those of the military forces deployed, so that each area of responsibility has a dual US civilian and military leadership structure, starting at the COM-JFC level and working to the lowest tactical level feasible/necessary. However, having common areas of responsibilities (or areas of operations as defined by the military) may not be possible. In the earlier phases of military involvement, especially in armed conflict, the priority may be to capture and hold key terrain such as geographic features, transportation nodes, ports, towns (with transit points), etc. In these cases the geographic objectives and key terrain that form the boundaries of a military area of operation may not align with political boundaries utilized by civilian professionals operating within the IMS.
As the situation dictates and stabilization and reconstruction activities are transitioned to civilian professionals then a realignment of military areas of operations to civilian areas of responsibility should be considered to unify the actions of and maximize the capabilities resident in both civilian and military organizations to achieve unity of effort.
ACT/FACT and military coordination with the host country is of great importance to stabilization and reconstruction activities. The primary objective in any R&S operation is to identify and work to reduce drivers of conflict and instability and build host country government capacity sufficient to put the country on a path towards sustainable peace. Although specific ACT and FACT operations could range from direct governance to advisory missions to reporting and program-implementation functions, all civil military operations should be conducted with a view towards creating local host government capabilities to sustain stable and functional governance.

i) GCC and JTF coordination requirements
Integrated civilian and military efforts are key to successful stability operations and civil military teams are a critical U.S. Government stability operations tool. Participation in such teams will be open to representatives from other U.S. Departments and Agencies, foreign governments and security forces, International Organizations, NGOs, and members of the Private Sector with relevant skills and expertise. Relevant to the IMS is the responsibility for the Under Secretary of Defense for Policy, USD(P), to “develop a process to facilitate information sharing for stability operations among the DoD Components, and relevant U.S. Departments and Agencies…”, which is a core function of the IMS. The Chairman of the Joint Chiefs of Staff supports the USD(P) and appropriate U.S. Departments and Agencies through participation in US Government and multinational stability operations planning processes. Commander’s of GCC(s) will engage relevant U.S. Departments and Agencies, foreign governments and security forces, International Organizations, NGOs, and members of the Private Sector in stability operations planning, training, and exercising, as appropriate, in coordination with the Chairman of the Joint Chiefs of Staff and the USD(P).
The term and definition of the IMS is absent in DoDD 3000.05. However, it is clear that this document mandates the participation of the military in stability operations as one of its core mission areas. This establishes a clear point of intersection between the Directive and the IMS which if established will direct and coordinate R&S response activities across the US Government.
The JTF Commander participating in the IMS will coordinate with many different actors and entities – some of whom may not be operating under the system. These other elements may include the host country (public and private sector) and its military, coalition militaries, and NGOs. Within the IMS, the Joint Force Commander will have reoccurring coordination and interaction with members representing the IPC, ACT, and if deployed the FACT. Coordination with the CRSG will likely occur through guidance and direction received from OSD, Joint Staff, and the GCC utilizing existing procedures. It will be important for the JTF Commander and staff to know and understand the mission and purpose of each IMS body so coordination requirements can be better supported.
GCC coordination with the IPC will initially focus on reception and integration of the team into the appropriate elements of the GCC planning staff. The IPC will require space in which to conduct their activities and access to communication networks to maintain contact and information sharing with their home agencies, the CRSG, the COM (and Country Team), while allowing for the sharing of information between them and the GCC. It is likely that procedures for clearance and access to GCC staff and for facilities and plans stored at the GCC will have to be developed so that the IPC can provide the maximum benefit to the GCC to facilitate integration into the IMS.
JTF coordination with the ACT/FACT implementing bodies in the IMS will come in many forms and increase or decrease depending on the scale of the operation, the level of military involvement, phase and timing, and if civilian and military headquarters are co-located or in separate locations. It will also be dependant upon the level of civilian involvement due to restrictions such as Department or Agency capacity shortfalls or a determination by the COM, RSO or military commander that security is inadequate for USG civilians to perform the tasks necessary to accomplish R&S objectives. At a minimum, coordination requirements the military should consider are security and clearance requirements, force protection, transportation, communications, and other requirements that enable life sustainment, such as housing, workspace facilities, fuel, power generation, food, water, medical, etc.
An important coordination requirement for the JTF Commander to prepare for is the Interagency Implementation Plan (Country Plan) coordinated through the ACT and the field execution of (R&S) projects that involve USG resources, which are coordinated through FACTs. If the JTF Commander has contingency funds available to apply to stabilization and reconstruction activities the project nomination and approval process should incorporate the recommendations of the ACT and/or FACT leadership to established processes where extent. This process should, in most cases, incorporate the viewpoint and recommendations of the relevant and legitimate host country officials. Coordination with the ACT, FACT, and host country should be a reoccurring step within the R&S project life cycle processes. The goal of the whole-of-government approach utilizing the IMS is to create a common operating picture enabling coordinated planning and implementation for programs and projects.

d. Supported/Supporting Relationships
Generally, the US military serves in a supporting role during whole-of-government planning and implementation of stabilization and reconstruction activities within the construct of the USG Planning Framework. While the primary effort for planning and conducting stabilization and reconstruction activities are best suited for civilian professionals, the interagency community has recognized that in some instances it may not be possible for these professionals to engage in these tasks, especially when the security situation in the affected country remains tenuous and order has yet to be established. In these situations the military may be called upon to perform stabilization tasks necessary to establish and maintain order allowing for transition to the civilian professionals. These supported and supporting relationships are codified in NDAA 2009.
At each level of the IMS the military generally serves in a supporting role and may detail personnel with the requisite experience upon request or when determined by DoD to the organizational structures resident within the system. However, there may be some instances where the military may find itself in the supported role. An example could be the DOD being designated to lead a Major Mission Element (MME) – one that is predominately security related utilizing a preponderance of military resources. In this instance the DOD would be responsible for coordinating the development of sub-objectives as well as executing the majority of tasks to achieve the overall objectives in the MME. Likewise, the DOD may be called upon to provide its expertise and support to another Department or Agency leading another MME. Supporting and supported relationships do not affect legal authorities concerning Department or Agency specific programs and funding.

3. Resource Planning
Planning resource requirements for military participation within the IMS should start as early as possible after the USG policy guidance and a decision to involve military forces have been established. Representatives from OSD and Joint Staff serving on the CRSG Strategic Planning Team (SPT) will assist in the planning and development of the USG policy guidance, strategy and MME development to determine the need for military participation. The OSD and Joint Staff representatives will utilize established DOD procedures, when communicating with elements inside DOD, for policy guidance and approval of plans. They will assist in the development of a PLANORD that will be distributed to the affected GCC participating in the response effort.
The PLANORD will serve as the initial notification to the GCC of the forces available for utilization under the response. The affected GCC will then be able conduct planning for manpower requirements utilizing the policy guidance, strategy, and objectives it receives from the Joint Staff. The affected GCC should incorporate the views and recommendations of the IPC, if deployed to its location, into its planning processes. IPC members should integrate into staff structures such as the Operations Planning Team (OPT), the Joint Planning Group (JPG) and or relevant Boards Centers and Cells (BCC).
GCC planners will begin planning as soon as a GCC receives a PLANORD – in some instances before. The IPC may not be established and deployed to the GCC to inform initial planning, therefore the GCC should be prepared to make adjustments and/or modifications to its planning when the IPC arrives and is integrated into the GCC. Insights and recommendations gained from the IPC members may help inform the development of resource requirements to accomplish the objectives assigned to the military. GCC request for forces should incorporate whole-of-government planning objectives while utilizing established processes and mechanisms for submission through established channels.
Resource requirements should align to assigned tasks to accomplish designated objectives as illustrated in the USG Strategic Plan Overview Template utilized by the IMS. Resource requirements need to consider possible support requirements for USG civilian professionals such as ground/air transport, security (including contracted security), and life support. Structures within the IMS may require selected military personnel based on specialty (MOS), level of experience, and subject matter expertise (e.g. a military reservist’s civilian employment) to be detailed. In these instances Economy Act Orders and written agreements such as MOUs need to be constructed between the affected military command and the receiving organization gaining these personnel. Requests for support may extend to certain types of military units whose core mission generally involves civil military operations (CMO). Security, logistic, sustainment, and support to other implementing missions may be accomplished by DoD upon reimbursement by the State Department under an Economy Act order.
Planning resource requirements supporting military participation within the IMS needs to start early. This will already be underway in the affected GCC and will have to be aligned to the objectives and tasks assigned to the military under in the strategic plan devised by the CRSG. It will be important for the military, including the affected GCC, to understand what other resources implementation partners within the IMS are bringing with them to achieve objectives. By doing so the military can leverage resources, reduce duplication, and increase unity of effort to achieve shared objectives.
Resource planners, on behalf of the GCC, should plan for and be prepared to support requests for contingency funding related to the implementation of R&S related programs and projects. An example of this is the current use of Commander’s Emergency Response Program (CERP) funds in Iraq and Afghanistan. This type of resource planning should be coordinated with the ACT/FACT elements of the IMS as well as the COM, relevant country team members and appropriate host country officials. It is important to note that this type of expanded and coordinated resource planning should not interfere with established legal authorities concerning Department or Agency programs and their allocated funds. The military may be requested to resource training and equipping programs of a host nation’s security forces. These activities need to be planned and coordinated with the implementing bodies of the IMS as well as the COM, and other executive and legislative bodies as dictated by laws and regulations. The goal of the training and equipping programs is to build host country capacity to hasten transition to the appropriate host country officials.
As with any military deployment information on resources available within the affected country will be of value to military planners. How the military employs the use of another country’s resources will be dependant upon how the military enters a country, whether by invitation or through the application of force. Deployed military forces must obey all laws and agreements the USG is a party to concerning the employment of its military and depending on the situation, the use of force. Some resource considerations for the military will be land or facility use and their restrictions as well as life support related resources such as water, and power generation. Additionally, the military may require the use of ports, rail, and roads to deliver critical sustainment resources.

4. Coordination and Integration with existing Interagency Structures
Although elements of the recently established Civilian Response Corps are permanently standing bodies (i.e., the Active and Standby Corps), there is no permanently established IMS. This will require the CRSG, IPC, and ACT/FACT(s) to coordinate or integrate with existing interagency structures resident within GCCs, JTFs or falling under COM authority. These existing interagency structures bring with them regional knowledge and subject matter expertise of the affected country or countries. They will likely have pre-existing regional and country level contacts with IOs, NGOs, COMs, Country Teams, and host nation officials. It will be important for military participants in the IMS to leverage this knowledge and apply it to their planning processes. The following are examples of existing interagency organizations.

a. Joint Interagency Coordination Group (JIACG)
The JIACG is an interagency staff group that establishes regular, timely, and collaborative working relationships between civilian and military operational planners, it is composed of US Government civilian and military experts detailed to the combatant commander. The JIACG is tailored to meet the requirements of a supported joint force commander, and provides the capability to coordinate with US Government civilian agencies and departments. The JIACG has been refined and in many cases renamed at the COCOM(s) where they were established. This standing interagency staff element will likely have direct interface with an IPC in the event the IMS is established. Due to their expertise, members of the JIACG will be consulted and expected to offer advice to the IPC and some members may participate on the IPC. However, they remain members of the JIACG and detailed to the GCC with steady-state consultative and advisory responsibilities that will continue during the crisis.

b. Joint Inter-agency Task Force (JIATF)
The JIATF is an interagency organization under a single military director that coordinates specific operations (i.e., counterdrug, counter terrorism, IW, etc.) at the operational and tactical level. The JIATF concept has been expanded at COCOMs that previously established JIACGs as well as exporting the concept down to a JTF operating within the AOR of a GCC. Further development of this concept will increase the need for coordination or integration of its activities with implementing bodies of the IMS.

c. Joint Civil Military Operations Task Force (JCMOTF)
The JCMOTF is a joint task force composed of Civil-Military Operations (CMO) units from more than one Service. It provides support to the joint force commander in humanitarian or nation assistance operations, theater campaigns, or civil military operations concurrent with or subsequent to regional conflict. It can organize military interaction among many governmental and nongovernmental humanitarian agencies within the theater.
The JCMOTF is not a standing interagency organization instead it can coordinate or facilitate interaction between various actors within USG civilian agencies. It focuses on providing the JFC with certain CMO capabilities subsequent to, during, and after a regional conflict. This organization may find itself coordinating and interfacing with the IPC, ACT and FACTs while planning for or conducting stabilization and reconstruction related activities.

d. Civil Military Operation Center (CMOC)
A CMOC is an ad hoc organization, normally established by the GCC or subordinate joint force commander, to assist in the coordination of activities of engaged military forces, and United States Government civilian agencies, nongovernmental organizations, and regional and intergovernmental organizations. There is no established structure, and its size and composition are situation dependent.
CMOC(s) may include representatives from the USG interagency community. They are normally established to assist military commanders in the coordination of CMO related activities. The CMOC is not a standing organization. Due to its role, facilitating implementation of stability and reconstruction related tasks, may find itself interacting with ACT or FACT field elements and in some cases the COM or designated country team members. Because CMOC(s) have been used in the past to manage the interaction of military organizations in the field with NGO(s), and local host country entities, a JTF may establish a CMOC from the outset and prior to USG civilian agency presence on the ground. Once the ACT is established and operational, the JTF commander and ACT leader should determine whether to maintain the CMOCs or subsume there role in the ACT.

e. Provincial Reconstruction Teams (PRTs)
The PRT is a relatively new organization that builds on the foundations of the Joint Civil Military Operations Task Force (JCMOTF) and Joint Interagency Task Force (JIATF), providing a unique interagency approach to stability operations.
A PRT is an interim Civil-Military Operations (CMO) organization that is able to help stabilize the operational environment in an unstable or insecure province or locality through its combined diplomatic, military, informational, and economic capabilities. Generally, PRT(s) help create conditions for development and improvements in governance capacity in areas where traditional development organizations (intergovernmental and nongovernmental) are inhibited from full operation, whether the area is considered stable or unstable. It combines representatives from DOD, DOS, United States Agency for International Development (USAID) and other interagency partners into a cohesive unit capable of independently conducting operations to enhance the legitimacy and the effectiveness of a host country government.
PRT(s) are not permanent standing interagency organizations and are currently operating only in Iraq and Afghanistan. The FACT structure within the IMS closely resembles the mission and purpose of a PRT. In future operations, which require the activation of the IMS, it is expected that the PRT will be replaced by the FACT to avoid duplication of effort and ensure the implementation of stabilization and reconstruction activities remain coordinated within the established structures of the IMS.

5. Integration with non-USG structures
Stabilization and reconstruction operations are conducted in the context of larger multinational operations where the primary or secondary locus of planning is in a multinational headquarters. A multinational operation can be a coalition formed for that particular purpose, an alliance based on a treaty (e.g. NATO), or under the umbrella of an international or regional organization such as the United Nations, or African Union, or a combination of all three. Many non-US militaries operate under regimental systems and do not have structures analogous to the GCC. They perform operational level planning at the HQ level.
Each multinational operation is different. Differences can be highlighted due to doctrine, language and culture, organizational structures and planning processes. Despite these differences, NATO doctrine has become the military standard for many operations. In Afghanistan NATO has cleared its doctrine for use by NATO and non-NATO members alike. Another key consideration is that the multinational bodies will either develop a collective strategic plan or adopt the plan of the predominant nation, which is often the United States. Most nations will not have likely approved nor participated in the development of the USG Strategic Plan for R&S and are under no obligation to implement it. Therefore, diplomacy will play a vital role ensuring smooth coordination and cooperation. Understanding the potential political sensitivities of working in the multilateral context will be a challenge at both the strategic and operational levels.
Another area that will pose a challenge is information sharing. Certain organizations, particularly ones in which we have longstanding relationships, such as NATO, will make information sharing easier. Others, such as the UN, have no way of securing classified material. Those organizations, who we do not have formal sharing arrangements with, will arguably be the most difficult. Coalition information sharing will be determined largely by bilateral agreements already negotiated between individual countries, which can easily become difficult to manage in a multinational environment. Coalition staffs must also be aware of how to handle controlled unclassified information, which can result in legal pitfalls when not executed properly. Some countries are required by their national laws to release ALL unclassified information into the public domain, regardless of its “FOUO” markings. The result will usually be to either over-classify information or not share at all. Both of these options make collaborating with other nations in R&S operations more difficult.
 Fortunately many partner countries and organizations are currently in the process of developing their own approaches to “whole of government” or integrated mission planning. Most appear to be compatible with our own.

a. UN coalition force
The UN does its military planning within the Department of Peacekeeping Operations, Office of Military Affairs, Military Planning Service. The UN does not accept gratis personnel, which means the UN does not allow member countries to detail personnel “at no charge to the UN” to work, even temporarily, in UN offices. Should the USG or CRSG decide that personnel are necessary to work with counterparts in the UN on plans or other aspects of an operation, these personnel would be assigned to the US Mission to the UN, receive UN badges, and then could spend time working with their UN counterparts. This requires close coordination and assistance from the IO bureau of the State Department and the US Mission to the UN, particularly the military advisor. Traditionally, military planners have worked with UN military planners in this way. Inserting civilian planners is untested. The UN has developed new teams, called integrated operational teams (IOT), which takes subject matter experts from various disciplines to plan from a “whole-of-UN” perspective. It will take further consideration to determine the most appropriate relationship.

b. NATO force
To integrate into NATO planning efforts would require close coordination with the US Ambassador to NATO. At NATO, initial planning is conducted in the Allied Command Europe Headquarters, and initially approved by nations through their Military Representatives in the NATO Military Committee prior to engagements with the North Atlantic Council, and is where integration would be most appropriate.

c. African Union (AU) coalition
Personnel can be assigned to work in Addis Ababa, Ethiopia, although there it can also be difficult to provide personnel gratis to the AU. The AU conducts its military planning within its conflict management division. This planning is conducted in either the early warning and post–conflict reconstruction section or the operations section within the conflict management division. The nature of the intervention would determine the best place for cooperation. Similarly, close cooperation would be established with USAU.

d. Regional military coalitions (i.e. ECOWAS)
Regional military coalitions are recent innovations and there are no precedents for how the USG will engage and coordinate with them. ECOWAS, the Economic Community of West African States, is a leading contender for a future cooperative effort. It is still developing its planning and execution capabilities so diplomacy and flexibility will be necessary if and when the USG decides to cooperate with ECOWAS or another regional coalition. It is unlikely, in the near term, that prior exercising or training will occur to establish familiarity with these organizations.

Intentionally Blank

Chapter 4
 Military Contribution to Organization of the Interagency Management System

1. DOD Participation within the Core Staff

The standing up of the IMS will occur at the Washington DC strategic level once a decision is made to establish the system based on input from the necessary actors as laid out in the triggering guidance. The organization will be dependant upon many factors to include the nature of the crisis the USG is facing, the USG policy and strategy objectives for a response, determination of the scale of effort required, the actors involved, the affected region and country or countries, manpower and resources available as well as the level of commitment from coalition partners and the international community to the response effort. The greater the commitment from our coalition partners and the international community may, in fact, decrease the resource requirements to be provided by the USG.
The DOD contribution to the organization of the IMS will, for the most part, come from the OSD and Joint Staff up to and including the Secretary of Defense. Input from the affected GCC, when necessary, may be requested to inform the DOD contribution to the organization process and in some cases strategy planning and development occurring within OSD/JS participation on the CRSG. Requested inputs from the GCC will utilize the appropriate and established DOD communications channels to the JS and the OSD. It is important to note that the IMS may not require the participation of the military. In this case the DOD contribution to organization of the IMS may not extend beyond the initial phase of planning and preparation in the decision making process to establish the system.
According to the IMS triggering guidance in the case of imminent crises with R&S or conflict implications, senior officials (DC, PC, direct request from the Secretary of State or Secretary of Defense) can trigger whole-of-government planning. A decision of the R&S PCC can also trigger whole-of-government planning, with the concurrence of the State Regional Assistant Secretary and COM. Recommendations could also come from any member of the R&S PCC, State or USAID regional or functional bureaus, a country or regional PCC, or other PCC member.
The decision to trigger whole-of-government planning is not the same as triggering the establishment of the IMS. The threshold for triggering the establishment of the IMS is much higher than what triggers whole-of-government planning, although many of the actors participating in both processes may be the same and some of the initial steps may be similar.
Some examples of criteria for triggering any level of whole-of-government planning for a crisis in countries/regions of policy importance could include, but is not limited to:

· Significant actual or potential (near-term) U.S. military involvement;
· Events with significant potential to undermine regional stability and development progress, e.g., a coup, economic collapse, severe environmental damage or degradation;
· Actual or imminent state failure, particularly where the host government is unwilling or unable to respond;
· Excessive mortality rates;
· Large-scale displacement of people;
· Recommendation of Chief (s) of Mission in affected country(ies) or the appropriate Regional Assistant Secretary;
· Rapid increase in USG-funded civilian programs operating in an R&S environment;
· Activation of USG agencies’ crisis assessment, planning, or response teams (such as a Disaster Assistance Response Team);
· Embassy drawdown or evacuation in an R&S environment and/or significant threat to U.S. citizens and U.S. facilities;
· International or allies’ crisis response, such as the formation of a U.N. peacekeeping operation; and/or,
· Determination of an impending or actual genocide, ethnic cleansing, or massive and grave violations of human rights.

It is the Secretary of State who may decide to establish the IMS based on the decision by the Principals’ or Deputies’ Committees and implemented at the direction of the NSC. The DOD will have representation on the DC, PC and/or PCCs to provide its input and position with regards to a decision to establish the IMS or whole-of-government planning. If the IMS is established these same representatives may be involved in the initial policy planning and strategy development within an R&S PCC that is crisis specific, which forms the basis or core of the structure for the CRSG element of the IMS.
The staffing of the CRSG will include Co-chairs at the appropriate State Department Regional A/S and/or Special Envoy, S/CRS Coordinator, and NSC Director. All agencies with involvement in programs or policy relating to the crisis should be represented on the CRSG at the Assistant Secretary-level including DOD, USAID, the Department of State, Department of Justice, and other agencies as appropriate. Agency representatives to the CRSG must be able to speak authoritatively on behalf of their agencies or bring issues for decision to their leadership. The representatives from the DOD essentially become members of the CRSG core staff and may occupy positions on the CRSG itself, its Secretariat, and/or the Strategic Planning Team (SPT).
The Secretariat is jointly managed by a Policy Director (State Department Regional Bureau) and a Chief Operations Officer (S/CRS). Interagency staff for the Secretariat should include agency planners, sectoral and resource experts including the Department of State’s F and DS staff, DOD, USAID, Department of Justice and other agencies as necessary given the situation.
The SPT, within the CRSG Secretariat, will become the center of gravity for policy planning and strategy development. It will develop policy options and recommendations for approval at the CRSG, DC, PC, or NSC levels depending on the political and strategic importance as well as the complexity of the situation. After approved policy guidance is established further strategy planning, development and refinement will proceed and inform established DOD planning processes from the strategic to operational levels and ultimately the execution of plans at the tactical levels while ensuring alignment to guidance as a participating member of the IMS.
Strategy development at the multinational level will be challenging and will require a very deliberate effort to coordinate efforts and de-conflict. Multinational partners, particularly the UN, the EU and the AU, have no requirement to consider USG planning and, indeed, when the US is not the lead country, US planners will be pressed to adapt their planning to that of the multination organization with the lead. Even when the USG is the lead nation it must always recognize that other entities plan differently and may not understand US processes, especially military planning processes. There are efforts ongoing to find more common ground between partners in crisis response collaboration. The EU and France developed a multinational interagency strategic planning guide very similar to the S/CRS strategic planning process. The UK and Canada have both created and stood-up crisis response organizations very similar to the US State Department’s S/CRS organization. But all of these efforts are intended to specifically facilitate a collaborative effort among the multinational community while respecting national sovereignty. Gaining buy-in and perspective by working with the international community and sharing the risk usually make this dual-track endeavor well worth the effort.
For the U.S. Military this means recognizing that by the time the USG has joined or entered a multinational response to a regional or state crisis a significant amount of US and international policy planning and strategy development has likely been accomplished. The U.S. Military will normally not lead the USG engagement concerning high level policy and strategy development with the international community. Instead it will inform this process and present recommendations through its participation and representation on the CRSG, DC, PC, or NSC levels depending on the importance and complexity of the situation. Military planners, as well as civilian ones, will need to be flexible and innovative in efforts to align USG planning efforts with those of the other multinational players. It is very likely, for example, to find the USG, the UK and Germany to each have robust levels of planning completed that must now be adjusted to accommodate UN plans that are neither as well along nor as detailed.

a. Support Requirements
The support requirements for DOD participation within the core staff will be dependant on the situation, level of involvement, and scale of the anticipated response effort. These requirements will generally support the activities taking place at the strategic level in Washington DC and will focus on the military component of participation within the IMS. If the establishment of the IMS requires a large commitment of DOD manpower and resources the effort to support these activities will be much more intensive.
Support requirements could include, but are not limited to; facilities and workspace specifically set-aside and capable of supporting interagency planning and collaboration efforts, lodging and transportation, temporary hire (under contract) of subject matter experts and temporary transfer of government civilian and military personnel with skill sets and requisite experience to contribute to interagency planning efforts under the IMS. An updated roster or a listing of occupational specialties relevant to interagency planning under the IMS (R&S) should be maintained to quickly identify these individuals. It is recommended that DOD personnel identified to support whole-of-government planning and the establishment of the IMS be “fenced off” from other activities to fully focus on their contribution to the organization of the IMS and the specific crisis that led to the establishment of the IMS.
Interagency personnel will need to be cleared with the appropriate access to facilities and information systems in order to conduct planning and collaborative efforts as required under the IMS. Information systems supporting the planning and collaborative efforts of interagency personnel must be capable of reaching back to the sending or home agency for these personnel so they can provide an immediate and effective contribution to the planning effort. Knowledge management is another area where capacity will need to be available to interagency personnel. GCC(s) will likely be asked to provide dedicated knowledge management personnel, when appropriate, to assist interagency teams.

2. DOD Specific Elements

Relevant offices and staff elements designated to respond to the crisis from the Joint Staff and the OSD will make up the bulk of the contribution from the DOD in the decision to establish the IMS as well as the initial organization of the IMS. Representatives from these elements will participate in the initial policy planning and strategy development contributing to whole-of-government planning and the decision to establish the IMS.
Under the IMS, additional planning capabilities may be required from the DoD at the OSD/Joint Staff level than their current capacity may be able to handle due to their current force structure and manning. Specifically, the JS will need to be prepared to absorb additional planners from the affected GCC and/or other sources to assist in the whole of government planning efforts to support an R&S mission.

a. Manning Requirements
The manning requirements should remain flexible and scalable to address the needs of the situation or crisis confronting the USG that initiated whole-of-government planning and the decision to establish the IMS. These requirements could utilize existing structures, like PCC(s), requiring no additional personnel or in the case of a major event bring together many of the relevant staff elements in the OSD/JS to support whole-of-government strategic planning and policy development and the initial establishment and organization of the IMS.
Due to current planning capacities at the OSD/JS levels a decision may be necessary to involve planners from the affected GCC to cover the capacity gap and inform DoD contribution to the strategy development of Major Mission Elements (MMEs). These planners may be geographically dispersed from the OSD/JS in Washington DC and is recommended that they utilize established channels of communication to the JS and the OSD within this process. The OSD/JS should officially represent concerns raised by the affected GCC to the other interagency elements participating in the IMS.

b. Resource Requirements
Additional resource requirements for DoD contributing to the organization of the IMS are expected to be minimal at the beginning stages of whole-of-government planning leading to the decision to establish the IMS. In many of these cases the personnel contributing to the organization of the IMS will utilize resources already resident within their own organizations. There may be additional resources required for these personnel to effectively communicate and collaborate with other interagency actors involved in the organization of the IMS. This could come in the form of additional facility requirements for planning and collaboration purposes or the need for information and knowledge management systems to be interoperable and interface with other agency systems to enable whole-of-government planning.
Additional resources may be required for personnel in the way of travel, transportation, lodging, and other life support requirements if they are not assigned to the OSD/JS and/or reside in the Washington DC area. This could be the case if GCC personnel are required to be present to assist the planning effort on-going at the OSD/JS. This could also be the case in the instance where an advance party to include a planning element from the DoD is sent forward to assist in the base-line assessment of an affected country or region to support the whole-of-government planning effort – in some cases prior to the establishment of the IMS. It is also likely that additional resources may be required when the USG R&S effort is part of a larger international effort and DoD resources are to be located at an international or multinational headquarters such as NATO, the AU, or the UN.

3. DOD Functional Elements

In addition to relevant staff and personnel from the OSD and the Joint Staff, certain DOD personnel with functional skill sets and background experience useful for the DOD contribution to whole-of-government planning or for contributing to the planning for the response to the crisis at hand may be called upon to assist. These personnel may be drawn from COCOM(s) (both functional and geographic) and the Services. Examples of personnel or staff elements with functional areas relevant to possible activities surrounding the establishment of the IMS may include engineers, military police, medical, civil affairs, psychological operations, information operations, public affairs, staff judge advocate, finance/comptroller, contracting, and subject matter experts who may be under contract. The amount of personnel drawn from these various functional backgrounds will vary based upon the requirements facing the OSD and the Joint Staff as it pertains to their participation on the CRSG and its Strategic Planning Team (SPT).

a. Manning Requirements
Manning requirements for functional elements are likely to be dependant on the situation confronting the USG and the contribution of the DOD to whole-of-government planning and the establishment of the IMS. These requirements could supplement existing structures, such as DOD participation on established PCC(s), or could supplement staff elements of the OSD and Joint Staff brought together to contribute to whole-of-government planning and the establishment of the IMS. Planning capacity at the OSD and the Joint Staff level may also drive or increase the need for additional functional elements or personnel to contribute to the DOD participation to the CRSG and its SPT upon establishment of the IMS. It is important that the relevant functional capabilities, useful to the whole-of-government planning effort, are identified early and that the DOD contribution to the IMS elements such as the SPT have the right personnel present to contribute to the effort.

b. Resource Requirements
Resource requirements for DOD functional elements are likely to be similar to those described in the DOD specific elements. As many of the identified functional personnel may not be from the OSD or the Joint Staff it is likely that additional resources may be required in the way of travel, transportation, lodging, and other life support requirements. This could also be the case in the instance where an advance party to include functional elements or personnel from the DoD is sent forward to assist in the base-line assessment of an affected country or region to support the whole-of-government planning effort – in some cases prior to the establishment of the IMS.

4. JFC Communications within the IMS (to be completed)

Intentionally Blank

Chapter 5
DOD Participation with the Country Reconstruction and Stabilization Group (CRSG) and Secretariat

1. Introduction

a. Purpose
The CRSG is made up of two components: an augmented Policy Coordinating Committee (PCC) -level entity established for a specific crisis response, and a dedicated interagency planning, operations, and coordination staff called the CRSG Secretariat. The CRSG’s purpose, on behalf of Principals’ Committee (PC) and Deputies’ Committee (DC) of the National Security Council (NSC), is to unify the U.S. Government’s response to a reconstruction and stabilization crisis. The CRSG achieves this through whole-of-government strategic-level planning and operations utilizing the Interagency Management System for Reconstruction and Stabilization (IMS R&S). This system enables effective decision-making through the standardization of processes resulting in improved knowledge management, mobilization of resources, and interagency coordination.

b. DOD Participation
Department of Defense (DOD) participation within the CRSG and its Secretariat will occur at the strategic level involving designated representatives from the Office of the Secretary of Defense (OSD) and the Joint Staff (JS). CRSG representation will be at the Assistant Secretary-level. Those who serve on the Secretariat and act in a capacity representing their Assistant Secretary will be sufficiently senior and both knowledgeable about the area and/or situation and capable of reaching back into the Defense Department for expertise and advice as needed. Representatives of the Geographic Combatant Command (GCC) will also participate. The level of GCC participation will be determined by both OSD and JS based on the requirements of the CRSG for the planned USG response and recommendations from the GCC.

c. DOD Role
The role of DOD representatives from both OSD and the JS are critical to ensure the military understands the non-military objectives and informs the non-military components of the CRSG about military capabilities and limitations. Regardless of actual representation on the CRSG or its Secretariat, the affected GCC will have an important role in advising the OSD and JS representatives about possible operational level courses of action and planning options that relate to and affect their contribution to the development of policy options, strategic plans, and Major Mission Elements (MME) – specifically those with possible military tasks.

2. Structure

a. CRSG Leadership
The CRSG is co-chaired by the Regional Assistant Secretary of State, a Director from the National Security Council, and the Coordinator for Reconstruction and Stabilization, with representation, at the Assistant Secretary-level, by all Agencies and Departments of the USG who will contribute resources or expertise to the crisis, including DOD.
DOD A/S level representatives to the CRSG may find it necessary to delegate their authority to a lower level representative who can focus solely on the affected country where the R&S response utilizing the USG Planning Framework and the IMS will be implemented. However, DOD representatives on the CRSG must be able to speak with authority on behalf of the department or bring issues for decision to their leadership.

b. Secretariat
The CRSG Secretariat members will be drawn from across the interagency representing departments and agencies participating within the IMS (R&S). The Secretariat is managed by a Policy Director from the relevant State Department Regional Bureau and a Chief Operations Officer from the Office of the Coordinator for Reconstruction and Stabilization (S/CRS). The Secretariat will have a “Core Staff” dedicated full time to the work of the CRSG as well as “Agency Staff” who fulfill certain CRSG functions as part of their overall Department or Agency responsibilities.
· Core Staff bring the expertise, context and contacts of their specific agencies but fill whole-of-government functions, report to and are reviewed by the CRSG Secretariat Leadership, and have no authority or responsibility to represent their specific Department or Agency’s viewpoint.
· Agency Staff represent their agencies, providing specific expertise, ability to reach-back to other agency personnel and offices, and the ability to represent and influence efforts of their sending agency. Such personnel can be full or part-time.
DOD contributions to the Secretariat will include both Core Staff as well as Agency Staff. DOD personnel assigned to the Secretariat will include regional experts, strategic and operational planners, as well as sectoral and resource management experts. It will also include DOD and military personnel who have been identified to be detailed to the Advance Civilian Team (ACT) or Field Advance Civilian Team (FACT) prior to their deployment.
The CRSG Secretariat includes individual cells focused on planning, operations, partnership, strategic communications, and resource mobilization to carry out its functions. The Secretariat includes the strategic planning team, which is responsible for completing the USG Strategic Plan for R&S, and the planning integration team, which is responsible for supporting interagency implementation planning led by the ACT. Secretariat members from the DOD will participate in all or some of these cells or teams depending on the subject matter as it relates to the DOD portfolio in the R&S plan. The strategic planning team and the larger CRSG Secretariat also have the following planning responsibilities:

· Communicating the USG Strategic Plan to users in Washington, Combatant Commands, and the Field and ensuring clarity on the goals and objectives that guide all activities;

· Ensuring that agency implementation plans and the Interagency Implementation Plan support (and are necessary and sufficient to achieve) the USG Strategic Plan for R&S;

· Revising the USG Strategic Plan for R&S, as necessary, to respond to changing conditions, policy guidance, and new knowledge about assumptions;

· Providing necessary guidance and requirements to logistical planning and deployment management cell of the CRSG;

· Establishing Major Mission Element (MME) Teams;

· Maintaining feedback loops between Washington and the field across the interagency;

· Ensuring Washington-level coordination between agencies, including keeping agencies informed about the activities of other actors;

· Identifying gaps in information, programs, and resources and requirements for decisions or corresponding actions by the CRSG; and

· Establishing and tracking strategic-level metrics, assumptions and other trend indicators.

c. Functions
Functions performed by the CRSG (PCC) include policy and planning guidance preparation, coordination to achieve unity of effort across the interagency, monitoring the common operating picture, mobilizing resources, and proposing further implementation of elements of the IMS structure (e.g., IPC, ACT, and FACTs).
The CRSG’s core function is to enable effective decision-making at the lowest possible level, to channel any disputes with agreed options for higher decision, and to provide policy and planning guidance to the U.S. Government. The CRSG decides upon, and will rise to the Deputies’ and Principals’ Committees for decision as necessary, all policy and resource issues related to the specific crisis. This includes recommendations on changes to pre-existing policies and resources in response to the emerging crisis, and critical decisions for planning and executing the response including lead roles among the departments and agencies of the USG. The CRSG is responsible for developing, mobilizing resources for, monitoring, and revising a crisis-specific USG Strategic Plan for Reconstruction and Stabilization (R&S).
 Functions performed by the CRSG Secretariat which support the CRSG (PCC) include leading whole-of-government planning at the strategic level and supporting implementation planning, maintaining the common operating picture, developing and maintaining partnerships, coordinating and informing strategic communications, mobilizing resources, and performing reach-back for the Integration Planning Cell (IPC) and the ACT. Secretariat members from the DOD can be expected to contribute to or support all or some of these functions depending on the subject matter area of interest as it relates to the DOD portfolio within the R&S plan.
The Secretariat functions as the CRSG staff and provides day to day, strategic, and operational guidance for U.S. whole-of-government planning and implementation activities within an affected country or region. The Secretariat is drawn from the USG interagency community as necessary to provide expertise in strategic assessment and planning, operations support, knowledge management, resource mobilization, and strategic monitoring, as well as field team support and partner coordination. It will funnel requests for guidance, assistance, and support to the appropriate source and manage the process to get timely results. This central node works in the other direction as well: through standardized requests for information and reporting, the Secretariat manages the “Washington process” to avoid duplication or undue reporting burdens on implementers in the field. It works as a team to pull together the best possible whole-of-government response, within the context of, but not constrained by individual agency prerogatives.
 Most importantly, the CRSG has overall responsibility for the development of the USG Strategic Plan for Reconstruction and Stabilization. To develop this plan, the CRSG executes an integrated planning process which ensures that the range of diplomatic, development, security, economic, trade, public affairs and strategic communications strategies, congressional consultations, and resource decisions are integrated and managed as part of overall engagement efforts.
The CRSG does not direct field operations. The Chief of Mission (COM) retains control of all USG activities in country that are not under the authority of the GCC. The CRSG does not have a direct role in military operational planning conducted at the GCC(s). However, DOD representatives on the CRSG will provide relevant input from GCC planning into the development of the USG Strategic Plans. In addition, JS representatives on the CRSG will translate relevant portions of USG strategic planning into military operational planning through the existing Joint Operational Planning Process (JOPP). At the GCC, the IPC will work with JOPP and represent civilian implementation plans, resources, and expertise.
The JS is the appropriate US military organization to be an MME process lead and to ensure that MME(s) are supported by GCC planning and execution as necessary. Furthermore, the Principles Document of the USG Planning Framework for Reconstruction, Stabilization, and Conflict Transformation describes the triggering of the IMS for both crisis action planning as well as contingency planning. The JS J3, J5, and J7 each need to be prepared to lead and support integrated strategic planning as described in the Practitioner’s Guide of the USG Planning Framework for Reconstruction, Stabilization, and Conflict Transformation due to the different types of military plans over which they have cognizance. Other JS directorates are likely to be involved in the intelligence fusion that contributes to the Situation Analysis or in providing estimates for requested logistical support, such as the JS J2 and J4 respectively.
DOD representatives at this level will forward department concerns to the CRSG (PCC) for dispute resolution regarding proposed recommendations for R&S policy and planning – especially those that affect DOD authorities, policies, and resources. It is important that a unified position, concerning the dispute, be established internally to the Defense Department to allow DOD representatives on the CRSG to speak for the entire department. The CRSG should make every effort to resolve interagency disputes before raising them to the National Security Council (NSC) Deputies Committee (DC) for decision. The NSC co-chair of the CRSG plays an important role ensuring the CRSG anticipates the needs of higher-level decision makers, thus allowing policy recommendations to flow up instead of down.

d. Operations Support
At the Washington D.C. -level there will be a need for the mobilization of logistics and capabilities to support the functions of the CRSG, IPC, and the ACT. This support includes the following:

· Security
· Infrastructure (Room, board, water, sanitation, etc.)
· Transportation (Armored vehicles, transport systems)
· Administrative support (including Washington-based interpreter contracts?)
· Communications

The military role in operations support will be vital and essential more than in any other area of planning and execution. Most of the support provided to an R&S operation at the beginning will come from the GCC or designated military assets, and the military will likely continue to provide operations support throughout the operation. It will be critical that the military contribution to the CRSG have the authority and capacity to plan and coordinate this support. It is essential that these personnel understand the IMS and have a good familiarity with the functions and responsibilities of civilian agencies, particularly the Department of State and U.S. Agency for International Development (USAID). It is also essential that the military representatives include personnel who fully understand the authorities and procedures for applying DOD funding and how to apportion funds.
There are three main phases of Washington D.C. -based Operations support:

· Phase I – Planning Engagement. The U.S. strategic plan and its implementation plan will include a logistics and security plan which will be developed with expertise from the Resource Mobilization team in the Secretariat with significant reach-back into all relevant agencies, particularly DOD. The logistics and security (force protection) plan will lay out the requirements, constraints, assumptions, timelines, current capacity in country, and current logistical footprint of the U.S. Government in country.

· Phase 2 – Mobilization and Negotiation. If the U.S. already has representation and resources in country, the Secretariat and CRSG (PCC) will work closely with the COM to support re-allocation for the new mission. This may include changes to SOPs, notifications to Congress, and a range of contractual and management shifts to be performed by agencies possessing those resources or assets, but coordinated by the Secretariat. Mobilization of resources and assets located elsewhere for “new” use in the country in crisis will require identification of current supply-chain expected delivery timelines, decisions to re-divert assets to the crisis area, negotiations of warehousing space, air/sea/land transport, MOA(s) for sharing assets, etc. which are supported, coordinated, and monitored by the Secretariat but performed by the relevant agencies. The Secretariat, in coordinating this process, must be able to quickly push up to the CRSG information on critical bottlenecks or disputes so that they can be resolved with expediency. Most U.S. embassies in countries where an R&S operation is likely to occur are not large and have very limited resources and assets. The assumption going in is that these resources, especially personnel, will require significant augmentation in all respects. Military planners should assume that all mission assets and logistics would have to be delivered to the U.S. Mission AOR.

· Phase 3 – Support and Sustainment. The Secretariat will provide backstop to the “supported” management units outside of Washington. As the Secretariat works to design the scope and composition of the IPC and ACT in collaboration with the GCC and COM respectively, it will also obtain approval from the DC or PC to support these deployed elements with resources, mobilizing personnel, financial, logistical, and contractor resources in support of the plan, identifying legal constraints, and proposing legislative and budget recommendations to overcome limitations. The Secretariat will provide operations support by managing information and collection and implementation of best practices.

3. Geographic Combatant Commander (GCC) Relationship to the CRSG and Secretariat

The GCC does not have a direct or subordinate military chain of command relationship to the CRSG or its Secretariat. GCC relationships to the CRSG are established through the Joint Staff and the OSD representatives on the CRSG. According to 10 USC 164 and JP-1, a military chain of command is an uninterrupted flow of authority that extends from the President of the United States, to the Secretary of Defense, to the GCC, to subordinate military commanders, and finally to assigned or attached military forces. As such, channels of communication, direction, and other requests to and from the GCC will utilize existing channels and structures as established in U.S. Code and military doctrine.

· If the circumstances warrant, a GCC (or a subordinate JFC) may be tasked to take guidance and direction from a COM. While not assigned to a COM for the reasons stated above, a GCC or subordinate JFC may take guidance and direction from a COM (through Memorandum of Agreement (MOA) or other official document delineating the directive relationship between the COM and JFC).

Under the IMS, OSD and JS participants on the CRSG Secretariat’s Strategic Planning Team (SPT) will assume roles and perform planning functions that are not part of the JOPP and not defined in the Joint Operation Planning and Execution System (JOPES). It is imperative that the JS participants on the CRSG Secretariat’s SPT have the capability to conduct rapid operational mission analysis to determine scope, scale and duration of the military’s role in supporting a proposed USG course of action and development of Major Mission Elements (MME), including the role of leading an MME. To do this the GCC may be tasked to provide an operation planning team (OPT) to support the JS planning contribution.
In addition to coordination with civilian agency elements assigned to the GCC (e.g., JIACG, CIEG, etc.), IPC members deployed to the GCC will perform liaison functions with the CRSG Secretariat’s SPT to assist in harmonizing the civilian and military planning processes and operations. This creates a potential new channel of communication between the GCC and the CRSG. Careful consideration must be taken into account to not interrupt the authorities that extend from the President of the United States to the GCC through the Secretary of Defense. The leadership of the IPC must keep the GCC leadership apprised of communications with the CRSG. Coordination between the IPC and CRSG does not obviate the defense policy guidance and plan approval process as established by law and through DOD procedures. The IPC leadership will have frequent communications with and seek guidance from both the COM and CRSG regarding: the strategic plan and its integration with the military operational plan; identifying and addressing gaps and deficiencies between the civilian and military plans; identifying impacts of planned military operations on future R&S efforts; and recommending processes and criteria to ensure smooth transition from military to civilian lead, when appropriate, by function and region as the environment is stabilized.

4. GCC Relationships to other Departments and Agencies through CRSG

The GCC relationship to the CRSG will be established through representatives from the OSD and the Joint Staff while reinforcing the integrity of authorities established between the JFC and the Secretary of Defense. Its relationship to other agencies and departments represented on the CRSG will be indirect and established through and coordinated with DOD representatives on the CRSG, preferably formalized at the CRSG (PCC) level – although, informal, working-level action officer relationships may be established through its Secretariat. In addition, the IPC may facilitate the GCC relationship to other departments and agencies represented on the CRSG through proper coordination involving the DOD representatives on the CRSG.

Intentionally Blank

Chapter 6
Military Participation with the Integration Planning Cell (IPC)

1. Introduction

The IPC is an interagency team that brings operation-specific capabilities to a regional military command, either a GCC or an equivalent multinational headquarters. It is activated by the CRSG through the Washington-based whole-of-government planning process. Its purpose is to support civilian-military communication and integration of civilian and military planning in order to achieve unity of effort. The size and composition of the IPC will change over the course of the planning for and execution of the R&S operation. The IPC is not designed to create a USG civilian R&S operations/tactical plan; that responsibility resides in the ACT or COM.
An IPC may be established in response to 1) an emerging crisis potentially requiring military intervention or support, 2) a DOD request for assistance with operational-level R&S planning, or 3) a request from an equivalent multinational military headquarters (i.e., UN Peacekeeping force, EU, AU or NATO). R&S operations that do not involve significant military engagement normally do not require the establishment of an IPC. Integration of interagency civilian-military planning is not limited to the establishment of an IPC or to crises. Working relationships between civilian and military planners should be developed on an on-going basis.
The IPC reports to the CRSG, it does not “work” for the GCC commander. This is an important distinction. For a specified mission, IPC members serve as a bridge between civilian agency staff in Washington and the field to the GCC by filling the civilian agency gap at the military operational level and ensuring planning and decisions by civilian agency actors in Washington and the field are represented in and informed by planning and decision-making at the military operational headquarters. However, unlike the GCC in the military chain of command, the IPC has neither oversight nor control over USG field operations.
The size and composition of the IPC will be determined by the CRSG based upon operation-specific requirements from the GCC. While the final decision regarding where best to embed an incoming IPC rests with the GCC, this relationship will be discussed within the CRSG and is expected to facilitate direct involvement with the J3, J5 and existing interagency coordination or advising entities. Any combatant command to which an IPC is deployed will be responsible to provide necessary resources to include: work space, communications, and computers that are compatible to their operating systems. Deploying and operating an IPC at a multinational headquarters will require special considerations for information sharing, staff skill-set, political sensitivities, and organizational structure and culture.

a. Capabilities
The IPC is a scalable, tailored, civilian-led interagency stability and reconstruction planning advisory and consultative team that embeds into the GCC planning staff to advise them on planning considerations from the perspective of civilian agencies. Each IPC will vary in structure based on the mission and available civilian resources. The IPC brings relevant capabilities of other U.S. Government agencies to the GCC both directly in the form of the expertise of its staff and indirectly through its reach back capability to home Departments/Agencies headquarters and their field staff, the CRSG, and the ACT. It is this operation-specific set of capabilities that distinguishes the IPC from other pre-existing interagency elements of the Combatant Command, such as a Joint Interagency Coordination Group (JIACG) or Interagency Staff Element (ISE). It is important to recognize the IPC is unique and distinct from these entities which will continue to execute their essential functions in support of the GCC(s) overall regional and steady-state missions, in coordination with the IPC.
The direct expertise of the IPC staff normally includes R&S functional expertise, regional/country expertise, sectoral expertise, legal expertise, expertise in the capabilities, policies, processes and operation-specific plans of their home Department/Agency, and functional expertise in the metrics, conflict assessment, and planning processes of civilian agencies and knowledge of the whole-of-government process laid out in the USG Planning Framework for Reconstruction, Stabilization, and Conflict Transformation. IPC members also have the capability to reach back into the broader and deeper expertise of the sending Departments/Agencies and to obtain real-time information on corresponding civilian Department/Agency planning, which normally occurs both at civilian headquarters and field locations. This enables the IPC to support the GCC in integrating the evolving civilian components of the USG R&S Strategic Plan, Interagency Implementation Plan, and Department/Agency implementation plans with the military plan for operations.
Whenever possible, IPC members should participate in the CRSG strategic planning process and deploy with a full understanding of the approved USG R&S Strategic Plan and resources available to implement it. This allows the IPC to provide insight on policy guidance and assumptions. In cases where the strategic planning process is still underway, the deployed IPC will consult with the GCC to identify potential policy issues and, as appropriate, make recommendations to the CRSG.

b. Leadership and Structure
The IPC will be led by an ambassador-level civilian who is a peer of the GCC commander with direct access to him/her. The team leader is responsible for setting priorities and communicating with the CRSG and COM. If a deputy is required based on the size of the mission, he/she will also be a senior civilian, though not necessarily an ambassador ranked officer. Although not required, it is likely that the team leader and the deputy will come from different agencies. For example, the team leader might come from the Department of State and the deputy will come from the US Agency for International Development, AID. Below the leadership there will be section leads for sections including, but not limited to: Plans, Operations / Information Management; Support / Admin; Sectoral and Regional experts.

2. GCC Relationship to the IPC

The IPC will work closely with many bodies within the GCC staff to ensure coordination and unity of purpose including the Combatant Commander, the J-Codes, the numerous non-standing boards, centers, and cells established for crisis planning, the Joint Interagency Coordination Group (JIACG) or its equivalent, and the Political Advisor (POLAD). The IPC will also want to have relationships with relevant functional elements at the GCC which may or may not be located in ‘J-Codes.’ These may include: intelligence, logistics, policy/strategy, plans, resourcing (especially contracting), effects, engineering, medical, and civil affairs. Since not every GCC is the same, the entry points for the IPC may vary. The JIACG, the POLAD or another section with interagency responsibilities (such as the J-5 or J-9), may facilitate the integration of the IPC into the GCC.
The POLAD and the JIACG, or its equivalent, are steady-state actors within the GCC. They do not necessarily have R&S expertise. However, the IPC will probably consider inviting both the POLAD, Senior Development Advisor, and JIACG representation to participate in its meetings to facilitate planning collaboration. These individuals, having been part of the GCC staff prior to the emergence of any crisis, know the staff and can serve a bridging role to the IPC, speeding the integration process and helping it along.

a. Roles and Responsibilities
Each IPC has a combination of roles or functions and responsibilities. Core functions include: IPC leadership; operations and information management; planning; support for administrative needs; and, provision of Sectoral and Regional expertise.

· The IPC Operations and IPC Information Management will prioritize, facilitate, and synchronize the workflow and coordination of the IPC with the GCC staff and ensure IPC integration with host networks, databases and systems to maximize information flow.
· The Plans element will comprise the USG planners that have a thorough understanding of the USG planning framework and DOD (as well as other agency) planning tools. IPC members supporting ongoing GCC planning and operations may include personnel skilled in current operations and others skilled in transition or future operations.
· Support for Administrative Needs is provided by staff member(s) who manage administrative functions for the team to include coordination of travel, billeting, meals, transportation, office space, supplies, and communications.
· Sectoral and Regional Expert(s) are part of the IPC to provide expert functional knowledge and skills based on requirements for the operation as determined by the CRSG. These skills may include but are not limited to: Country, Economic, IDP/Migration, Infrastructure, Legal/Rule of Law, Policy, Strategic Communications, and or Security advisor.

b. Relationship to GCC Staff
The IPC has a hierarchical/subordinate relationship with the CRSG. This means that the IPC receives its guidance directly from and reports back to the CRSG. The IPC leadership will keep the GCC leadership apprised of communications with the CRSG. Coordination between the IPC and CRSG does not supersede the defense policy guidance and plan approval process as established by DOD procedures. The IPC and OSD/Joint Staff representatives on the CRSG will keep the CRSG informed of military planning and operations so that the planning process can take into account the military operations and their potential effects. The IPC may complement the GCC commander’s intentions and/or concerns to the CRSG as they are brought to the CRSG via military channels (the JCS or OSD reps). Additionally, IPC leadership in consultation with the GCC will determine which information and policy guidance requests to or from the GCC have sufficient importance or interagency implications (to include consideration of consistency with the existing plan) needing referral to the CRSG for decision. Finally, if necessary, disputes among interagency partners within the IPC or between the IPC and the GCC will be referred to the CRSG if unresolved at lower levels.
The JIACG, the Political Advisor (POLAD) or other sections with interagency responsibilities, may facilitate the integration of the IPC into the GCC. The POLAD is normally an ambassador assigned as the GCC commander’s senior political advisor. The JIACG (or its equivalent) is an advisory group at the GCC, which will normally have one or two State Department officers, as well as an AID officer, among others. The POLAD and the JIACG are steady-state actors within the GCC. They do not necessarily have R&S expertise. However, the IPC should consider inviting both the POLAD, Senior Development Advisor, and JIACG representation to participate in its meetings to facilitate planning collaboration. The POLAD will have a role in the mission of the IPC however; their primary role remains the same - advising and helping the GCC commander to remain focused on regional issues. Much like the POLAD, the JIACG members are regional generalists in nature and have as their primary mission the responsibility of assisting the GCC commander and his staff and maintain a more regional focus. Not all COCOM(s) will have JIACG(s), but they should have some form of an interagency staff element. Another primary GCC staff contact is the J-5. Their duties may vary from GCC to GCC; however, they normally will include long-term planning and military-to-military contacts/relationships. Regular contact among the IPC, POLAD, JIACG and J-5 is necessary to de-conflict efforts and ensure that no process or task is overlooked. The division of labor should be addressed early on once an IPC arrives at the GCC.

c. GCC Planning in Conjunction with the IPC
The IPC is not a planning body. Nevertheless, it has a planning role advising and ensuring that military plans and the R&S plan are de-conflicted. It is highly likely that by the time the IPC arrives at a GCC to assist in harmonizing the USG R&S plan with the military planning effort, the GCC and staff have already begun the planning process in response to the GCC Commander’s or Secretary of Defense’s direction, perhaps initially independent of a decision to undertake whole-of-government planning or response. Ideally, the relevant GCC staff has participated in the development of the Situation Analysis Overview and can use this information to inform its planning efforts.
While the IPC is deployed to the GCC they may develop many products that should be informative to the GCC staff. These products may include:

· Briefing slides capturing issues for COM and/or CRSG PCC decision and provide a situation update, including proposed changes to the USG Strategic Plan.
· Information to COCOM planners on represented Agency’s implementation plans, and Major Mission Element deliberations.
· Generated slides for COCOM on ACT activities and assessments, including from FACT(s) and DART(s)

3. GCC Logistics and Admin Support to the IPC

The IPC cannot deploy to a GCC with all the necessary logistics and administrative support it will require to be effective. The GCC will have to provide some measure of both. As a minimum, the GCC should be prepared to provide the following:
· Reserve Hotel/lodging for IPC members near COCOM location
· Provide/coordinate for transportation to receive IPC members (as required)
· Provide welcome packet that includes list of local restaurants, medical facilities, and other area amenities to IPC members
· Provide desk / work stations for each IPC member
· Provide conference room where IPC can meet as required
· Provide admin supplies (paper/envelopes/pens/pencils/etc.) while at COCOM

4. GCC Communications Support to the IPC:

· Provide computers and monitors for both NIPR and SIPR Net for IPC members.
· Provide printers (both color and black and white) sufficient for IPC members.
· Provide FAX capability
· Provide sufficient telephones
· Provide sufficient secure telephones
· Provide photocopier access
· Provide VTC capability
· Provide server storage space for NIPR and SIPR to IPC members
· Provide NIPR and SIPR (with appropriate clearance) Net email accounts for all IPC members
· Provide training to IPC members on COCOM specific Information Management and Information Technology tools
· Certify IPC members for use on COCOM NIPR/SIPR nets
· Provide system maintenance/trouble-shooting capability (as needed)

5. GCC Security Support to the IPC:

· Provide DOS S/CRS and/or IPC members information on passing of security clearances to the COCOM Security Officer (normally Secret – Level 3 clearance is required)
· Verify receipt of clearances prior to IPC deployment to COCOM
· Provide security access badges to members of the IPC and access to areas within COCOM appropriate for the individual security level
· Provide secure storage of any classified materials
· Provide classified material destruction capability
· Provide storage of firearms as required for IPC law enforcement members
· Provide shipping capability of classified and bulk materials (as required)

Intentionally Blank

Chapter 7
Military Participation with the Advance Civilian Team (ACT)

1. Introduction

The Advance Civilian Team (ACT) is the integrating, and in certain roles, the implementing civilian component of an R&S operation. When the demands of planning and executing an R&S mission are unable to be met by the existing civilian capacity in-country, the CRSG, in consultation with the Chief of Mission (COM), may activate the ACT. The ACT works under the authority to the COM but will have working-level relationships when deployed with the CRSG, IPC, and the JTF. The ACT serves as the COM’s general R&S staff, supporting the COM, as he/she deems appropriate, in executing the USG Interagency R&S Implementation Plan. In the absence of a COM the ACT leader may be designated as the COM. All ACT elements, except the FACT, are referred to as the ACT headquarters or ACT HQ. The ACT is designed to be flexible and scalable; as such an ACT deployed to one R&S crises may not have the same composition or size as another ACT. However, core aspects of the ACT such as mission, structure, processes, and authorities will remain consistent.
There are two scenarios that are most likely for the deployment and location of the ACT. In the first a US embassy exists and a Chief of Mission, COM, is present. In this scenario the ACT will deploy to the US embassy and establish itself with the embassy. In the second scenario the US embassy either does not exist or, due to the circumstances on the ground, is vacant and untenable. In this case the ACT will deploy and co-locate with the JTF. In this scenario the director of the ACT is appointed as COM or a designated COM is identified and the director of the ACT is answerable to the COM.
For planning purposes when the USG decides to establish a Country Reconstruction and Stabilization Group, CRSG, to address a crisis in a foreign country the following assumptions can be made:
· The crisis requires a reconstruction and/or stabilization response that is in the national interest to pursue.
· There is a security vacuum that requires the USG and the DOD specifically, to plan for the execution of a security stabilization operation.
· The Combatant Commander responsible for the country in crisis will task organize a Joint Task force, JTF, to assume lead for the military components of the R&S Operations Plan.
· The CRSG will develop and execute a whole-of-government R&S operations plan.
· The CRSG consists of representatives of all the participating agencies and departments involved in the R&S effort. The Defense Department representation includes voices that speak for the Combatant Commander.
ACT HQ personnel, when formed, may be drawn from members of the US military. Personnel drawn from the US military should be fully trained and qualified to perform the functions necessary to support the ACT HQ. Members of the US Military may find themselves in the unique position of being part of an element of the IMS under the ultimate operational control of the COM, but being a member of a military unit deployed into theater under the ultimate operational control of a GCC. In these instances careful consideration should be made to determine what functions will be performed by these personnel. If the function is primarily liaison then the lines of authority remain with the sending organization. If however, military personnel are assigned or attached then an early determination should be made as to whose operational control they should fall under; the COM or the GCC or their designated representatives? This should be clearly laid out and put into writing utilizing a MOU or MOA between the GCC and COM or their designated representatives.
DOD personnel may be detailed to other agencies, including an ACT, in accordance with the Economy Act, which, in DOD, is further implemented by DoD Instruction 1000.17 (DoDI 1000.17). The Economy Act and DoDI 1000.17 are silent with respect to issues of command and authoritative direction. However, since the detail of personnel through the Economy Act must be written, issues of control and responsibility can be resolved in a memorandum of understanding (MOU). The detailee can be directed to follow the orders of the receiving agency, and the performance evaluation can be written to reflect his/her performance in this regard. However, ultimate control remains with the sending agency (e.g., the GCC), which can revoke the MOU at any time. Similarly, the receiving agency (e.g., the COM), if dissatisfied with the detailee’s performance, may return the detailee at any time.

2. Structure

The structure of the ACT HQ and the processes it utilizes are derived from the functions it must perform to fulfill its mission. Though the scale and scope of the structure of the ACT will change depending on the R&S effort, the elements of the structure and their relationship to each other will not. The ACT HQ structure includes the ACT leadership office, functional offices, an integration structure (the term used to refer to all the MME teams) and agency representation positions. The functional offices are where the R&S-specific functional expertise of the ACT HQ is housed. The functional offices include: Planning, Resources, Operations, Force Protection, Strategic Communication, Situational Assessment and Analysis, ACT Support, and ACT Reach-back. The size of each functional office will be based on the R&S scenario.
Military participation within the ACT HQ structure will most likely occur within the functional offices, the integration structure, and agency representation positions depending on the scope and nature of the mission. This participation may go beyond the traditional security and logistics duties (commonly associated with military capabilities and applications) to include, but not limited to, participation within the integration structure and functional offices such as planning, operations, and situational assessment and analysis. In certain instances the military may be asked to lead a MME team, where multiple agencies are involved, within the Integration Structure. In these cases the military must be prepared to integrate its planning processes into whole-of-government (WOG) planning processes as envisioned in the US Government Planning Framework for Reconstruction, Stabilization and Conflict Transformation.
Certain capabilities and functions the military possesses may be of use and contribute greatly to various structures of the ACT HQ. Military personnel such as civil affairs, psychological operations, engineers, military police and contracting officers, to name a few, offer a number of capabilities that could contribute to, and benefit multiple structures within the ACT HQ beyond security and logistical applications. DoD civilians and contractors may also offer certain capabilities with applications across multiple ACT HQ structures depending on scope, nature of the mission, and the objectives. These capabilities may include specific subject matter expertise – both sectoral and functional, as well as reach-back to agency and CRSG counterparts to assist in informing strategic planning and transitioning strategic plans to implementation level planning and execution.

a. Leadership
Just as the composition and make-up of the ACT is situation dependant, similarly the ACT Leader positions could also vary. It may be possible for ACT leadership to range from a position subordinate to the DCM, to having the ACT Leader also serving as COM. In this final scenario, it is important to stress that COM/DCM are distinct and broader functions from that of ACT Leader, although one person could perform both functions. The ACT Leadership Office consists of the ACT Leader, ACT Deputy Leader (at a minimum) and other necessary staff such as a Chief of Staff and aides. The various functions of the Leadership Office may be assigned in totality to the ACT Leader and Deputy Leader or apportioned amongst a larger staff. The ACT Leader is in charge of this office, though the daily operations of the office are managed by an assigned Chief of Staff. The ACT Leadership Office is subordinate to the COM. It has a peer relationship with the JTF senior leadership (typically a Colonel or Brigadier General if the JTF is based on a brigade task force structure or an independent brigade structure) as well as the implementing agencies. It has a coordinating relationship with the CRSG secretariat and IPC.
The JTF, its commander and senior staff, will interface with various IMS field implementing structures and leaders while participating within the IMS. Critical from the earliest stages will be the need for close communications and coordination between the COM/ACT Leader and the JTF commander. The COM has overall responsibility for implementing the R&S operation; and the JTF commander often has the preponderance of resources and capabilities. It is essential that these two principals communicate at all times. Success or failure of a U.S. R&S operation in the field largely will depend on the COM/ACT Leader and the JTF Commander having a shared operational picture, an agreed plan, and vision for its execution, and a shared process for raising and making decisions.
[bookmark: _Toc204073935]b. Implementation Planning Team (IPT)
The IPT acts as the “executive/steering committee” for the ACT. Its mission is to assist the ACT team leader in the management of the USG R&S response by integrating across agencies, functional offices, MME teams, and between the USG civilian and military response in order to ensure unity of effort in the development and execution of the USG R&S Implementation Plan. The IPT is subordinate to the ACT Leader and the COM. It is superior to MME teams and functional offices. It is also superior to those assets of the participating agencies that are allocated to the R&S mission inside the affected country. In military parlance the IPT serves as the ACT team leader's 'senior staff'. The JTF will coordinate and integrate primarily with the IPT and the ACT leader as the two entities cooperate to achieve the common R&S goals. The IPT is the senior point of substantive integration of the JTF. It is the only structure in which agency interests are represented to the R&S implementation planning and execution effort.
The IPT is chaired by the ACT Deputy Leader. Its membership includes MME team leaders, ACT HQ Functional Office Directors, senior representatives of USG agencies engaged in the R&S mission, FACT Directors, and representatives designated by the JTF. Membership is decided by the COM in consultation with the JTF Commander and approved by the CRSG.
Responsibilities include:
· Serves as the executive steering committee for the ACT – the primary senior consultative body for the US R&S mission in-country and in this role provide recommendations to the ACT leader
· Direct the MME teams and FACT(s) on behalf of the ACT Leader
· Makes decisions regarding the prioritization and de-confliction of resources among MME teams
· Responsible for managing cross-MME issues
· Compile and de-conflict MME Team plans in the drafting of the R&S Implementation Plan
· Provides non-binding guidance to agencies, which may then proceed to COM to make binding as needed in consultation with the JTF Commander
· Create MME Teams and Sub-Objective Teams as instructed by the ACT Leader
· Create task forces and other cross-MME working level groups as needed
· De-conflict and approve R&S Synch Matrix compiled by OPS
· Integrate JTF plans and activities into the overall US Government response as stipulated in the Interagency Implementation Plan
[bookmark: _Toc204073936][bookmark: MME_Teams]c. Integration Structure
The Integration Structure is the term used to refer to all the MME Teams as a collective whole. The IPT provides oversight of this structure by managing the MME teams. This structure is where whole-of-government (WOG) processes take place to include WOG planning, implementation, and operations. It represents a transformational way in which the USG organizes for an R&S mission. Instead of being organized by how the USG independently implements individual agency activities, the Integration Structure organizes the USG response by why, through focused synchronization of activities in time, space, and purpose by organizing MME(s) around outcomes to achieve a stated strategic objective. The number and focus the MME Teams is determined by the US Strategic Plan for R&S as issued by the CRSG.

[bookmark: _Toc204073937]d. MME Teams
MME(s) are initially developed by the CRSG and defined in the R&S Strategic Plan. MME teams conduct planning and implementation management ensuring integration of its activities and resources allocated to achieve the condition described in its stated strategic objective. MME Teams are subordinate to the ACT Leader and they are subject to direction from the IPT and ACT Deputy Leader through the authority of the ACT Leader. They serve as the primary integration points of implementing activities with other USG (e.g., JTF), host country, or IC elements. MME Teams are the “unit of integration” within the ACT HQ. It is where agency representatives serve as WOG agents. The teams serve as venues for agencies to provide their input at every level and iteration of planning and execution.
 It is likely that the agency with the preponderance of resources allocated to the MME and for whom the stated objective of the MME is the core competency will be asked to provide the MME Team Leader. However, the MME Team Leader position is a WOG position and is not an agency position. In most cases Team Leader is assigned to the ACT with no additional duties or obligations to their home agency. The Team Leader is the most qualified person for the position regardless of their employing agency and is a director-level position. MME Leaders are appointed by the COM in consultation with the leadership of the IPT, ACT, CRSG and JTF. The Team Leader serves as the primary representative of the MME Team on the Implementation Planning Team (IPT).
The MME team consists of personnel from participating agencies, ACT functional offices and JTF. These personnel are normally organized into Sub-Objective Teams (SO Teams). In some cases, the MME Team may create Sub-Sub-Objective or Task Teams as called for by the complexity of the issue and the scale of the R&S operation. The MME Team Leader may chose to allot one team for each SO or may assign more than one SO to the same group of people. The MME Team Leader, in consultation with the relevant SO Team Leader, may also set up sub-sub-objective teams. Staff from the ACT functional offices may assist the MME Team Leader in the management of the MME.
The following responsibilities are carried out by the MME Team or SO Teams as determined by the MME Team Leader:
· Develop the portion of the R&S Interagency Implementation Plan pertaining to the MME
· Assess the USG Strategic Plan for R&S pertaining to the MME and provide feedback to the CRSG through the IPT and ACT Leader
· Task organize the MME to best accomplish its stated strategic objective
· Manage all subordinate teams
· Develop implementation Synch Matrix
· Analyze, monitor and evaluate performance and other reports pertinent to the MME
· Manage implementation through field reports from implementers (e.g., FACT(s) and implementing agencies) assisted by Operations Office
· Interact, coordinate, and plan with international or host-country partners

MME teams may convene jointly with JTF, host country, or IC structures for planning and implementation management to maximize integration. The Team Leader has the authority to provide team members the direction required to accomplish the MME strategic objective. This authority extends to sub-objective team leaders but not members of a JTF whose organization constitutes a military force under Title X definitions. Any direction deemed in contradiction to DOD fiduciary or other obligations can be appealed to the IPT for arbitration.
The ACT’s Planning Office and Resource Office will facilitate and support the MME Teams during development of the R&S Interagency Implementation Plan (IIP). The ACT Operations Office facilitates, supports, and monitors the integrated execution of the IIP. This includes conveying tasks to FACT(s) and other ACT implementation bodies. The ACT Situational Analysis and Assessment Office provide MME Teams with an understanding of the environment throughout implementation of R&S activities. Other ACT HQ functional offices participate and provide services to the MME Teams as needed.

[bookmark: _Toc204073938]e. MME Sub-Objective Teams
The Sub-Objective (SO) Team conducts planning and implementation management to ensure integration of activities concerning the resources allocated to the SO effort to achieve the condition described by the SO stated objective. SO Teams are the working, task level “units of integration” in the ACT HQ. The teams are led by an SO Team Leader. In most cases, the SO Team Leader will have responsibilities to their home agency. However, in the role of the SO Team Leader they will serve as a WOG agent and not that of any agency, perspective, or agenda.
The SO Team is subordinate to the MME Team Leader and a peer to other SO Teams within its MME and all other MME(s). Integration and coordination with SO Teams within the MME are done under the direction of the MME Team Leader. Coordination with SO Teams outside of the MME is directed by the ACT Deputy Leader or the IPT. The SO Team is the normal point of daily substantive working-level integration with other SO Teams, host country ministries and departments, JTF planning cells, or UN organizations.
SO Teams are created and task organized by the MME Team Leader. Program managers serve at the heart of the team and are essential to bring about the condition stated in the SO objective. ACT functional offices provide additional capacity to the SO Team by providing planning, operations, and other functions. WOG integration necessitates the JTF planning and execution of tasks assigned to the SO should be coordinated within the confines of the MME and SO structure to ensure unity of effort between civilian and military implementation activities. SO Teams may require additional subject related expertise. In such cases, the ACT will deploy Subject Matter Experts to advise and assist the team.

f. Functional Offices
The ACT HQ includes offices related to the following functional areas: Planning, Resources, Operations, Force Protection, Strategic Communication, Situational Assessment and Analysis, ACT Support, and ACT Reach-back. The size of each functional office will be dependant upon the R&S scenario. The military possesses certain capabilities that may be of use and contribute greatly to various functional area structures and offices of the ACT HQ. The military contribution to these various functions can come in the form of liaison officers and military detailees from the JTF assigned to the ACT HQ or from military units under operational control of the JTF tasked to support the activities of the ACT HQ.
i.) The Planning Office consists of WOG planners. One position within the office may serve multiple functions to different MME or Sub-objective (SO) Teams. The office is divided into a Planning and an Assessment and Effects Section. The Planning Office is the first point of integration for related functional offices of the JTF, UN, IC, HN or other entities. The mission of the Planning Office is to provide planning expertise and capacity to the ACT leader, IPT, and Integration Structure (MME and SO Teams) in order to enable these elements to carry out their mission.
The military possesses significant planning capabilities which can contribute to this office. This will be especially critical when the military is involved in the response effort utilizing whole-of-government planning or operating under an established IMS. Ensuring overall planning integration with the JTF of activities that affect the R&S planning and implementation will be a vital function military planners perform supporting the Planning Section of this office. Providing planning assistance and support to MME teams, Implementation Planning Team (IPT) and their development of the R&S Implementation Plan are examples of requirements where military planners from the JTF or GCC may apply their planning expertise to support the activities of the Planning Section.
Individual military detailees assigned to the ACT as well as military units operationally controlled by the JFC may be requested to assist and support the development and collection of outcome metrics to monitor the execution of the R&S Implementation Plan. The proximity of military units, and their ability to maneuver and conduct patrols in hostile environments, make them a valuable resource to collect the data that is necessary to inform the outcome metrics. The Assessment and Effects Section of the Planning Office will devise and manage overall assessment and effects collection, analysis, and reporting to ensure relevant MME teams of provided information in a timely manner enabling better decision-making.
ii.) The Resource Office consists of WOG resource expertise and capacity. One position within the office may serve multiple functions to different MME or SO Teams. The office consists of Resource Management, Contracting, and Legal Sections. The size and composition of this office will depend greatly on the mechanisms used by Congress and the CRSG to implement the US R&S Strategic Plan. For example, if interagency contingency funds are provided, the Resource Office would need the ability to administer this fund in accordance with all regulations. The mission of the Resource Office is to provide resource planning, acquisition, and application expertise and capacity to the ACT leader, IPT, and Integration Structure (MME and SO Teams) in order to enable these elements to carry out their mission.
Military detailees to the ACT or military personnel operationally controlled by the JFC may be assigned or requested to provide support to the ACT HQ Resource Office. This would be the case in the event Congress appropriates contingency funds from DOD for use in R&S related activities. The resource office would perform the mission of integrating the use of these funds to best support MME teams and accomplish the objectives stated in the R&S Implementation Plan. Ultimately, the agency that received the appropriated funds is responsible and accountable for their use per existing laws and regulations governing the funds. It is for this reason that it is critical the military establish a relationship with this office either through the assignment of a detailee or by tasking the appropriate JTF personnel to support the mission of this office.
Military comptrollers or a designated fund manager, either assigned to or tasked to support the ACT HQ, should assist the Resource Management Section or the Resource Office with budget planning and reporting functions pertaining to their agency fund, providing fiscal accountability, and tracking DOD resources applied to the R&S operation.
 Contracting officers or their designated representative, representing DOD or one of its Service components, will be needed to support the Contracting Section of the Resource Office if DOD funds are used - through the execution of a contract relating to R&S activities. These contracting officers or their representatives will provide needed contracting capabilities, under DOD authority, by providing contract management to support the execution of R&S activities by ACT elements.
Representatives from the JTF Staff Judge Advocates (SJA) office may be requested to assist the Legal Section of the Resource Office by providing legal expertise as needed to all elements of the ACT concerning matters related to JTF activities and authorities pertaining to department/agency contracting and fund uses applied to R&S operations.
The military may detail personnel to the ACT HQ Resource Office to support its activities depending on the size and scope of the R&S operation and the level of military involvement. However, as these types of personnel (comptrollers, contracting officers, and military lawyers) are in “low-density” military occupation specialty career fields it may be more feasible for the JTF to detail designated representatives (e.g. CORs, fund managers, etc.) from the existing military detailees assigned to the ACT HQ. The JTF should then task the appropriate offices (Comptroller, Contracting, and SJA) of the JTF to support the ACT HQ Resource Office and provide reach-back for the designated military representatives detailed to the ACT HQ.
iii.) The Operations Office consists of WOG operations officers. One position within the office may serve multiple functions to different MME or SO Teams. The Operations office also houses the USG Operations Center. The Operations Office consists of an Operations Section and a Knowledge Management FACT and MME Support Section. The mission of the Operations Office is to provide operations management expertise and capacity to the ACT leader, IPT, and Integration Structure (MME and SO Teams) in order to enable these elements to carry out their mission.
The JTF will primarily have a coordinating relationship with this office, its Operations Section, and Knowledge Management Section. The primary tasks of the Operations Office is to: maintain visibility over all activities and processes of the USG R&S mission; provide a current, comprehensive common operating picture (COP) of the R&S mission; provide decision support to the COM and ACT decision-makers; facilitate agency and deployed element compliance with COM and ACT decisions; and facilitate support/enablement to deployed elements. In order to support these tasks, the JTF may exchange liaison officers with the ACT HQ Operations Office or at a minimum establish direct communications between the JTF Operations Center and the Operations Office of the ACT HQ.
Depending on the scope and scale of military participation in the R&S operation and the requirements of the Operations Office, the ACT HQ may request the JTF to provide communications equipment (computers, network infrastructure, AV equipment, etc.), to enable an integrated R&S common operating picture, and the necessary personnel to set-up and maintain this equipment – either by detail or liaison assignment. This equipment and personnel will assist the Operations Office ensure communications connectivity with the JTF and in tracking the movement of military assets affecting the R&S operation, in time, space, and purpose. Military detailees or JTF liaison officers assigned to support this office may also assist in the development and management of systems for collecting, integrating, and disseminating information and reports between the JTF and the ACT HQ.
iv.) The Force Protection Office consists of Department of State Diplomatic Security Personnel working in service of the ACT. It is comprised of a Physical Security Section, Protection Program Section, Investigations and Intelligence Section, and an Operations Section. The mission of the Force Protection Office is to provide the ACT with the ability to physically operate in permissive, semi-permissive, and (sometimes) non-permissive environments. The Force Protection Office is responsible for the security of all USG personnel under COM authority.
The military defines semi-permissive and non-permissive environments as uncertain and hostile environments respectively. In these environments the ACT HQ Force Protection Office may require additional force protection assistance, both static and mobile, from the JTF. Uncertain and hostile security environments may require the ACT – the HQ and its associated FACTs – to co-locate with elements of the JTF inside the confines of their operating bases. In these circumstances the ACT Force Protection Offices will need to closely coordinate with JTF base commanders and their force protection representatives to ensure proper alignment of security and force protection procedures. It should be noted that the COM still maintains control over members of the ACT regardless of their location on or off of a JTF operating base. The COM can direct members of the ACT to follow the established force protection and security procedures of the JTF operating base at which they may be co-located.
In permissive environments, where a US Mission has already been established, it is likely that the ACT (and its elements) may not be co-located with the JTF. Force protection and security coordination between the ACT and JTF, under these circumstances, become more complicated. As these two elements are separated, the reporting chain, communications, and authorities become more distinct. Elements of the JTF adhere to the guidance of their commanders largely informed by military risk and threat assessments. Elements of the ACT adhere to the guidance of the COM and the directives and procedures issued by the Force Protection Office and the Department of State. These are largely informed by their own risk and threat assessments, which incorporate a different set of criteria than the military’s threat and risk assessments. As in any environment communication and coordination procedures between the JTF and ACT security and force protection elements take on significant importance enabling secure movement and safe housing and workspace in support of those performing R&S operation related activities.
v.) The Strategic Communications Office consists of a Public Information Section, and Information Operations and PSYOPS Section, and a Joint Visitors Bureau Section. The mission of the Strategic Communications Office is to integrate all communications between the USG presence in-country and any other non-US entity regarding the US R&S mission. The Strategic Communications Office provides the MME Teams and IPT with the ability to identify specific messages and information, deciding to whom it will be conveyed, select how the conveyance will take place, then measure the results of the effort. Public Affairs Offices (PAO), Information Operations (IO) Cells, Psychological Operations (PSYOP) units, and other specially designated strategic communications elements of the JTF will have significant interaction with the Strategic Communications Office of the ACT HQ.
The Public Information Section of the Strategic Communication Office will develop country-level messages. It will facilitate and support the development and implementation of a unified vision and voice for the operation. This section will liaison and partner with the aforementioned strategic communication elements of the JTF to enable and integrate national and sub-national messages with various USG actors in the R&S operation, as well as those of non-USG entities. Another function of this section is to track strategic communication activities and messages of all the USG actors and non-USG entities involved in the R&S operation.
The Information Operations and PSYOP Section of the Strategic Communication Office will enable and manage R&S implementing bodies of the JTF in formulation and execution of strategic communications. This will be done in close coordination with the strategic communication elements of the JTF. This section will provide national level coordination such that R&S implementing bodies of the JTF are able to deliver informational stimuli intended to compel a specific audience to act or not act in a certain way to achieve goals as stipulated in the R&S Implementation Plan. This section will monitor and counter the IO efforts of spoilers opposed to the USG R&S operation while partnering with JTF strategic communications elements to proactively identify and execute PA/IO opportunities.
vi.) The Situational Assessment and Analysis Office consists of WOG officers working along with Liaisons from other agencies (if they are present). The Office consists of a Conflict Analysis Section, Intelligence Fusion Section, Common Operating Picture Section, and a Red Cell Section. The mission of the Situational Assessment and Analysis Office is to provide ACT decision-makers with an accurate understanding of the environment and the situation to include real-time information and long-term trends. Facilitate and support the situational analysis development and adaptation process – creating unity of understanding.
The JTF, GCC, or other elements of the DoD may detail personnel through temporary assignment or send liaison officers to support the activities of this office. These detailed personnel or liaison officers may provide support to the Conflict Analysis, Intelligence Fusion, Common Operating Picture, and Red Cell sections by providing assessment and analysis perspectives of the JTF, GCC, and DoD to the office. These perspectives will assist the office in developing a WOG assessment and analysis of the situation.
These personnel will assist the Conflict Analysis Section in conducting conflict and instability assessments and develop its understanding of all relevant aspects of the ACT AOR. These assessments will provide accurate information to key decision-makers in the ACT Leadership Office. These personnel will also perform a reach-back function to adjacent JTF units operating in or around the ACT AOR to gather necessary information for conflict and instability assessments.
Military personnel temporarily detailed to or performing liaison function with the Intelligence Fusion Section may be used as a conduit for reach-back and partnering with adjacent information/intelligence units from the JTF. This section will focus on collection, analysis and distribution issues amongst all USG agencies participating in the IMS as well as coalition partners, IOs, NGOs, and host-country entities. This section will, if needed, support the JTF in its development of information collection, analysis, and reporting plans to ensure relevance of information transmitted to decision-makers in the ACT Executive Office.
The Common Operating Picture Section will provide each MME team with a current comprehensive picture of all USG, HN, IC, and other activities related to each MME. Military personnel detailed to or performing liaison functions with the Situational Assessment and Analysis Office may be requested to provide the JTF’s perspective and assist this section with the gathering of data and other relevant information to populate the common operating picture.
The Red Cell Section will provide a “devil’s advocate” perspective during critical aspects and decision points of the WOG planning process. This section will attempt to provide planners and key decision-makers in the ACT Executive Office with possible enemy courses of action versus the WOG R&S Implementation Plan to better inform critical decisions. Military personnel detailed to or providing liaison functions with the Situational Assessment and Analysis Office, depending on their background, may be requested to provide assistance or subject matter expertise to this section. In the event military personnel with specific subject matter expertise are not resident within this office or the ACT the ACT may request, through the ACT Reach-Back Office to the CRSG for military subject matter experts with the necessary qualifications.
vii.) Depending on the scenario and the size of ACT HQ and existing support capabilities, the ACT Support Office or (S) is likely to be the largest ACT HQ office and provides all the support services necessary for the ACT HQ to perform its mission. This office is composed of: Administrative, Logistics, Procurement, HR, IT, Finance, Motor Pool, and Well-being sections. The mission of the Support Office is to provide the provide logistical and administrative support to the ACT (including ACT HQ, the FACT(s), and all related ACT activities and programs) in order to accomplish the ACT mission.
In the event military personnel are assigned to the ACT as detailees or in a liaison capacity the need for support requirements for these personnel will arise. If the JTF and ACT occupy disparate locations, the ACT Support Office will likely serve a coordinating function with the support elements of the JTF for these personnel. Depending on the nature and level of military participation within the ACT, elements of the JTF support structures may choose to co-locate their own representatives within the ACT Support Office to ensure an adequate level of service is attained for the military personnel assigned to support the activities of the ACT.
viii.) Though located outside of the country; the ACT Reach-Back Office answers to the ACT leader NOT the CRSG or any other Washington-based entity. The Reach-Back office will likely be staffed primarily by contractors and supervised by USG direct hires. Functions placed in the Reach-Back office will mostly consist of “back office” functions such as voucher processing, human resources paperwork, open-source media analysis, etc. The mission of the ACT Reach-Back Office to provide any function that can be more effectively and more inexpensively be provided out of country. Personnel are extremely expensive to transport, compensate, and maintain overseas especially in semi- and non-permissive environments.
Military personnel detailed or performing liaison functions to the ACT will utilize, as their primary source, reach-back provided by a deployed JTF such as human resources (personnel), finance and other related administrative and support capabilities. The secondary source for reach-back for these personnel will be their sending units or home agencies within their respective branch of Service. In the event a JTF is not deployed, this secondary source for reach-back will become the primary source in coordination with the ACT Reach-Back Office as deemed to be appropriate.
If military personnel coordinate reach-back through this office, it is likely that it will interact with the same JTF support elements that the ACT Support Office coordinates with. Due to this, the Reach-Back Office and Support Office of the ACT should internally coordinate their request prior to coordinating with the JTF support elements. This should reduce the potential of duplicative requests originating from multiple offices within the ACT HQ. Substantive reach-back functions contributed by DOD, such as sectoral and specific subject matter expertise, will be retained by the CRSG and its DOD representatives, in coordination with the JTF and GCC.

3. JTF Relationship to the ACT

The GCC will have a pre-existing relationship with the COM(s) inside the country or region where the R&S response effort is focused. Their relationship is formalized in 22 USC 3927, which states that the COM has “full responsibility” for the direction, coordination, and supervision of all government executive branch employees in the country (except for … employees under the command of United States area military commander). This pre-existing, “steady state” relationship with the COM and country team will greatly inform the deploying JTF initial planning to support the R&S operation while participating within the IMS.
As previously stated in this chapter, the ACT serves as the COM’s general R&S staff, supporting the COM, as he/she deems appropriate, in executing the USG Interagency R&S Implementation Plan. This body is not a standing structure on a country team and its lifecycle will coincide with the activities surrounding the R&S effort. Similarly, the JTF, deployed by the GCC, to support the R&S effort will have a lifecycle that coincides with the planning and implementation activities related to the R&S operation. Both the ACT and JTF will focus its efforts on executing the R&S Implementation Plan with the ACT taking a lead role while the JTF will primarily serve in a supporting role.

a. Roles and Responsibilities
There are two likely scenarios, mentioned in the introduction of this chapter, relating to the roles and responsibilities of the JTF and ACT relationship. In the first scenario the ACT will be deployed into the crisis country and will take up residence either in the US embassy compound or in a securable location close by. The JTF will be located either at an APOD/SPOD nearest the national capitol (All capitols with almost no exceptions have APOD(s)/SPOD(s) in close proximity to the city limits; securing them is critical to the follow-on needs of the R&S mission) or at a site nearby that allows the JTF to create a secure operating environment and lines of communication between the APOD/SPOD and the US Embassy compound. In coordination with the Regional Security Officer (RSO) and Diplomatic Security (DS), the JTF will create a secure operating environment in and around the US embassy. Both, securing APOD(s)/SPOD(s) and the embassy will be initial tasks for the JTF. Associated with those security tasks will be the task of establishing lines of communications between the JTF headquarters and the embassy. These lines of communications will evolve. They may begin as satellite phone communications, evolve towards rotary-wing shuttles and then to road links between the two headquarters as the security situation evolves. Or, dependant on the nature of the threat, they may evolve from satellite phone and radio communications, to ground transport, and then the development of air transport through secure corridors. A third critical security task the JTF will assume as soon as diplomatic conditions warrant will be the protection and movement of diplomatic missions to the government entities of the host country. As conditions warrant, this function may be assumed by armed diplomatic security or by private contractor under the direction and management of DS and the RSO.
In the second scenario, where a US embassy is either not present or vacated, the situation is changed. The JTF will still have responsibility for securing the APOD/SPOD and establishing the JTF presence at and around it. There will not be the responsibility for securing the non-existent embassy until such time as one is established or re-established. The ACT and the COM, in this scenario, will co-locate with the JTF headquarters and operate out of its operating base. The task of providing for the security of diplomatic missions to and from the functioning government entities will be more challenging since APOD(s)/SPOD(s) are usually more distant from government facilities than embassies are. Also in this scenario it is up to the COM and the JTF commander to decide how they wish to be included in each other’s daily meetings and briefings. They can either choose to attend themselves or rely on deputies to do so for them. Coordination between the COM and JTF commander are much facilitated by proximity in this scenario. In this scenario, it is likely that when security conditions improve, the COM and ACT will chose to locate at a facility closer to the host country’s national seat of power. Preparations should be made to enable this transition from the situation described in scenario two to the situation described in scenario one.
It is important to remember that under both scenarios the JTF will have units whose specialties offer a capability to perform implementing tasks in support of the R&S Implementation Plan, above and beyond traditional security and logistics roles, while participating within the IMS. These units should be identified early in the planning process to help determine their roles and responsibilities in direct support of the R&S Implementation Plan. Determinations should also be made with regard to authorities and command and control relationships to avoid unnecessary confusion and delays in executing the implementation plan. In some cases, where authorities have not been codified, MOUs may need to be drafted and approved to determine specific relationships between these specialized units, their JTF HQ, the ACT, and the COM. These MOUs become the basis of identifying and assigning supported and supporting tasks as well as clarifying supported and supporting relationships, roles and responsibilities while executing the implementation plan. Some of these units may be assigned missions from their JTF HQ to directly support field implementing structures of the IMS, such as the ACT HQ or an FACT. As previously stated, the JTF, or higher echelon level command or element (such as the GCC or DoD), may request or be requested to assign detailees or liaison officers to an ACT HQ or a FACT. The statuses of relationships for these individuals are further specified in appendix 1: Legal Authorities.

b. JTF Planning in Conjunction with the ACT
The draft USG Planning Framework for Reconstruction, Stabilization and Conflict Transformation does not seek to replace the methodologies and processes by which a JTF will plan. Rather, it establishes the methodology and process for developing an Interagency Implementation Plan and provides guidance on what aspects of JTF implementation plans must be shared with other USG actors and the implementation planning team.
A JTF will utilize the planning processes outlined in JP 5-0, Joint Operation Planning, to devise a plan or order. The Joint Operation Planning Process (JOPP) consists of seven steps: Initiation; Mission Analysis; Course of Action Development; Course of Action Analysis and War-gaming; COA Comparison; COA Approval; and Plan or Order Development. This planning process has served the military well in operations involving the use of conventional warfare. However, recent experiences in stabilization and reconstruction operations in post-conflict environments have exposed limitations in this process. JOPP is mainly centered on the achievement of military objectives. This process does not sufficiently address the whole-of-government (WOG) approach to planning for stabilization and reconstruction operations in environments that are highly complex, confusing, and ill-structured, which more accurately depicts the reality of the interconnectedness between the drivers of conflict in societies embroiled in a conflict. This process was not designed to produce a plan that is implemented through an integrated whole-of-government effort, which is necessary to achieve the desired objectives in a highly complex post-conflict environment.
The ACT’s overall responsibility is to implement the USG Strategic Plan for R&S through development and management of the Interagency Implementation Plan (IIP), under the leadership of the Chief of Mission. Interagency implementation planning is an iterative process to synchronize diplomatic, development, economic and defense implementation planning and tasks through a comprehensive approach to achieve the USG R&S Strategic Plan. This whole-of-government process identifies additional planning requirements, potential impediments, and assumptions regarding the environment. It establishes a timeline for implementation, priority tasks, lead and supporting USG agencies, authorities and cross-sector linkages and sequencing. This continuous planning process is the mechanism to communicate feedback, raise resource and logistics requirements, and conduct monitoring and evaluation while ensuring the flexibility of USG operations.
JFC programs or activities in or relating to the country where the operation is occurring will be responsible for participating in whole-of-government planning for R&S at the strategic and implementation planning levels. Under the IMS, the JFC will retain responsibility for tasks or sub-tasks assigned to them through the implementation planning process. This includes the planning, management, implementation and monitoring of the activities necessary to complete the task. In non-IMS situations, the JFC will retain normal responsibilities for program management and monitoring.
DOD responsibilities for whole-of-government planning as an implementation agency includes:

· Providing information on the JTF’s implementation plan, the country and operational environment, prior and ongoing assessments, and ensuring that such information is revised once implementation begins;
· Ensuring that to the greatest extent possible, JTF implementation planning systems interface with an eventual interagency planning system;
· Providing staff, as appropriate, to the IMS for R&S or to an S/CRS-led strategic planning team; and
· Carrying out additional implementation planning as required by the CRSG PCC.

Military units subordinate to the JTF and assigned the mission to directly support ACT implementation activities (e.g., civil affairs) will likely participate in the planning processes of the JTF as well as the interagency implementation planning occurring at the ACT. These units will have to develop internal mechanisms and reporting procedures to maximize their contributions to both distinct processes without adversely affecting their vital implementation roles and activities and undermining their ability to achieve their assigned objectives under the IIP. It is these units that will perform the actual function of linking the planning processes between the JTF and ACT through their information gathering, implementation activities, and associated reporting to both elements. In the absence of an assigned military unit in direct support of ACT implementation activities then JTF liaison officers or military personnel detailed to the ACT could serve some of the functions in linking the planning processes.

4. JTF Logistics and Administrative Support to the ACT

The ACT HQ will have an organic logistics and administrative support structure that will contain a robust capability to support it and its subordinate elements. The ACT Support Office or (S) is likely to be the largest single office, personnel wise. Its mission will be providing logistical and administrative support to the ACT (including ACT HQ, the FACT(s), and all related ACT activities and programs) in order to accomplish the ACT mission. The office is composed of: Administrative, Logistics, Procurement, HR, IT, Finance, Motor Pool, and Well-being sections. The structure of this package (personnel and equipment) will allow it to be deployable into almost any environment to provide relevant support to the ACT and its field implementing bodies.
In certain security environments, such as those classified to be uncertain or hostile by the military and/or the RSO and Force Protection Office, it may be necessary for the JFC to provide additional logistics and administrative support to the ACT and its implementing bodies in the field. The JFC should coordinate ACT requests for additional support, under the direction and guidance of its commander, through its plans, operations and logistics elements back to the ACT leadership and appropriate staff elements. It is likely that the JFC will receive guidance from the COM and/or the ACT Leader for supporting requirements and that the ACT Support Office (S) will coordinate directly with their counterparts inside the JFC (most likely the deployed JTF) to properly assign JTF support capabilities to tasks in support of the ACT and its mission.
Although not all inclusive, additional support could be requested by the ACT leadership in the following areas: Airlift/Sealift of required sustainment materials and supplies, Intra-theater Air/Ground transport of personnel and supplies, access to military medical facilities for personnel assigned under COM authority, and providing necessary customer service (HR, finance, etc.) for military service members detailed to or performing liaison duties with the ACT. Military units assigned the mission to directly support the activities of the ACT will still fall under the operational control of the GCC or one of the GCC subordinate commanders. Regardless of their mission, these units will follow established service and support regulations pertaining to their own unit’s sustainment requirements. In certain scenarios, these units may likely locate in disparate positions from the deployed JTF to better support the ACT and its field implementing activities. Detailed logistics and sustainment plans must be developed and established between the JTF and these units ensuring that they are supplied, equipped, armed, and manned to levels necessary to support the mission of the ACT and execution of the R&S Implementation Plan. Appendix 10: Logistics, Transportation, and Other Life Support Requirements further details logistics and administrative support the ACT may request of the JFC to assist with or provide.

5. JTF Communications Support to the ACT

The ACT will have an organic communications support capability located within the ACT Support Office – (S). In some circumstances and in some environments the ACT may need additional support from the JFC, more specifically from a deployed JTF if present in the area of operations (AO). The ACT communications structure will need to have a robust capacity and provide the necessary capabilities for the ACT HQ and outlying FACT(s) to support the execution of the R&S Implementation Plan. However, as previously mentioned, some countries may have a small or even non-existing US Missions. This will affect the ACT/FACT(s) communication infrastructure requirements and may result in the need to deploy with a large communications package.
JFC – particularly from a deploying JTF – communications support may be requested under these circumstances. Because the ACT is a new organizational structure it is not yet known what type of communications equipment it will be authorized and have on-hand to supplement a degraded communications infrastructure at a US Mission or temporary US Mission inside the country where the R&S response effort is focused. Due to this the JTF may be asked to provide personnel and equipment to supplement and add capacity to the ACT communications infrastructure. In a scenario where the JTF HQ and ACT HQ initially co-locate, the JTF communications could be leveraged without significant changes to their internal structures. However, if or when these two elements locate in different positions the support requested by the ACT and COM may require a more robust support package and result in re-organization in some internal JTF communications structures to fulfill the request if and when it is approved. This is also likely to result in personnel and equipment physically re-locating to the site of the US Mission (ACT) or one of its regional offices (FACT[s]). This detailed support package would most likely interface and/or co-locate with the ACT Support Office – (S). It is likely and suggested that a unit, rather than individual personnel, be assigned this type of support task. This would allow for a more complete support package and ensure that personnel are familiar with the equipment as it is organically assigned to their unit. This would also allow for ease of accountability for a commander over personnel and equipment tasked to support the activities of the ACT, rather than individually detailing personnel and hand-receipting individual pieces of equipment over to the ACT. Another benefit of assigning a unit is that it can bring with it its own life support equipment (i.e. shelter). This aspect would greatly benefit the COM and ACT in the circumstance when it locates at a small US Mission site where space is limited. The status of these personnel and equipment will need to be addressed in an MOU between the JTF and COM or their designated representatives and subject to approval of the JTF Commander or an appropriate subordinate commander. Appendix 12: Communications; further details possible support requirements to be requested of a JFC.

6. JTF Security Support to the ACT

The ACT will deploy with an organic security and force protection structure. This structure will be managed within the Force Protection Office and will consist of personnel from Department of State Diplomatic Security (DS) organization. DS may contract services through a private company to supplement their security requirements depending on the needs of the ACT and COM and influenced by the complexities of the security environment. As previously stated, the military defines semi-permissive and non-permissive environments as uncertain and hostile environments respectively. It is in these environments in which the ACT HQ Force Protection Office may require additional force protection assistance, both static and mobile, from the JTF.
Specific requests for mobile security from the JTF may include both tactical convoy ground transport and intra-theater air transport - rotary and fixed-wing. In uncertain or hostile environments additional requests for static security will probably occur, due to the limited resources available to DS in such environments. These requests must be weighed against other requirements placed on the JTF and any security restrictions related to COM personnel emplaced by the COM and enforced by the RSO and/or DS. Utilizing military forces of the JTF to perform static security at US Mission sites will provide the benefit of increased security for the ACT and COM personnel, but the cost will be the diversion of troops from performing security tasks outside the US Mission in support of the R&S operation. Determinations must be made by the COM and JTF Commander with respect to involvement of private security to supplement DS and the JTF security tasks - both mobile and static. In the circumstance where the ACT/COM is co-located on a JTF operating base static security duties can be leveraged with the pre-existing security apparatus of the base.
Another aspect of security support to the ACT and COM from a JFC (and the deployed JTF) would involve communications security. As in any degraded security environment the need for protecting communications and information is of paramount significance. An inability to do so may result in compromises leading to situations where the physical security to JTF and ACT/COM personnel is threatened beyond established force protection levels. A deployed JTF would be able to provide advanced countermeasures to various threats presented to ACT/COM information and communication systems. Appendix 11: Security Requirements; further details possible support requirements to be requested of a JFC.

Intentionally Blank

Chapter 8
Military Participation with the Field Advance Civilian Team (FACT)

1. Introduction

Field Advance Civilian Teams or FACT(s) are field elements of the Advance Civilian Team (ACT). Their missions are to conduct and integrate USG activities, and coordinate with actors from the international community and local population, to achieve unity of effort in the execution of the USG R&S Interagency Implementation Plan (IIP) in their assigned area and level of responsibility. The other major element of the ACT is the ACT HQ, which is described in Chapter 7 of this handbook. The ACT HQ, acting as the headquarters element, provides overall direction and support to the FACT(s) based on guidance from the COM. In turn, FACT(s) provide the ACT HQ local level implementation capabilities, understanding of unique local environments within an affected country or region, interaction with the populace, and inform critical aspects and pieces of information that make up the common operating picture. The common operating picture is utilized by the ACT HQ and ultimately informs the information requirements requested by the Country Reconstruction and Stabilization Group (CRSG) to assist in crafting and refining policies and supporting strategies and plans.
FACT(s) are usually deployed outside of the ACT HQ to establish a U.S. presence, provide direct information about conditions on the ground and support R&S operations conducted at provincial and local levels. In this regard, FACT(s) build upon the lessons learned from Provincial Reconstruction Teams (PRTs) and provide assessments, first-response, and management to the full range of R&S operations. While remaining under COM authority, FACT(s) may integrate with U.S. or foreign military forces when appropriate to maintain maximum U.S./coalition unity of effort. As required, they may coordinate the field execution of projects that involve not only USG resources, but also UN, other international organizations, non-governmental organizations (NGO) or host nation activities.
Selected units, elements, or personnel in a JTF with inherent civil-military capabilities (e.g., Civil Affairs, Engineers, Military Police, and Contracting Officers) may be assigned to provide support to the FACT in their area of expertise. Reporting and control arrangements such as OPCON and TACON must be established prior to personnel or unit moves between civilian and military elements. Whenever possible, for ease of management and accountability, JTF(s) should consider detailing a unit (e.g. an engineer platoon) to support a FACT rather than individual soldiers.

a. Structure
FACT(s) are task-organized structures. Each FACT must be designed for the context in which it is placed, and for the mission with which it is tasked. FACT(s) are designed to provide FACT Leaders with great flexibility in staffing, tasks, and organization, while providing the necessary structure and processes to facilitate whole-of-government integration. The FACT can be divided into four basic structural alignments: leadership, integration/implementation, functional, and support. FACT(s) may contain, or be divided into, subordinate forward-deployed elements. These could take a variety of forms, but should generally respect the FACT AOR concept of following political boundaries. These sub-elements could range in scope and scale from a single individual (working with a military unit) to full-scale teams. Many of the key decisions about FACT structure and organization will be made by the ACT HQ, and when US military forces are present, are dependent on the agreements and understanding between the COM and the JTF Commander, as well as decisions made by the CRSG.

b. Leadership
FACT leadership provides guidance and direction to the team, serves as the source of authority to knit together a whole of government team, and is responsible and accountable for the overall planning and implementation of R&S activities within their AOR, to the extent authorized by the CRSG, COM and JTF Commander. FACT leadership includes the FACT Leader and Deputy Leader, and may include a Chief of Staff. The FACT Leader provides vision, strategic direction and policy guidance to the FACT.
The FACT Leader is the senior civilian USG representative in AOR and may be tasked with providing policy and strategic guidance to US military or civilian agency elements operating within their AOR (during combat operations, a FACT may be in a supporting relationship to a military unit). FACT leaders are field directors for R&S operations within their geographic area, reporting to the COM through the ACT leader and DCM. FACT Leaders are given operational control over the individual personnel assigned to their FACT, and are able to give guidance and direction to their team members. A COM may delegate, in writing, additional specific authorities as appropriate to FACT leaders within their geographic areas.
The FACT Deputy Leader may serve several different functions, and the Deputy may often be dual-hatted with another role (either within the FACT or in another organization operating within the FACT’s geographic area). If there is a significant military presence within the FACT or operating within its geographic area, having the senior military person responsible for R&S activities serving as FACT Deputy will simplify the coordination and integration of R&S activities. An example of this could be a BCT XO or a battalion XO. A military deputy preserves the military chain of command and personnel rating schemes for any military personnel assigned to the FACT, and could be appointed from within the FACT if there are no military units operating in the FACT AOR. If there are no military units, it is likely that the senior officer representing the largest single military element or organization within the FACT may be appointed as the Deputy. An example of this is a civil affairs commander having a dual responsibility of both commanding a unit assigned to support the R&S implementation activities of the FACT and acting as the rater of individual military personnel detailed to the FACT. This role would require an extra challenge of reporting through two different and distinct lines of authority to stay aligned with US Code. The details of this responsibility should be further stipulated in the form of an MOU between the officer’s sending organization and the COM.
 The FACT may also require a Chief of Staff function (not necessarily a specific position); someone to oversee FACT internal operations. This function oversees all FACT support activities, as well as assisting the FACT Leader and Deputy in managing internal mission-oriented processes. When there is a stand-alone FACT that must provide for all of its own support, this role will grow significantly in scope and importance. In cases where the FACT is small in size the function may be an additional responsibility assumed by the FACT deputy or another suitable FACT member.

c. Integration and Implementation Element
A parallel structure to the MME Integration Teams in the ACT HQ is the FACT Integration and Implementation Element which, like the MME Integration Teams, is comprised of Objective Teams determined by the FACT transformation plan. This element is focused on implementing programs and plans at the sub-national level within the FACT AOR. These plans and programs will align with the national level Interagency Implementation Plan (IIP) managed by the ACT HQ.
The Integration and Implementation Element Objective Teams are the focal point for FACT planning and implementation activities. The Integration and Implementation Element is where the true task organizing of the FACT happens and is likely to have the greatest interaction with the local populace and leadership of the host country; all other FACT elements serve in supporting roles to its implementation activities.
 The FACT Integration Group (FIG) integrates and de-conflicts plans and activities between FACT-level Objective Teams and if necessary the Objective Teams of the ACT HQ MME Integration Teams. It will serve as the larger FACT steering group under the FACT Leader. It coordinates with USG elements inside its AOR, such as the military, and other R&S elements from the host country and international community to achieve unity of effort executing the FACT transformation plan. The FIG will constitute the structure in which leadership from the military and FACT can meet and make decisions relevant to the conduct of R&S implementation activities within the AOR. Leadership from both the FACT and military inside the FACT AOR will require integrated plans and information concerning the employment of resources, manpower, and equipment supporting the Interagency Implementation Plan (IIP) prior to the conduct of coordinated or integrated civil-military R&S implementation activities.
The exact make-up of the FIG will depend on decisions made by the CRSG, GCC/JTF, COM/ACT HQ and the FACT Leader. Normally, the FIG will include all FACT structural element leaders. It advises and assists the development of recommendations for guidance to integrating, implementation, and leadership functions. The FIG is headed by the FACT Leader, with the Deputy providing day-to-day management. Within the FACT, the FIG is comprised of Objective Leads, functional section coordinators, Support and Security coordinators, and others as determined by the FACT Leader. The FIG is also a natural connection point for coordination and consensus-building with military, other USG agencies, and international or host-country actors operating within the FACT AOR.
The FACT level Objective Teams plan and conduct R&S activities in the FACT AOR with all USG elements, to achieve unity of effort and accomplish the FACT transformation plan objectives. There are likely to be Sub-Objective Teams, with Sub-Objective Leads within each Objective Team. These Objective and Sub-Objective Teams contain the actual FACT R&S implementers from each contributing USG agency – including detailed military personnel or units tasked to support FACT R&S implementation activities. Each team has a leader and members from USG agencies implementing tasks necessary to achieve the objective. FACT Objective Teams are not sector-based (i.e. governance, economics, rule of law, etc.), but organized around objectives or outcomes specifically targeting the drivers of conflict and instability dynamics. This discourages organization around agency stovepipes and brings together individuals with the relevant skills to accomplish a common objective. Given the matrix structured nature of the FACT organization, Objective Team members may perform more than one function, or the same function in more than one Objective Team.
Coordination or integration of activities with military units possessing civil-military capabilities operating in the FACT AOR will need to be generated through the commander and staff of the maneuver unit they are tasked to support and possess operational or tactical control (OPCON/TACON) over their activities. In some circumstances these units may be tasked to directly support an ACT or FACT, however, per US Code, the area commander (or COCOM) will maintain operational control (OPCON) over the forces assigned to their AOR. Military units tasked to support ACT(s) and FACT(s) will require special planning considerations concerning their sustainment – most likely to be arranged with and fulfilled by the nearest MSC in relation to the location of the ACT or FACT. It is likely that units assigned to support the FACT could provide a source of mobility in uncertain or hostile environments for civilian agency personnel (with approval of the CofS or RSO). Due to their mobility capabilities, these units may be requested to gather pertinent information related to FACT implementation activities.
Each FACT level Objective Team will have an Objective Lead, tasked with organizing the processes and managing the activities of the team, as well as their own implementation activities. The Objective Lead will be chosen based on who can best fulfill the role, not on which agency has contributed the preponderance of resources to accomplish the objective. The Objective Lead will have the responsibility to maintain a relationship with USG elements outside of the FACT with relevant expertise and involvement in their objective area. This role will put them in contact with military units subordinate to a JTF or MSC that have civil-military capabilities or maneuver units conducting security related tasks supporting the R&S operation objectives. Objective Leads are responsible for reach-back and coordinating with personnel in the ACT HQ in their objective area (such as MME Integration Objective Team) to ensure the activities and outcomes of the objective team remain integrated into the USG R&S Interagency Implementation Plan. In addition to the Objective Lead, Objective Teams will be composed of Subject Matter Experts, Advisors, Implementers, Agency Program Officers, and Policy and Reporting Officers.
SME/Advisor/Implementers provide specific knowledge, capacity building, or direct application capabilities to the objective team. They may be provided by individual agency details including military personnel, Civilian Response Corps (CRC) call-ups and contractors. They receive direction from the Objective Lead (or Leads) they serve under, while exercising the option to maintain reach-back to their sending organization or agency for resource, programmatic and technical matters or for administrative and human resource reasons as stipulated in MOU(s), regulations, applicable laws and code that governing their relationship to the FACT. Examples include a public finance expert assisting in local budget development, or a military civil affairs team leader assisting in an infrastructure related assessment alongside military engineers and development officers from USAID.
Agency Program Officers represent agency programs and funds. These officers follow their agency regulations and authorities to manage and implement agency programs supporting the FACT transformation plan and Objective Team implementation activities. Program Officers representing DoD work closely with the FACT and ACT HQ Resource Management offices and any DoD counterparts within those offices such as contracting officers and comptrollers.
Policy and Reporting Officers provide awareness of policy decisions in the FACT level Objective Team’s area of interest being made at the ACT HQ, Embassy or CRSG. They also report on host-country conditions and activities related to the R&S implementation activities. Policy and Reporting Officers will work on one or more objective teams. They will coordinate with Strategic Communications section concerning current policy, perceptions, and implications and the KM&R section concerning their participation in the FACT reporting plan.

d. Functional Areas
The functional areas of the FACT are not a single structural element, but a cluster of individual sections that report to the FACT leadership. Functional sections provide support in the form of mission-necessary capabilities to the Integration and Implementation Element. The function sections include, but are not limited to: situational analysis/common operating picture, planning, operations, reporting and knowledge management, strategic communications, and resource management. The functional sections are highly scalable in nature. They may consist of one or two people, or may be enlarged as needed. The composition of each section will be described in terms of functional roles to be performed.
These functional sections may request assistance of the JTF for technical matters associated with communications and information systems and related capabilities. This is likely to happen in the case of a significant military presence in support of R&S activities in order to better facilitate communication and information sharing between the military and the FACT. Other technical support may be requested of the military, especially concerning resource management and the use of agency funds and related contracts. Comptrollers, fund managers, authorized pay agents, and contracting officers (or their representatives) representing DoD or one of its subordinate elements (including the deployed military forces of the JTF) will be required to monitor the use and disbursement of DoD funds and maintain oversight of contracts awarded utilizing DoD funds. Lastly, as with the other elements of the FACT, these functional elements may request further support of deployed military forces in the form of logistics, transportation and additional security concerning movement and travel. This is especially true if or when the environment in which they operate is evaluated to be uncertain or even hostile. Additional logistic and security requests should be coordinated with the FACT leadership to ensure proper coverage to the FACT organization as a whole.
The following is a description of the functional elements and how they may interact with the military. This may take the form of military units operating inside a FACT AOR or military personnel detailed to a FACT.
The Situational Analysis/Common Operating Picture Section (SA/COP) mission facilitates regular whole-of-government situational analysis of the FACT’s AOR to develop and maintain a common operating picture and understanding of the context, dynamics, activities and trends in the AOR among all USG actors. There are four functional roles that this section needs to provide.
The COP Coordinator facilitates the whole-of-government situational analysis process within the FACT AOR. This coordinator must possess knowledge of methods and tools for situational analysis and COP development. The Intel Officer provides intelligence analysis for COP and integration/implementation efforts, liaison and coordination with other intelligence units in their AOR and reach-back to the intelligence community. The Conflict Analyst provides conflict-specific expertise to COP and integration/ implementation efforts, including use of conflict assessment tools and methodologies such as the ICAF. The Area Specialist provides regional and national cultural and historical expertise to COP and integration and implementation efforts.
The SA/COP section may coordinate or integrate planning and execution with various military forces either detailed to provide personnel to a FACT, or that a FACT may work closely with. These include, but are not limited to Human Terrain Teams and Tactical HUMINT Teams, military intelligence fusion cells or “2” shops, Civil Affairs teams conducting assessment activities, and information collected by maneuver units conducting presence and security patrols.
The Planning Section (PLN) facilitates whole-of-government R&S planning for the FACT and other USG actors in its AOR, based on the situational analysis and COP to create unity of effort among R&S activities. There are two functional roles in the planning section.
The first position is the Planning Coordinator who facilitates whole-of-government R&S planning within the FACT and with other USG actors inside the FACT AOR. The planning coordinator links the FACT’s planning activities to the host country national level Interagency Implementation Plan (IIP) at the ACT HQ. The second position is the Metrics Advisor who develops useful measurements of inputs, outputs and outcomes for measuring progress and reassessing conditions.
Planning Assistants provide a functional role which serves to reinforce that the planning process is complex enough that it would be useful if a few of the people filling other primary functions in the integration/implementation unit had additional experience in R&S planning to support the process. Assisting R&S implementation planning is another area in which the military can coordinate or integrate activities with the FACT. In addition to military detailees assigned to the FACT, planners from Major Subordinate Commands (MSCs) in the JTF, conducting civil-military operations (CMO) within the FACT AOR should contribute to and align their planning to FACT R&S implementation plans.
The Operations Section (OPS) provides support to day-to-day FACT operations and develops the FACT 90-day operations plan to translate whole-of-government planning into whole-of-government action. The Operations Section’s size will be affected by the scale of the R&S operation and dependant on the FACT providing for its own support, or relying on other actors such as the military when co-located or embedded.
There are a handful of functional roles in the Operations Section. The Operations Coordinator oversees FACT operational planning (90-day plans), and manages the FACT day-to-day administrative activities. The Synch Matrix Manager manages the 90-day operational planning cycle, and the development of the FACT Synch Matrix that integrates and coordinates all FACT activities around the larger FACT transformation plan informing the national level IIP. Additional Operations Coordinators may be needed when the FACT is working with US military or other USG actors, or international partners. The additional coordinators provide a liaison and coordination function with those actors. A JTF should reciprocate this by designating an individual from an MSC operating within the FACT AOR to liaison and coordinate with the FACT Operations Section. This individual will work with multiple sections of the FACT in the course of their liaison duties and must be able to speak on behalf of his or her commander.
Like the Planning Section, military forces conducting CMO in the FACT AOR must coordinate their activities with the FACT Operations Section. Military units or individuals detailed to the FACT with mission sets that are inherently civil-military may be tasked to directly support this section; specifically the 90-day operations plan development and refinement.
The Reporting & Knowledge Management (R&KM) section will manage the flow of information within the FACT, between the FACT and other USG elements, between the FACT and ACT HQ, and between the FACT and other R&S actors (international organizations and host country) to ensure that the COP remains “common” and that information and reporting requirements are met while also minimizing duplication of effort.
There are three primary functional roles for this section and depending on the circumstances an MSC in a JTF may be tasked to provide support and technical assistance to them. The Reporting & Knowledge Coordinator is responsible for the management of technical details of the COP including FACT KM processes, reporting plans and external reports, liaison with other USG elements operating in the FACT AOR concerning their reporting activities, tie-in with the KM activities and processes at the ACT HQ, and serve as the central node for information moving to, from and within the FACT. Technical Specialties will be needed in order to ensure the knowledge management activities of the FACT. Various technical informational specialization areas must be present; these include GIS operations and other mapping specialties, portal management, and any other specialized information skills sets as required. The IT & Communications staff addresses the provision of IT and communications support within R&KM ensuring connectivity and communication between FACT and ACT HQ, as well as between the FACT and other organizations - including other FACT(s).
If the information and communications infrastructure is significantly degraded, MSCs may be requested to provide support to the FACT R&KM section. The level of support requested will depend on the package of personnel and equipment that is organic to the R&KM section and gaps in capacity and capabilities which will need to be addressed given the supporting infrastructure in the affected country or region. These requests should be weighed against operating constraints that the military is facing, current capability to provide the requested support, and prioritized in coordination with both JTF and ACT headquarters. Maintaining communications necessary to support command and control systems within the MSC will be a major planning consideration when evaluating requests for communications support for a FACT.
The Strategic Communications Section (SC) facilitates whole-of-government strategic communication assessment and strategy development for the USG in the FACT AOR and supports the SC assessment and activity requirements of the integration/implementation section. This includes information operations as well as public affairs and public diplomacy issues – paying special attention to public perception at the local level, in order to achieve an integrated approach to managing the perceptions of the FACT target audiences (host-country, international, domestic).
There are three functional roles contained within this section. These functions are likely to work with and be informed by activities performed by certain units within a JTF such as Psychological Operations (PSYOP) teams, military IO cells, and Public Affairs Officers (PAO). These military elements are likely to inform and work with the SC section and receive input from it when crafting messages and planning activities to better advise their commander(s) of the overall USG SC strategies and objectives within their area of operation that is inside the FACT AOR.
The Strategic Communication Coordinator develops and manages a SC strategy for the FACT and among the USG elements conducting R&S activities inside the FACT AOR. The Coordinator also provides SC/IO assessments, advice, and options to the integration/ implementation element. The Public Affairs Officer provides management of press relations, media events and statements, and other public affairs activities. The FACT PAO will work with and request support from military PAO(s) to ensure all messages, concerning USG activities, broadcasted to the public within the FACT AOR and to larger audiences is coordinated, provide accurate information, and enhance public perception of the operation. The Public Diplomacy Officer manages PD programs and activities, including: exchanges, building connections with host country groups and communities, and representational activities. Military commanders, their primary staff, CMO sections, and other units which provide specialized civil-military capabilities (e.g., CA, PSYOP, PAO) supporting a maneuver commander whose AO is in the FACT AOR, are likely to work with the PD Officer and assist in building connections with groups and communities residing inside the FACT AOR.
The Resource Management Section (RM) will coordinate and plan the use of USG resources in the FACT AOR to ensure that resources are tied to the COP and support the transformation plan. This section provides management and execution of any “contingency funds” allocated to the FACT. The RM section will be highly scalable and flexible dependent upon specific circumstances concerning funds allocated to the FACT. If the FACT is allocated significant funds, then it will need a highly capable RM section. If not, then a RM section may not be required – making the assumption that the Planning section can take on the resource planning function for any funds that are made available.
There a several functional roles within this section. The Resource Planner will develop a FACT AOR-wide resource strategy, ensuring the FACT and other USG R&S related funds are used in accordance with the FACT plan supporting the larger Interagency Implementation Plan (IIP). The Resource Planner will coordinate with agency representatives who are appointed to manage their individual agency-allocated funds and maintain communications with ACT HQ resource planners to align with the ACT HQ resource strategy. Also, they will make planning decisions for any FACT “interagency” contingency funds that may be allocated. The Contracting Operations element of this section will require at least one contracting officer - especially if the FACT is allocated “interagency” contingency funds for the purpose of executing contracts related to R&S activities. If “interagency” contingency funds are allocated then a Fund Manager to fulfill a funds management/comptroller function separate from the contracting function will be required. This position represents the comptroller (or budget office) that allocated the contingency funds for use in R&S related activities. The Project Manager Support function will perform needed technical assistance for projects conducted by the FACT Integration and Implementation Element Objective and Sub-Objective Teams. These teams will appoint Project Leads (aka Project Managers) for each project.
The use of contingency funds allocated to DoD must be coordinated with the FACT RM Section when it relates to R&S activities conducted in the FACT AOR. Fund managers, comptrollers, and contracting officers who represent DoD will continue to provide stewardship, expert advice, and management of resource related processes and activities concerning the uses of their agency funds. The appointed Project Leads representing Objective and Sub-Objective Teams will provide recommendations for project prioritization and funding in consultation with the FACT RM Section, representatives of agency-allocated funds, and host country government officials to determine which fund source is best aligned to meet their objectives. Ultimately, in the case of DoD contingency funds, the approval authority – usually a military commander - will retain the right to approve or disapprove the use of appropriated contingency funds authorized to their command. This decision will be based largely on the objectives laid out in the Interagency Implementation Plan (IIP), availability of funds, and project prioritization developed in conjunction with the ACT/FACT, and when appropriate government representatives of the host country.

2. JFC Relationship to the FACT

Pre-existing relationships with the COM(s) inside the country or region where the R&S response effort is focused are formalized between GCC(s) and COM(s) within their AOR with 22 USC 3927. This states that the COM has “full responsibility” for the direction, coordination, and supervision of all government executive branch employees in the country (except for … employees under the command of United States area military commander). This pre-existing, “steady state” relationship with the COM and country team will greatly inform and assist the deploying JTF conducting initial planning to support the R&S operation while participating within the IMS.
This section describes two types of generic FACT structures that have different implications as they relate to a JTF and its subordinate units mainly concerning support and security requirements. Similar to the deployment and location scenarios of the ACT, there are two scenarios that are likely for the deployment and location of the FACT. In the first a US mission, consulates, and regional offices exist, and a Chief of Mission (COM) is present. In this scenario the security environment allows the FACT to deploy to the existing facilities established at the US mission and stand-up per established procedures. In the second scenario the US mission and associated facilities in country either do not exist or, due to the circumstances (including security threats) on the ground, are vacant and untenable. In this case the FACT will deploy and co-locate, or even embed, with MSC(s) of the JTF on operating bases located inside the FACT AOR.
MSC(s) of a JTF, such as BCT(s), are most likely to interact, coordinate or integrate R&S implementation activities with a FACT. Staff elements of the JTF higher headquarters will likely contact individual FACT(s) concerning varying topic areas of concern to the larger effort the JTF is supporting. However, these activities should be coordinated through the ACT HQ and include the subordinate military units operating within the FACT AOR. Military units, elements or selected personnel within a JTF possessing civil-military capabilities (e.g., Civil Affairs, Engineers, Military Police, and Contracting Officers) may be tasked to support, or in some cases selected personnel may be detailed to a FACT to provide assistance and expertise. Arrangements governing these relationships concerning control and reporting authorities must be established and clarified through a detailed MOU.

a. Roles and Responsibilities
The roles and responsibilities between subordinate units of a JTF and embedded FACT(s), co-located FACT(s), and stand-alone FACT(s) will vary due to their purpose, mission, and organizational design. The structure of an embedded FACT is likely to be much smaller than that of a co-located FACT. In some circumstances, personnel comprising the make-up of an embedded FACT will act in advisory roles to a commander of a MSC while implementing programs with the support of the command. FACT personnel will remain under COM control, but their roles will be infused into and supported by the mission and activities of the MSC. Embedded FACT(s) may collaborate or integrate their activities with larger stand-alone FACT(s) in neighboring FACT AOR(s). Co-located FACT(s) are likely to be larger and more autonomous than embedded FACT(s) and have a larger and more capable support apparatus reducing the support requirements tasked to a MSC through the JTF. A decline in the security environment or deployment of the FACT to a hostile area may lead to a decision to co-locate. The task of providing security to diplomatic missions traveling to and from host nation government entities may be more challenging when co-located since JTF operating bases are likely to be more distant from host government facilities than embassies and other US mission facilities. Also the FACT Leader and the MSC Commander need to be included in each other’s daily meetings and briefings. They can either choose to attend themselves or rely on deputies to do so for them. Coordination between these two individuals and their organizations is facilitated by proximity in this scenario. As security conditions improve a co-located FACT may choose to depart a JTF operating base and stand-alone to work more closely with their counterparts in the host country.
The stand-alone FACT will deploy to an existing US mission compound or securable position preferably located near their counterparts in the host country government. It is likely to be significantly larger than an embedded or co-located FACT. This type of FACT will contain a support apparatus, to include security that will likely surpass the number of actual implementers conducting R&S activities. This stand-alone FACT will require less assistance from MSC(s) within the FACT AOR regarding its sustainment due to increased internal support capabilities. In coordination with the Regional Security Officer (RSO) and Diplomatic Security (DS), the JTF through its MSC(s) will create a secure operating environment in and around the FACT location. Initial R&S support related tasks for MSC(s) are likely to include the creation of and securing lines of communication between the locations of JTF subordinate units and the location of the FACT enabling implementation of R&S activities. Another critical security task MSC(s) may assume as diplomatic conditions warrant, and manpower and resources allow will be the protection and movement of diplomatic missions to and from the government entities of the host country. When conditions allow, this function may be assumed by armed diplomatic security or by armed private security contractors under the direction of the COM and management of DS and the RSO.
No matter the type of FACT, a JTF will likely have subordinate units operating in its AOR whose specialization offer a capability to perform implementing tasks in support of the Interagency Implementation Plan (IIP), above and beyond traditional security and logistics roles. First and foremost these units support the mission of a military commander; therefore special considerations should be made when tasking these units, or individuals within these units, to directly support the implementation activities of a FACT. Considerations should include the resulting reduced support capabilities available to a commander versus the benefit to accomplishing the objectives in the Interagency Implementation Plan (IIP) by directly supporting the implementation activities of a FACT. These military units or personnel should be identified early in the planning process to help determine their roles and responsibilities in direct support of the implementation plan. Determinations should also be made with regard to authorities and command and control relationships to avoid unnecessary confusion and delays in executing the implementation plan. In some cases, where authorities have not been codified, MOUs will be needed and approved to determine specific relationships between these specialized units or individual personnel, their JTF HQ, the FACT, and the COM/ACT HQ. These MOUs become the basis of identifying and assigning supported and supporting tasks as well as clarifying supported and supporting relationships, roles and responsibilities while executing the implementation plan. The JTF, or higher level echelon or command (such as the GCC or DoD), may request or be requested to assign detailees or liaison officers to FACT(s). The statuses of relationships for these individuals are further specified in appendix 1: Legal Authorities.

b. JTF/MSC Planning in Conjunction with FACT(s)
FACT(s) are responsible for coordinating planning with all U.S. military forces operating in their geographic area to achieve interagency implementation planning objectives. Likewise, MSC(s) of a JTF should coordinate their R&S activities and integrate their planning for these activities with all FACT(s) operating in their AO. The primary focus of a FACT is local, on-the-ground tactical level implementation activities, however, their assessments, plan revisions, and sub-national field level planning and execution is important and may have implications that affect plans at the operational and strategic levels. FACT(s) contribute to the planning and revisions of the Interagency Implementation Plan (IIP) and play an important role informing and achieving the objectives in the USG Strategic Plan for R&S. Due to their role at the tactical implementation levels in support of the IIP it is likely that the FACT and MSC(s) of a JTF will be implementing programs and projects in the same geographic sector that are interconnected and therefore should be coordinated through an integrated planning process as envisioned in the IIP under the USG Planning Framework.
The land component MSC(s) of a JTF will utilize their Service doctrine planning processes to devise a plan or order. For the Army this process is outlined in FM 5-0, Army Planning and Orders Production, and for the Marine Corps this process is outlined in MCDP 5, Planning. The IIP does not replace the processes by which a MSC will plan. Rather, it establishes the process for developing an integrated civil-military plan and provides guidance on what aspects of MSC R&S implementation plans must be shared with the FACT. Military units subordinate to a MSC and assigned the mission to directly support FACT implementation activities (e.g., civil affairs, PSYOP, engineers) will participate in the planning processes under the MSC as well as the interagency implementation planning occurring at the FACT. These units will have to develop internal mechanisms and reporting procedures to maximize their contributions to both distinct processes without adversely affecting their vital implementation roles undermining their ability to achieve their assigned military tasks and interagency objectives in the IIP. These units will perform the actual function of linking the planning processes between the MSC and FACT through their information gathering, implementation activities, and associated reporting to both elements. In the absence of an assigned military unit in direct support of FACT implementation activities then MSC liaison officers or military personnel detailed to the FACT may serve some of the functions in linking the military and interagency planning processes.
For more information pertaining to MSC Planning in Conjunction with FACT(s) refer to Chapter 7, Section 3b – JTF Planning in Conjunction with the ACT.

c. Logistics and Admin Support
Support requirements for FACT(s) will vary depending on a number of factors to include its mission, objectives, size, locations and the security environment. Current designs of FACT(s) contain a Support and Security Element to manage the requirements to successfully operate. The size of this office is highly dependant on the type of FACT it will support. When appropriate and available this element may receive additional support from the ACT HQ Support Office or (S) to enhance its capabilities. A FACT advance party will plan FACT support requirements prior to its deployment and determine responsibilities for providing that support. This may translate into the development of MOUs with the military and the establishment of contracts to provide support that is otherwise unavailable.
In uncertain or hostile security environments MSC(s) may be tasked to provide additional logistics and administrative support to a stand-alone FACT. These units should coordinate FACT requests for additional support using established staffing processes to generate a command decision and then relay the request response back to the FACT staff and leadership. It is likely that the JTF will receive requests from the COM and/or the ACT Leader for FACT support requirements and that the ACT Support Office (S), or FACT Support and Security element, will coordinate directly with their counterparts inside the JTF to properly assign JTF support capabilities to tasks in support of stand-alone FACT(s). Co-located or embedded FACT(s) will leverage, to the maximum extent possible, the support and sustainment capabilities and capacities of the JTF operating base where they are located.
Additional support could be requested by the FACT leadership in the following areas: Intra-theater Air/Ground transport of personnel and supplies, access to military medical facilities for personnel assigned under COM authority, and providing necessary customer service (HR, finance, etc.) for military service members detailed to or performing liaison duties with a FACT. Military units assigned to directly support the activities of the FACT will remain under the operational control of the GCC, the JTF or one of the JTF subordinate commanders. Regardless of their mission, these units will follow established service and support regulations pertaining to their unit’s sustainment requirements. In certain cases these units could locate to satellite positions away from JTF operating bases to better support the FACT(s). Detailed logistics and sustainment plans must be established between the JTF and these units ensuring that they are supplied, equipped, armed, and manned to levels necessary to support themselves and the activities of the FACT. Appendix 10: Logistics, Transportation, and Other Life Support Requirements further details logistics and administrative support the FACT may request of the JTF.

d. Communication Support
FACT(s) will have a small communications support capability to manage communication requirements located in its Support and Security element. Due to the security environment, the FACT may need additional support from the JTF, specifically from communications units of a MSC that are present in the FACT AOR. The FACT communications structure will need a robust capacity and provide the necessary capabilities to support the execution of the Interagency Implementation Plan (IIP). Some countries may have small or even non-existing US Missions. This will affect the FACT(s) communication infrastructure requirements and result in the need to deploy with or request a large communications package. Examples of communications support requirements a FACT may have include non-secure internet, voice, mobile; secure internet and secure voice; IT support; and interoperability capabilities with the military.
The FACT is a new organizational structure. It is not yet known the type of communications equipment it will be authorized and have on-hand to supplement a degraded communications infrastructure inside the country where the R&S response effort is focused. Due to this the JTF may be tasked to provide personnel and equipment to supplement and add capacity to the FACT communications infrastructure. In situations where MSC(s) and FACT(s) co-locate, communications could be leveraged without significant changes to their internal structures. However, if or when these two elements locate in different positions the support requested by the FACT may require a more robust support package and result in re-organization of some internal JTF communications structures to fulfill the request to include personnel and equipment physically re-locating to the site of the FACT. In these circumstances communications units or sections, rather than individual personnel, should be assigned to support the task. This allows a complete support package to be sent and ensures personnel are familiar with the equipment since it is organic to the unit’s MTOE. This also enhances the accountability for a commander over personnel and equipment tasked supporting the activities of the FACT, rather than individually detailing personnel and hand-receipting individual pieces of equipment over to the FACT. Another benefit of assigning a unit is that it will bring its own life support equipment (i.e. shelter). This aspect would greatly benefit the FACT when it locates at a small US Mission or other secured site where space is limited. The status of these personnel and equipment will need to be addressed in an MOU between the JTF and COM or their designated representatives and subject to approval of the JTF Commander or an appropriate subordinate commander. Appendix 12: Communications; further details possible support requirements to be requested of a JFC.

e. Security Support
The FACT may deploy with an organic security and force protection capability, depending on security environment, location, its mission, and design. This capability will be managed within the Support and Security element in consultation with the Force Protection Office of the ACT. It will consist of personnel from Department of State Diplomatic Security (DS). DS may contract services through a private company to supplement their security requirements depending on the needs articulated by the COM, ACT and FACT leadership. In uncertain or hostile environments the FACT leadership in coordination with the ACT HQ Force Protection Office may require additional force protection assistance, both static and mobile, from the JTF.
Specific requests for mobile security from MSC(s) operating in the FACT AOR may include both tactical convoy ground transport and intra-theater air transport - rotary and fixed-wing. In uncertain or hostile environments additional requests for static security will probably occur, due to the limited resources available to DS in such environments. These requests must be weighed against other requirements and constraints placed on these units. Utilizing military forces to perform static security at US Mission sites will increase security for the FACT, but the cost will be the diversion of troops from performing security tasks outside the FACT location in support of the R&S operation. Determinations must be made by the COM and JTF Commander regarding the use of private security to supplement DS force protection and security responsibilities. When the FACT is co-located on a JTF operating base static security duties can be leveraged with the pre-existing security apparatus of the base.
Another aspect of security support to the FACT, ACT and COM from a JTF would involve communications security. Degraded security environments require the need for protecting communications and information. This is of paramount significance. An inability to do so may result in compromises leading to situations where the security of JTF and FACT/ACT/COM personnel is threatened beyond established force protection levels. A JTF can provide advanced countermeasures to various threats presented to FACT/ACT/COM information and communication systems. Appendix 11: Security Requirements; further details possible support requirements to be requested of a JFC.

Intentionally Blank

Chapter 9
 Pre-IMS R&S Operations Preparation and Planning

1. Introduction

Joint Force commanders can be expected to engage in Reconstruction and Stabilization, R&S, operations for the foreseeable future. The Defense Department recognizes the importance of readiness for these operations and has placed them on par with the core military priority of war-fighting. For years the military has been reluctant to engage in these forms of operations as a drain on resources supporting missions that were not military core competencies. The attacks on U.S. targets on September 11, 2001 fundamentally changed perceptions and made it clear the government needed to change the way it addresses crisis in far off places. The result, as has been discussed earlier in previous chapters, is the Interagency Management System (IMS) for R&S.
When a significant crisis occurs or begins to emerge and the Secretary of State decides to establish the Interagency Management System (R&S) based on a decision by the Principals’ or Deputies’ Committees and implemented at the direction of the NSC, several components will be stood up, not necessarily in a simultaneous manner, but in a fashion that addresses the specific requirements of the response.

· CRSG (Country Reconstruction & Stabilization Group): A Washington-based decision-making body (Policy Coordinating Committee—PCC) with a planning and operations staff;
· IPC (Integration Planning Cell): A civilian planning cell integrated with relevant Geographic Combatant Command(s) (GCC) or with equivalent multinational headquarters; and,
· ACT (Advance Civilian Team): One or more, in the case of regional crises, interagency field management and coordination teams to support Chiefs of Mission (COM[s]) in the field.

The IMS is established to assist Washington policymakers, (COM[s]), and military commanders manage complex R&S engagements by ensuring coordination among all USG stakeholders at the strategic, operational, and tactical/field levels. It is designed for highly complex crises and operations, which are national or security priorities, involve widespread instability, may require military operations, and where multiple U.S. agencies will be engaged in the policy and programmatic response. This system is a response mechanism. It does not preclude interagency prevention or contingency planning, which may occur independently. The system will draw upon such plans when they exist. The IMS is not a substitute for agency planning. DOD entities will plan for military operations and contingences in usual and prescribed manners. The system is not intended to respond to the political and humanitarian crises that are regularly and effectively handled through the current Washington D.C. and U.S. Embassy based systems.
The lessons learned from Iraq, Afghanistan, Bosnia, and Kosovo demonstrate that the U.S. must employ an approach in these types of engagements that draws upon the full range of diplomatic, development, defense, intelligence, and economic resources available to the USG. The system provides flexible tools to ensure unity of effort as laid out through whole-of-government strategic and implementation planning for R&S. It is intended to facilitate and support:
· Integrated planning processes for unified USG strategic and implementation plans, including programmatic and contingency operation funding requests;
· Joint and interagency field deployments; and,
· A joint civilian operations capability including sustainment and shared communications and information management.

On a multinational level, nations need to collectively share their analysis of the conflict which will drive identification of the coalition/alliance goal, subsequent strategy and central priorities to achieve the goal – similar to USG processes. It is more beneficial to share conflict assessments and keep differing perspectives in view rather than develop one single multinational assessment which would reflect the lowest common denominator among partners. Since many U.S. partners developed compatible national whole-of-government processes in parallel with S/CRS, efforts to develop a multinational strategy and priorities should be more coherent than in past R&S operations.

2. Pre-IMS Preparations:

The GCC, through the JTF and subordinate commands of the JTF, will provide a range of services and assistance to the COM and the ACT or FACT(s). GCC(s), and the Services that provide the forces to them, will need to institutionalize training, concerning the IMS, and identify what the likely forms of assistance and support will be. In many countries where an R&S operation is likely to unfold, the diplomatic footprint is either small or non-existent.
The JFC needs to consider two focus areas as forces are prepared for potential R&S operations employing the IMS. One area is planning and preparations to support and assist interagency partners with military resources and manpower, which may go beyond the traditional roles of providing transport and security. The other is the training and readiness necessary to ensure military forces, especially staffs and commanders, have the knowledge and understanding to effectively execute R&S operations, either in a lead or subordinate role. This training and readiness, of necessity, needs to include basic understanding of how civilian agencies operate and their “operational tempo” in field situations, which are very different from the military’s OPTEMPO.
Of utmost importance is training and education. GCC(s) must develop contingency plans and bring the IMS into every day planning and operations considerations. When the crisis is unfolding and the NCA has directed a GCC to respond, then it is too late to try to get these procedures and understandings into place.

a. Support and assistance to interagency partners
Civilian agencies do not have the resources, either the manpower or materiel, which the Department of Defense can apply to military operations in support of R&S activities. These agencies will possibly need a wide range of assistance, including personnel and units that provide specialized civil military functions. However, the bulk of the assistance will be in the form of logistics, communications, transportation, security and associated manpower needed to address these requirements. Agencies like State Department and the US Agency for International Development (USAID) are aggressively building civilian capacity to address this problem.
Where embassies exist, they will consist of a handful of U.S. citizens, often fewer than 12, the rest will be host nation nationals employed to work in the embassy. When an embassy does not exist; the U.S. Ambassador of a nearby country will represent U.S. interests. There may be U.S. diplomatic personnel in the capitol, but they will be very small in number. In all of these cases, the COM staff will lack almost everything, from experience dealing with a complex operation to vehicles, communications equipment/capabilities and housing for in-coming R&S operations personnel.
 These embassies will also lack the necessary force protection assets, even when a small marine detachment and/or diplomatic security staff are available. These are places where resources, such as 4-wheel drive vehicles, are scarce to non-existent. The ACT(s), and any of their subordinate FACT(s), will probably not be able to deploy with the equipment and assets they need to fully operate and cannot expect to obtain them once the teams arrive in-country. The only available source for vehicles, communications equipment, shelter, initial food and water, and adequate force protection, especially in the first few weeks of a deployment to support an R&S operation, will be the JTF. Therefore out of necessity, it must plan to provide support and assistance when it is anticipated or requested.
In cooperation with S/CRS, GCC(s) will need to develop logistics and admin plans for supporting an IPC when activated and deployed to the GCC. GCC(s) will need to develop logistics and admin plans in conjunction with commanders of JTF(s) when deployed and working with ACT(s), FACT(s) and COM(s). Plans should be based on capacity and capability of civilian agencies in a given moment in time, as it is constantly changing (thus plans need to be reviewed cyclically). Logistics plans should address all classes of supply and functions (man, fuel, fix, move, sustain). Logistics preparation should include staff responsibilities for supporting the IPC and the ACT/FACT. Assuming that ACT/FACT(s) and COM(s) will request and require assistance from deployed JTF(s), planning for them in peacetime will ensure the GCC(s) are prepared to provide the support with minimal impact on military operations in support of the R&S operation.
Planning should include considerations for detailing military personnel to, and tasking military units to support, the ACT/FACT or COM. For command and control reasons, for example, it might make more sense to task a communications platoon to directly support an ACT rather than individual communications personnel. Individuals would require either an MOU or MOA, but a direct supporting unit would remain operational controlled (OPCON) by the JTF and the JTF would continue to support that unit.

b. Training and readiness to support R&S operations
GCC(s) and the Services will be expected to integrate IMS training, professional development and planning into all aspects of their readiness programs. Individual planners should be sent to attend the Department of State Foreign Service Institute, FSI, R&S courses. FSI currently runs a suite of courses for interagency planners. Command and staff from the GCC(s) and Services must be trained in the IMS concept and periodically receive refresher training.
It will be essential that GCC(s) and Services have staff officers educated and trained on the IMS. GCC(s) and Services need to institute regular and publicized initiatives to have planners attend the Department of State Foreign Service Institute, FSI, R&S courses on an annual or recurring basis. FSI has courses established and are developing new programs of training with the goal of eventually having two levels for interagency planners, a basic level and advanced level.
The GCC and Service staffs must be trained in the IMS and periodically receive refresher training. Refresher training does not necessarily need to be conducted at FSI. Once the basics are understood Commander's should ensure their staffs are familiar with the concepts and the internal supporting SOPs established to deal with the various bodies of the IMS as it is established. They should be able to do this internally once the individual training mechanisms are institutionalized and working. GCC(s) should determine how IPC requirements are addressed in their continuity of operations, (COOP) plans. This will also apply to the approach GCC(s) need to take as JTF(s) are established and designated to work with COM(s) and ACT/FACT(s).

	c. Exercises
Every GCC conducts a wide range of exercises on an annual basis. Recent DOD guidance states that major exercises include interagency aspects in order that command personnel become inculcated with both understanding and familiarity with the non-military components of national power. GCC(s) are strongly encouraged to conduct at least one major exercise annually where the scenario places the GCC in a subordinate role to a civilian-led R&S operation. GCC(s) should conduct exercises in coordination with S/CRS (this MUST BE coordinated through the JS, J7; commands are not to go directly to S/CRS). Exercises can include full-up staff exercises (STAFFEX) or table tops. GCC(s) should look at these exercises in two different roles; one as the supporting organization to a whole of government plan developed by the CRSG or similar PCC; or initially as the supported command where DOD is the lead (e.g., a major combat operation) and the IMS is supporting parallel planning for phase IV and eventual transition from DOD lead to Inter agency lead after cessation of combat operations.
The GCC staff should exercise and understand that they will not always be the lead planner, and may well be a supporting element to a broader plan; as a result, great effort is required to modify how the GCC normally plans operations through JOPES processes and incorporate core civilian agency considerations throughout all operations. This must be practiced in exercises; it is not status quo where some interagency representatives show up and the GCC can check the block that they had interagency participation in a DoD-centric exercise. The GCC must practice being in a supporting role or preparing to transition in phase IV from DoD lead to a USG interagency lead. This is easier said than done; thus must be exercised - and can be captured in Commander's annual and quarterly training guidance.
Effective exercises with a significant R&S component will be a particular challenge for all GCC(s) and Services for the foreseeable future. Ideally, every such exercise should be developed well in advance with the involvement of a robust civilian component. However, civilian agencies lack experience in planning for exercises, they lack staff that can be released for TDY to a GCC, or one of its subordinate commands, to plan for, develop and participate in exercises. Like the military, they lack full appreciation in how civilian and military planning must integrate. GCC(s), and their components, will need to be innovative and creative, finding ways to compensate for these challenges. Ensuring that GCC and Service staff planners have attended FSI training course will be a significant benefit. GCC(s) should identify one key exercise every year where significant aspects of the IMS are tested and coordinated through the JCS J-7 to invite the key civilian partners to participate. By providing a clear training benefit to the civilian partners participation by civilian planners and exercisers can be realized.

3. Triggers for application of the USG Planning Framework and the IMS

It is appropriate to offer an explanation of the triggering mechanisms for determining when whole-of-government planning for reconstruction, stabilization, and conflict transformation is necessary for crisis response prior to the execution and transitioning of activities in an R&S operation. Triggers for the application of the USG planning framework do not apply to normal or “steady-state” planning or for more traditional crisis response to natural disasters such as hurricanes, earthquakes, and tsunamis. The USG has well established procedures and methodologies in place for these types of responses that work and will continue to be relied upon. The USAID Office for Foreign Disaster Assistance, for example, has well established and highly effective procedures to respond to a natural disaster anywhere in the world. The Department of Defense is equally well prepared for any national disaster contingency.
An unfolding potential or actual crisis in a region or individual country can be identified and raised for consideration by the Principals Committee, the Deputies Committee, a Chief of Mission, or a regional Assistant Secretary. The R&S Policy Coordinating Committee (PCC) can be asked by any of these individuals or committees to consider initiating whole-of-government crisis response planning for any crisis that has already begun or is expected to emerge within the next six months. Any decision to leverage USG resources towards dealing with a crisis in a foreign country will ultimately be decided by the President in consultation with Congress. Two types of planning are impacted by triggers and unique sets of criteria. One is Contingency Planning (CP) and the other is Crisis Response Planning (CRP).
CP planning has a lower threshold. Proposals for initiating planning are based on a set of established criteria, which include:
· Importance: Impact on U.S. national security and foreign policy objectives;
· Magnitude: Regional impact; potential scale of humanitarian needs;
· Potential for significant U.S. military involvement: As indicated in DOD’s Contingency Planning Guidance;
· Likelihood: Probability of a crisis occurring, as indicated by information and risk assessments such as the Intelligence Community Watch-lists, USAID Conflict/Fragility Alert, and/or assessments by the UN or other international organizations; and/or,
· Capacity: Ability of affected country and neighbors to respond effectively to crisis.
The R&S PCC, in consultation with the appropriate Department of State Regional Bureau, will consider proposals and make recommendations on how many and which specific countries or regions require whole-of-government planning to prevent, mitigate, or prepare to respond to potential conflict. The R&S PCC will hold semi-annual “Planning Guidance” meetings to determine USG objectives for the year and to develop the list of countries that will be the subject of CP planning, and a second meeting to review the planning efforts after six months. Participation in the “Planning Guidance” meetings will include the normal R&S PCC representatives and others as appropriate. The PCC will forward recommendations to the Deputies Committee (DC) or Principals Committee (PC) for final decisions on the list of countries, noting concurrence or non-concurrence of the Regional Assistant Secretary and/or the COM. These recommendations will be coordinated with the Director of Foreign Assistance (F) Operational Plan cycle and the F core country team. To the extent practicable, contingency planning will link to agency planning cycles. S/CRS will maintain a database of the participants in the interagency planning teams for each country to facilitate the formation of crisis response planning teams, should they become necessary.
The Department of Defense will be represented by both OSD and the Joint Staff and, in turn, through either of these agents, Combatant Commanders can have a voice and inform planning decision-making conducted by this PCC. 10 USC Section 163 designates the Chairman of the Joint Chiefs of Staff (C/JCS) as the spokesman for the commanders of the combatant commands, especially on the operational requirements of their commands - subject to the authority, direction, and control of the Secretary of Defense. In performing such function, the Chairman shall:
· confer with and obtain information from the commanders of the combatant commands with respect to the requirements of their commands;
· evaluate and integrate such information;
· advise and make recommendations to the Secretary of Defense with respect to the requirements of the combatant commands, individually and collectively;
· and communicate, as appropriate, the requirements of the combatant commands to other elements of the Department of Defense.
NSPD – 1 describes the structure of the NSC. It defines PCC(s) as the day to day fora for interagency coordination. The R&S PCC is part of this interagency NSC structure. Its membership is stipulated in NSPD 1 which states that each NSC PCC includes representatives from each Department, Office, and Agency represented on the NSC Deputies Committee (DC). For the Department of Defense representation on the DC includes the Deputy Secretary of Defense or the Under Secretary of Defense for Policy, and the Vice Chairman of the Joint Chiefs of Staff. This translates into both OSD and JS as the DOD representation on the R&S PCC. If the IMS is established and a country specific R&S PCC is formed (called the CRSG), it too will have OSD and JS representation. These DOD representatives may invite the affected GCC into the associated strategy development and policy planning. If this occurs special considerations must be outlined and the roles of GCC participants clearly defined so as not to interfere with the statutory command relationship between the President of the United States and the COCOM Commander through the Secretary of Defense defined in 10 USC Section 162. GCC representation on a CRSG or R&S PCC will be at the invitation of either the OSD or the Joint Staff and will be to advise and inform the OSD and/or Joint Staff representatives on the CRSG/R&S PCC, not as a participating representative in their own right. Only OSD and the Joint Staff have statutory authority to represent DOD in interagency fora.
Crisis response planning (CRP) is for a crisis that has already begun or is expected to emerge within the next six months. Triggering CRP does not necessarily imply activating the IMS at the same moment or even at all. The threshold for activating the IMS is higher than the threshold for triggering CRP. However, if a major crisis is unfolding and the USG is planning a robust response, activation of the IMS is probable. Like CP planning, CRP planning can be triggered by the PC or DC or by direct request from the Secretary of State or Defense. Unlike the CP, a CRP effort does not require deliberations in the R&S PCC. However, a decision of the R&S PCC can also trigger whole-of-government planning. Triggering CRP does not necessarily imply activating the IMS at the same moment or even at all. The threshold for activating the IMS is higher than the threshold for triggering CRP. However, if a major crisis is unfolding and the USG is planning a robust response, activation of the IMS is probable.
Given the need for urgent action in a crisis S/CRS will undertake initial crisis analysis and following a decision by the Coordinator for Reconstruction & Stabilization, form an initial strategic planning team (SPT) by calling together a group of interagency planners who have been pre-identified by their agencies to be available for participation in crisis response planning. If the IMS were activated, this initial strategic planning team (SPT) would be joined by more interagency personnel and evolve into the CRSG Secretariat. Likewise, the initial crisis analysis would serve as a starting point for the Situation Analysis.
In addition to the criteria listed above for triggering CP planning, additional criteria for CRP may include, but are not limited to:
· Significant actual or potential (near-term) U.S. military involvement;
· Events with significant potential to undermine regional stability and development progress, e.g., a coup, economic collapse, severe environmental damage or degradation;
· Actual or imminent state failure, particularly where the host government is unwilling or unable to respond;
· Excessive mortality rates;
· Large-scale displacement of people;
· Rapid increase in USG-funded civilian programs operating in an R&S environment;
· Activation of USG agencies’ crisis assessment, planning, or response teams (such as a Disaster Assistance Response Team);
· Embassy drawdown or evacuation in an R&S environment and/or significant threat to U.S. citizens and U.S. facilities;
· International or allies’ crisis response, such as the formation of a U.N. peacekeeping operation; and/or,
· Determination of an impending or actual genocide, ethnic cleansing, or massive and grave violations of human rights.

For military planners it is important to know that military contingency planning can, and often will, commence before whole-of-government crisis response planning begins. GCC(s) will often recognize the initial signs of an unfolding crisis and anticipate orders to take action with preliminary planning efforts of their own. Take, for instance, the historical example of Kuwait. The same day Kuwait was invaded by Iraq in 1990 the CENTCOM commander, Gen. Norman Swartzkopf ordered his planning staff to expand already on-going contingency planning to free the country with force. Months earlier Gen. Swartzkopf recognized signs in the region that led him to order his staffs to start looking at how the US military, and CENTCOM in particular, might need to respond to military aggression on the part of Iraq even though at the time there were no overt indications that Iraq was planning on invading Kuwait.

4. JFC Planning for IMS

a. Context for JFC Participation
R&S operations will be more likely to occur in such places as Sierra Leone, Sudan, and Somalia and not in places like Rumania, Kazakhstan or Estonia. These are examples only, but represent countries that are now or could be at risk in the future. The first countries noted represent places with very weak central governments, with strong potential or actual religious, cultural or social conflict, victims of drought, economic mismanagement or places with high corruption and potentially lucrative natural resources. These are considered high risk candidates for the kinds of crisis that could lead to the need for an R&S response. The second group of countries is listed to distinguish between poor countries or countries with weak economies that are, nevertheless, not likely crisis candidates because of relatively stable central governments, no strong latent domestic social, cultural or religious conflict and places with potential economic resources not being squandered through mismanagement and/or corruption.
Due to the nature of R&S operations a Joint Task Force (JTF) will likely be established by the relevant GCC. In some circumstances the JTF may already be present in the affected country. This JTF will work closely with the COM, the ACT and any Forward Advance Civilian Teams (FACT[s]) that are established. In some circumstances, particularly when a U.S. embassy is not present in country or conditions on the ground warrant, the ACT will co-locate with the JTF and draw substantially on military resources, but even when the ACT is not co-located, the JTF will likely still be asked to provide assistance and support. In other circumstances a Memorandum of Understanding (MOU) can be signed placing the JTF under direction of the COM, while still retaining Title X command relationship authorities. Military planners need to be prepared to respond to these circumstances and all contingency possibilities in between.
In non-permissive or hostile security environments, U.S. and multinational military forces often possess the only readily available capability to meet many of the local populace’s fundamental needs. Human decency and the law of war require land forces to assist the populace in their areas. The U.S. military has a long tradition of extending help and assistance to impacted populations in crisis areas. Leaders at all levels should prepare to address civilian needs, including identifying people in their units with regional and interagency expertise, civil-military competence, and other critical skills needed to support a local populace and host country government. In some cases, to identify these individuals, commanders and their staffs may need to canvas the entire force, not just personnel organic to their headquarters, the active component, or in specialized units already conducting civil military operations to make determinations as to critical skills resident within the force that can provide additional support. The joint force must strive to support the population and other partners that are supporting the population.
Military forces must defeat enemies and simultaneously help shape the civil situation through stability operations. Shaping the civil situation in concert with civilian U.S. government agencies, international organizations, civil authorities, and multinational forces is important to campaign success. Stability operations may complement and reinforce offensive and defensive operations, or they may be the main effort of an operation. These operations may take place before, during, and after major combat operations and seek to secure the support of civil populations in unstable areas. Forces engaged in an operation dominated by stability tasks may have to conduct offensive and defensive operations to defend themselves or destroy forces seeking to challenge the stability mission. Following hostilities, forces conduct stability operations to provide a secure environment for U.S., coalition, multinational, and local civil authorities as they work to achieve reconciliation, rebuild lost infrastructure, and resume vital services.
The focus of these combined military and civil efforts is to diminish the means and motivations for conflict, while developing local institutions so they can take the lead role in national and local governance (provide basic services, foster economic development, and enforce the rule of law). Success depends ultimately on the host country and on the interrelationship and interdependence of the ensuing dynamics:
• The legitimacy of the government and its effectiveness as perceived by the local population and the international community.
• The perceived legitimacy of the freedoms and constraints placed on the forces, both host country and/or coalition, supporting the government.
• The degree to which factions, the local population, and other actors accede to the authority of the government and those forces supporting the government.

There are times when hostilities continue to exist in many forms during stability-focused operations because of warlords, tribal competition, ethnic rivalries, outlaws, terrorists, or insurgents. This can leave areas of a country caught in the middle of the transition between major combat and relative stability. Combat operations may be very much “on again/off again” across parts of the country, and there may be areas that have not stabilized significantly and are at risk of “slipping back” if security forces are removed. However, moving these areas further along is beyond the expertise and capabilities of any one department or agency. The military can operate in these unstable areas but lacks development skills. Diplomatic and development agencies have these skills but are unable to operate in these areas using their traditional delivery mechanisms because of the instability threatening their security. Therefore, this complex environment requires an integrated civilian-military operation focused on achieving sufficient stability to allow reconstruction and development to begin.

b. Approaches to US Government R&S Planning
Approaches to R&S Planning within the context of the USG Planning Framework for Reconstruction, Stabilization and Conflict Transformation include the conflict transformation and whole-of-government approaches. The conflict transformation approach to R&S operations is two pronged in nature. It focuses on building both local institutional capacity and reducing the sources of conflict and instability. The USG has many years of experience in building institutional capacity – to include the military’s train and equip programs; however it has limited experience and even more limited success at targeting drivers of conflict. To be successful at transforming conflict, the USG must do more than build institutional capacity; it must also identify and address the sources or roots of conflict and instability through the use of targeted transformational policies and programs to reduce and/or mitigate these sources. R&S planning should serve to develop policies, design programs and measure success in the context of the interplay between these two endeavors.
A whole-of-government (WoG) approach to R&S recognizes that success requires unity of effort across all civilian and military components of the USG. Integrating the efforts of the USG is necessary first step towards effective coordination with host nation authorities, bi-lateral partners, non-governmental actors and multilateral organizations. This approach is driven by the search for those combinations of USG resources and activities that reinforce progress made in one sector or enable success in another. To do this, the interagency community must resist seeing USG resources (funds, personnel, programs, expertise, equipment, etc) and instruments of power (diplomatic, military, development, intelligence, economic, strategic communications, etc) as belonging to any one agency, military service or entity. All are parts of a USG whole. Moreover, in complex R&S operations no single sectoral solution is sufficient.
It is imperative that all of the USG actors involved in an R&S operation, at the appropriate level as deemed by their agency, participate in the policy-making and planning process. This will ultimately determine how the various resources and instruments are arrayed as a whole in partnership with the host nation and, if present, our international partners. This approach requires “early and high” (i.e., early in the process and at a high level of policy and strategy) level collaboration within the USG as well as with stakeholders from the host nation and international community.

c. Levels of Planning
 The military has detailed and comprehensive planning tools, approaches and methodologies to cover all possible contingencies and circumstances. Civilian agencies do not have a culture of deliberate planning similar to that of the military, but the civilian agencies do conduct a range of planning efforts and address a wide scope of contingencies. This section is intended to offer a basic understanding of the planning process developed by the civilian agencies. It is not JOPES and differs from the way the military plans, but then, the civilian agencies are different from DOD and civilians plan to accomplish different goals. Military planners typically plan for operations in a finite period of time measured in hours or days. Civilian planners do not plan force-on-force engagements and their planning scope typically spans weeks, months and even years.
As has been discussed elsewhere in this Handbook, planning will likely commence before the IMS is officially established and can occur when there are no plans to establish the IMS. Any time a crisis is identified that is in the US national interest both the Defense Department, particularly the regional Combatant Commander, and the Department of State will stand-up crisis response or task force cells that will immediately begin preliminary planning. These planning efforts will continue to function and evolve as interest in the crisis matures and USG policy towards the crisis determines the appropriate level of response. The whole-of-government approach to planning involves three levels. At each level, planning teams produce products that drive the process.
The first level of planning is policy formation, followed by strategic development, which is in turn followed by implementation planning. The process begins with an analysis of the conflict, which drives the identification of the USG policy goal. The policy goal informs the development of a strategy around central objectives to achieve the goal, or Major Mission Elements (MME). MME teams then determine the sub-objectives that are necessary to achieve the MME. Development of MME(s) flows from a careful and comprehensive assessment of the drivers of conflict or instability as well as the local capacity to address those destabilizing factors. MME(s) therefore must be a narrowly-tailored set of outcome statements that are together necessary and sufficient to achieve the overarching policy goal within the stated timeframe. Stating MME(s) as outcomes will help planners avoid stove-piped responses based on current capacities.
Collectively, the policy formulation and strategy development levels of planning lead to a USG Strategic Plan for R&S. This strategic plan informs individual agency implementation planning at the field level, requiring revisions to agency implementation plans where they already exist, and the integration of those plans into a USG Interagency Implementation Plan. For military planners the challenge is to take military plans at the tactical level that are often either fully developed or well into the process and align them with IMS implementation plans that will be playing “catch-up” to the military planning efforts.
	The methodologies for the three levels of planning are:

Level One: Policy Formulation
· Assess the operational environment to define policy-level assumptions and interests, analyze risk, and determine drivers of conflict or instability;
· Determine clear and measurable goals of the intervention based on US national interests and transforming the drivers of conflict and instability;

Level Two: Strategy Development
· Harmonize policy goals with available resources and focus policymakers on resource implications that may limit goal achievement;
· Identify Major Mission Elements and assign agency responsibility for sub-objectives and tasks;
· Create a meaningful evaluation system to measure progress in achieving goals and MME(s).

Level Three: Implementation Planning
· Orchestrate the application and integration of all elements of national power to accomplish policy goals;
· Integrate US national efforts with those of other international partners and organizations; and
· Create a meaningful evaluation system to measure achievement of sub-objective and the completion of tasks.

Together, policy formulation, strategy development, and interagency implementation planning form the backbone of the whole-of-government planning process. While these levels are sequential—each providing essential outputs for the next—they should not be seen as completely discrete and linear. The intent of this overview is not to get into levels of detail that are comprehensively provided in the U.S. Government Planning Framework for Reconstruction, Stabilization and Conflict Transformation.

d. Planning Process Structure and Focus
The first step in putting together policy options is determining which assumptions are critical to the direction of a USG plan and the ultimate success of USG R&S operations. There are three main categories of contextual assumptions about the strategic environment to consider:
1. Conditions within the country (e.g., electrical infrastructure in major cities will be sufficient and functioning, the security environment will be permissive, etc.);
2. Behavior of other regional and international actors (e.g., the European Union will provide sufficient resources to achieve objectives in the Rule of Law sector, neighboring states will not send military forces across borders, etc.); and
3. Resources (forces/people, assistance, activities) available from the USG (e.g., there will be a $300 million supplemental, 100 civilians will be deployed from the civilian reserve corps, etc.).

Drawing on the interagency situation assessment, the strategic planning team should determine which assumptions are critical, and by varying those assumptions, identify 2-3 alternative plausible contextual scenarios for the plan. Given that a mismatch between goals and resources always spells mission failure, each scenario should make explicit the USG resources assumed, and the time envisioned to meet those goals. These “scenarios” form the basis for the determination of policy options.
The identification of achievable and realistic goals is the next stage in the formulation of policy options. The strategic planning team, which is established at the CRSG, should identify a goal for each contextual scenario.
Following the Conflict Transformation approach, planners should consider the longer-term objectives for the country when trying to determine shorter-term goals that focus on capitalizing on the 2-3 year period where political and financial resources are often at their highest levels. The 2-3 year goal should be to reach the Conflict Transformation “tipping point” of locally-led nascent peace, where the country is on a sustainable positive trajectory out of conflict, regardless of international assistance. Stated otherwise, the goal would be that the country is beyond major conflict and beyond major security, political, and economic reliance on foreign interveners so that future transformation of the country or region is largely and increasingly in the hands of benign, credible, and legitimate local authorities, with international assistance shifting to a supporting role.
When presenting a goal, the strategic planning team should describe, as clearly as possible, what “success” would look like if the goal was reached. Proposing that country X will be “at peace with itself and on the path to economic growth” is a standard goal that could apply to any R&S country. The strategic planning process should, however, provide senior policy-makers with a more detailed explanation of the goal in order to faithfully convey the challenges that lay ahead. This discussion will also prove valuable when planners begin to outline the necessary benchmarks to be reached and the measures of progress to be observed.
Limiting the scope of the plan helps focus a response strategy on a realizable set of goals and within a manageable timeframe. This helps mission leadership, domestic constituencies, and implementing staff come to a common understanding of the threshold for intervention success, and in turn, down-sizing, transition, or exit. The plan should not be based on long-term developmental goals that may require decades of sustained assistance or support, but should nonetheless be informed by and consistent with that perspective. After determining an Overarching R&S/Conflict Transformation Goal for each contextual scenario, the strategic planning team must then determine the course of action or strategy that the USG will follow to achieve the goal – the MME(s).
At this stage in the development of policy options, planners should explicitly recognize any critical causal assumptions for each strategy. Causal assumptions are hypotheses about the relationship between action and effect: that by doing X, you will achieve Y. (e.g., giving someone a job will prevent him/her from participating in insurgency, holding an election will give you a more effective local government, or reducing poverty will eliminate conflict). These types of assumptions can also be termed “theories of change.” Theories of change are often implicit and unacknowledged in the crafting of plan. The planning process presented here seeks to draw attention to the theories of change that drive planning at each level.

i.) Fleshing out the Policy Options
The strategic planning team should then flesh out each policy option into a 2-3 paragraph narrative that outlines:

· The contextual scenario (assumptions about the environment in the country and anticipated roles and resource commitments of other actors) and how the assumptions will be verified over time;
· Overarching policy goal;
· What success would “look like”;
· Major Mission Elements, and any causal assumptions and how they will be verified over time;
· USG resource availability, rough orders of magnitude of USG resource needs expressed in a common, agreed lexicon; and
· Associated risks.

While all resource issues may not be fully identified at this stage in the planning process, it is crucial to put potential resource gaps squarely before policymakers as early as possible, so they understand the hurdles in achieving desired policy objectives.
In addition to the narrative paragraphs on each policy option, the strategic planning team should explain the broader context and reasoning associated with the set of options (e.g., one option assumes significantly greater USG resources than the others or one option posits the crisis to pose a greater threat to U.S. national security interests than the other options). The narrative should also underscore any issues of policy incoherence, gaps in capability, or longstanding legislative and policy issues. Together, these overarching and policy option paragraphs form a Policy Guidance Memo.

ii.) Preparation of MME(s)
Once the Deputies Committee has approved a policy option, the strategic planning team identifies MME planning teams from key actors in the interagency community to develop a strategy for each MME. MME teams function as interagency sub-working groups (sub-PCC level) charged with developing the USG strategy to achieve each MME, and report to the interagency body under which they are convened (PCC, CRSG, etc.). Generally, an MME planning team is formed for each MME, but in some cases it may be more efficient for a planning team to develop the strategies for multiple MME(s).
A MME planning team should bring together each agency relevant to the MME, including regional experts and sectoral and functional experts in R&S and conflict transformation. In addition, the team should include those who understand the processes and requirements involved in employing, prioritizing and sequencing the various elements of national power that may be useful in the MME strategy (budgeting, logistics, legal, etc.) taking into account the resources that other nations, IO(s), NGO(s), PVO(s), and host country may apply to the problem. This composition ensures an integrated USG strategy toward the MME outcome. MME teams may be Washington, D.C., or field-based, and ultimately could be civilian-military, international, or coordinated with host country structures. It is advisable that a regional or sectoral expert and a strategic planner co-chair MME planning teams. The participation of a strategic planner as a co-chair of each MME planning team ensures strong vertical integration between goals and tasks, as well as interagency integration of the expertise, tools, and resources within and external to the USG that can be brought to bear on MME strategy development. MME planning teams should be designed to facilitate the maximum gain from coordination among actors, and between regional and functional experts, while minimizing the inefficiencies that could arise from that inclusiveness.

iii.) Responsibilities for MME(s)
In some cases, there will be an obvious agency or office to lead an MME and undertake the bulk of the strategy development for the MME. Even in such a case, however, planners should be careful to ensure that all equities, capabilities, and capacities, particularly those from agencies with which they are not familiar, are represented and can be brought to bear on the MME. MME teams will consist of members representing all agencies and departments that have equities in the particular MME. For the military there is a traditional recognition amongst the USG interagency community that security MME(s) will be in large part initially led by DOD. Following the comprehensive approach, the security sector MME(s) will need include representatives from civilian agencies who can offer their insight and expertise into security sector reform, which encompasses more than just military related security objectives and tasks. Agencies such as the Department of State, Department of Justice, USAID, and their respective bureaus will figure prominently in their representation on security sector focused MME (s) – even one that is led by DOD. Just as in other MME(s), particularly at the beginning of R&S operations, military representation and participation will be crucial to support a successful outcome, especially during critical transitions between the military and civilian authorities. For example, a MME focused on restoring basic civil services such as sanitation, power and water may be led by USAID. Because the military will be integrally involved initially in the restoration of these services, DOD will want to have relevant expertise represented on this MME team.

e. IMS (R&S) planning and implementation for Essential Tasks
Once MME(s) are identified, planners rely on the Essential Task Matrix and their functional expertise to develop a comprehensive list of the Essential Task Areas necessary and sufficient to achieve the MME outcome. To ensure shared understanding of Essential Task Areas, the MME team may want to generate a list of illustrative Sub-Tasks for each ETA. Like the MME, Essential Task Areas should be stated as outcomes with suitable indicators for measuring achievement.

Essential Task Areas (ETAs): The elements of the plan, written as outcomes and achieved by the completion of a functionally integrated set/series of activities, that is both necessary and sufficient to achieve a Major Mission Element.

Sub-Task: A specific process or activity, stated as an outcome when possible, that is one part of an Essential Task Area.

MME planning teams are responsible for completing an MME Strategy Memo and MME Overview PowerPoint Presentation that include the following elements: linkage to the overarching policy/conflict transformation goal; linkage to other MME(s); measures of success; assumptions; impediments to success; ETA(s) necessary and sufficient to achieve the MME; and a resource strategy. Throughout the period of plan execution, MME planning teams are responsible for assessing progress, sequencing, and cross-MME linkages.
The MME Strategy Memos become part of the overall USG Strategic Plan for R&S or Conflict Transformation, and serve as the foundation for the USG Strategic Plan for R&S Narrative drafted by the strategic planning team.

5. Organizational linkages

GCC(s) have three linkages that need to be planned for. At the strategic level the CRSG will include representatives from OSD and the Joint Staff. The CRSG will be formed when there is a crisis in a country or region of the world and the President of the United States made a determination that the national interest dictates the USG will respond with a whole-of-government R&S operation. All departments and agencies of the U.S. Government participating in the operation are represented in the CRSG.
In some circumstances OSD and the Joint Staff will invite the GCC to send representatives to inform and participate in CRSG planning and deliberations. GCC(s) will need to be prepared to send representation of sufficient stature commensurate with the level of participation on the CRSG, but remain cognizant that the Joint Staff and OSD representatives will retain their overall roles of being the primary DOD participants. It is essential that the GCC work closely with the Joint Staff to ensure it knows what is emerging from the CRSG and the CRSG knows clearly what information the GCC is gathering pertaining to the subject crisis and what it can and cannot do or provide.
At the operational level the GCC must plan to host the IPC. The IPC is an essential component of the IMS and improper utilization of the IPC will be a major detriment to the overall execution of the R&S strategic and implementation plans and will inhibit the effectiveness of military participation in the IMS. GCC(s) must plan on how best to integrate an IPC into their planning staffs. This should be exercised and rehearsed during peacetime and it needs to be internalized as well as institutionalized. At the time of a crisis, this effort will be too late. Since each command is organized differently, each commander must determine what the best method is for them.
Consider the following for reception and integration:
· What staff element is responsible for initially receiving and integrating the IPC---J3, J5, JIACG (sometimes called the Interagency Staff Element)?
· How will they do it?
· How will they build IPC capability/SME into their staff processes?
· Does the GCC LNO in the Pentagon possess all this information and understand what the command will do and how it will integrate with the IMS?

GCC(s) should determine how IPC requirements are addressed in their continuity of operations (COOP) plans. They should consider developing an internal handbook, SOP, or similar document that establishes how the command will handle an IPC with reference to, but not limited to, organizational links, communications, and logistics.
At the tactical level the GCC will likely form and deploy a JTF to execute military operations. What is new or different is the high probability that the JTF will have to not only work closely with an ACT, it might be operating in a supporting role to the ACT. Similarly, subordinate units of the JTF will have to work closely with field elements of the ACT also known as FACT(s), if the determination is made that they are needed. Like the JTF, its subordinate units may be operating in a supporting role to the FACT. Additionally, the GCC must take into account the likelihood that the ACT or the COM or both will need military assets and support in order to carry out their functions.
	

Intentionally Blank

Chapter 10
JFC R&S Planning and Implementation Utilizing the IMS

1. Transition to the IMS in R&S Operations

This chapter will address the very challenging issue of executing activities and transitioning them within an R&S operation from military to civilian lead once the IMS has been established. Relationships between military commanders and civilian leaders will be critical to ensuring smooth transitions. The more civilian leaders and military commanders understand each other, each other’s missions or objectives, and each other’s capabilities, the easier it will be to coordinate and plan to hand leadership and responsibility from one to the other. These leaders must do everything possible to establish and foster good relationships between themselves and their supporting staffs and, ideally, should endeavor to meet with each other at every opportunity.
The military may be the first USG entity to arrive or return to an affected country or region in crisis in many R&S operations. It will have the initial responsibility and leadership for many of the immediate tasks identified in the strategic planning process under the USG Planning Framework for Reconstruction, Stabilization, and Conflict Transformation. The most important task will be establishing or re-establishing security and creating conditions that will allow civilian organizations to become fully engaged. While some civilians are likely to be with the military as it deploys into the crisis country or region, their roles will be limited until the situation becomes more stable. As a result, the military can expect to initiate a number of R&S activities.
While the US military may be the first USG representative to arrive or return to an affected country, it is likely that international or non-governmental organizations and USG civilian agencies under a COM will have been present prior to US military involvement and will likely remain afterwards. They and the local populace will inherit the consequences of any US military actions – good and bad. Being aware of, and when appropriate, collaborating with those organizations and agencies still in country as well as the local populace is essential for long-term mission success.
Until interagency CRP is initiated or IMS is established, the military will need to lead the planning and implementation process of administering, maintaining, or re-establishing the host country’s essential government services - getting power, water, sanitation and emergency service functions operational and begin the process of managing the activities associated with refugees and displaced persons. All of these tasks will transition to US Government, international, multinational or host government civilian control and responsibility. The better the military understands both the fundamentals of addressing these activities and the expectations of the civilian organizations they will transition their activities to, the easier and more effective the transition will be. Transitioning is not a linear or country-wide event. It will occur at different times in different places within the affected country or region based on the situation and measures of progress achieved. It will involve many different organizations (both government and non-government) that will require different levels of planning – theater strategic to tactical implementation.
Transitioning to civilian led R&S operations after the IMS is established will be among the most challenging and time sensitive activities the military and civilian component will accomplish during complex operations. Transition can be related to the military’s own “Relief in Place or RIP” operations conducted between military units. Among the most complex of military operations, a RIP requires leadership, timing and absolute sound planning, training and readiness among commanders, staffs and individual service members. These same qualities are a necessity in the much more complex transitions that occur between military and civilian led operations.
Transition to a civilian led R&S operation utilizing the IMS occurs when a military commander hands the leadership and major operating responsibilities and associated structures of a complex interagency operation over to a civilian leader (e.g., ACT Leader or COM) and assumes a supporting role. In most circumstances a transition may be incremental, both geographically and at different times, involving many subordinate commanders of a JTF and FACT Leaders of an ACT. It is possible for a transition to reoccur from civilian led to military led. However, this would mean the situation on the ground deteriorated to the point where security re-emerged as the most significant challenge and civilians could no longer safely execute their responsibilities.
The complexity of a transition from military to civilian leadership stems from two factors. First, in a crisis response utilizing the IMS, the leadership is coming from very dissimilar organizations with different cultures, planning horizons and objectives with differing timeframes. Second, while the command or leadership of the overall R&S operation will change from military to civilian authority, component elements of the R&S operation could remain military-led or civilian-led for timeframes that are not linked to the overall transition from military to civilian. For instance, the JTF Commander may transition responsibility for R&S operations over to the ACT Leader at a time when most of the sub-objectives of the Major Mission Elements (MMEs) are still being led and conducted by subordinate military units. However, this in no way will interfere with the command and control authorities the JTF Commander exercises over his military forces.
For example, Information Operations (IO) may initially be managed and led by military psychological operations leaders early in an R&S operation. Once the ACT has been deployed and established, the IO campaign may be assumed by the ACT leader or a designated representative and military IO activities will become a supporting effort. In relative terms this transition will occur early after the IMS is established. Conversely, the transportation responsibilities for the implementing bodies envisioned in the IMS (ACT and FACT) will likely be assigned to the military at the outset and may remain a responsibility throughout the duration of the operation. Depending on the situation, the civilian organizations participating in the IMS may not be able to provide their own transportation to effectively support operational needs.
An important recurring theme in R&S operations employing the IMS is transitioning responsibility and participation in MME(s) - regardless of the division of labor. During a military to civilian led transition military leaders must ensure continuity of the USG contribution to the initial supporting tasks of the crisis response while meeting the needs of the host country government, and its local populace. The same general guidelines governing battle handovers apply to concepts guiding transitions under the established IMS. Whether the transition is between military units or from a military unit to a civilian agency, all involved must clearly understand the tasks and responsibilities being passed.
Maintaining unity of effort is particularly important during transitions, especially between organizations with different capabilities and capacities. Relationships between organizations tend to become strained during transitions – especially between organizations with vastly different cultures and background. Transitions are not a single event happening all at once; instead they are rolling processes of little handoffs between different actors along several streams of activities. There are usually multiple transitions for any one stream of activity over time. Using coordination mechanisms as stipulated in the IMS will create and sustain the links that support effective transitions without compromising unity of effort. Training can significantly facilitate transition activities; however, it is likely that transition training will not be resourced among the civilian components participating in the IMS. Even if the military has trained for these activities, they will probably have not trained with the civilian counterparts they will interact with when deployed.
It is imperative that planning for transitions begins early and communications between the organizations that transition is vibrant and two-way. The need for the civilian leaders to understand the military and for the military to understand the civilians is critical to successful unified actions enabling unity of effort. The understanding needs to be focused on what responsibilities will transition and the specific organizations involved. Numbers of personnel, where are they located, current communications, logistics, and transportation capabilities and anticipated needs of each organization involved in the transition need to be taken into account. Minimizing the impact of the transition on the host country and on NGO(s), IO(s) and international partners that are engaged with one or both of the transitioning parties should be taken into consideration.

2.) JFC Planning and Implementation Considerations during Multinational and USG Interagency R&S Operations

Focus on the host government: The primary focus of a military and civilian coalition intervention in an R&S operation should be on developing, supporting and sustaining a legitimate host government through the use of all available instruments of power. This is accomplished in great part by supporting and facilitating the establishment of rule of law and social well being capacities.

Shared Assessments: The process of developing USG situational assessments and then sharing them with partners is useful to improve communication and facilitate a common understanding of the problem. It is more beneficial to share our national assessments and keep differing perspectives in view rather than develop a single common coalition assessment which would reflect the lowest common denominator among partners and be time and resource intensive.

Strategic Guidance: Shared strategic guidance is needed early to clearly convey the coalition’s focus and intent. It also is necessary to establish coherence and align the appropriate resources and authorities to delegated leaders in theater enabling unity of effort.

Comprehensive Approach: Comprehensive approaches to analysis, planning, programming and evaluation across organizations are needed for unity of effort. Pursuit of a singular approach is not desired as it will alienate key partners external and internal to a coalition and likely generate a process that seeks the lowest common denominator and marginalizes the unique strengths of the participating organizations in the R&S operation.

Campaign Design and Planning: Campaign design and planning must focus on the unique situation presented in a particular country or region embroiled in conflict and account for achieving the strategic objectives envisioned in the formulation of a strategy utilizing a whole of government approach to planning nested within a coalition’s comprehensive strategy. The design of a campaign plan should include the military’s role in transitions; transitions from military to civilian control, transitions from civilian to international control, and handover to host government control. It should also include analyses of influential indigenous actors who may support or oppose the society’s transformation to a locally led nascent peace.

Measuring Progress and Employing Metrics: Civilian agencies and the military face a common challenge in measuring results on the ground and evaluating progress toward achieving objectives. Many organizations are able to measure their own programs and project-level activities; however adequate methods have not been implemented to evaluate USG interagency and coalition wide impact of collective efforts. Ultimately, determinations must be made regarding coalition efforts contributing to achieving the strategic objectives.

Maintain a Dialogue: Active dialogue among civilian and military organizations within and external to the coalition, and at all levels of activity, is important to sharing perspectives. This expands the coalition’s scope of awareness, sharpens its situational discernment, and facilitates cooperation among the actors.

Understanding Differences: Differences in motives, objectives, perspectives and cultures between the varieties of actors involved must be understood and accounted for. This understanding contributes to flexibility in thinking, adaptability in planning and compromise in developing objectives.

Fostering Cooperative Relationships: Command relationships will not be established among all actors participating in the R&S operation. Collaboration conducted among the voluntary civilian and military participants, both internal and external to a coalition, should be based on cooperative relationships rather than restrictive command relationships. However, the importance of centralized decision making control in cooperative relationships should be understood.

3. IMS (R&S) Actions

a. General Actions
The goal of R&S operations utilizing the IMS is to return “normalcy” in the host country. The response effort needs to be viewed in terms of a long timeframe. The military normally views operations based on specific timeframes; a “from start date to” or “D+”, or in terms of deployment rotation schedules, 6 months, a year, eighteen months. However, the USG approach is to view events in terms of years or even decades. Whole-of-government planners from agencies participating in the IMS will look at a crisis state in terms of how circumstances were ten or twenty years prior to the crisis and what circumstances should be ten years after the crisis. The crisis itself, if placed on a timeline, will be viewed as a “blip”, an anomaly in the timeline’s continuum.
Planning prior to a crisis is steady-state planning. The USG has an engagement plan with every country in the world, even those the USG has no official relationship with. The US ambassador to a country has a strategic plan that defines what the steady-state engagement with that country will be. The normal or “steady-state” planning, programmatic, and budgeting processes of U.S. government agencies will serve as a start point for the whole-of-government R&S planning process. The Strategic Planning Team (SPT) of the CRSG Secretariat must become familiar with current plans, programs, and their supporting budgets both for Crisis Response Planning (CRP) and Contingency Planning (CP). Each SPT member, drawing from their own agency-specific expertise and reach-back capability, will brief the team on the objectives, assumptions, timeframes, and implementation status of their agency’s existing plans, programs and supporting budget processes. Next, the team must consider the implications of the new or potential crisis and identify where existing planning, programs and budgeting does not adequately address the new R&S needs.

Listed below are examples of steady-state planning, programs, and budgeting processes that planning teams must take into account:

· Department of Defense contingency planning and campaign planning;
· Department of State mission strategic planning and bureau strategic planning;
· Departments of State and USAID foreign assistance planning and programs; and
· The President’s budget request and Congressional budget cycle.

 The initiation of CRP or contingency planning does not stop individual agencies’ internal planning and budgeting processes. CRP shifts the responsibility for whole-of-government R&S planning for a given country to the strategic planning team. Individual agencies will continue to plan independently to be able to fulfill both their specific R&S responsibilities within the USG R&S plan and their non-R&S functions. Contingency planning occurs in parallel with steady-state planning.
During a crisis the planning teams will actively plan to return to steady state planning. Because of the complexity of transition, military commanders and civilian leaders will need to work very closely and should treat the transition planning as a distinct effort informing and improving the overall crisis response planning effort. R&S planning and operations are, by their nature, transitional efforts to confront a crisis whose resolution is in our national interest. As the drivers of conflict are addressed and the host country institutional capacity increases, the USG will move to long-term steady-state planning, as represented by Mission Strategic Plans (MSP), military campaign plans, and traditional foreign assistance programs such as Country Assistance Strategies (CAS) and Operational Plans.
When the R&S PCC of the NSC, in consultation with the appropriate Department of State Regional Bureau, decides to discontinue contingency planning for a country, the whole-of-government planning process described in the Planning Framework will cease. Contingency planning is a parallel process and does not replace steady-state planning, so the “transition” is just a matter of stopping the contingency planning. Individual agencies should consider the results of the contingency planning and any new guidance from senior officials as they continue steady-state planning in support of USG policy goals for the region.
The main difference between a transition from contingency planning and CRP is that the scale will be larger, particularly if the CRP coincided with a robust USG response effort implemented through the IMS. If the USG deployed additional R&S capacity (civilian and/or military) to the field, key planning and implementing personnel as well as technical experts may be in-country, rather than in Washington. When the CRSG (PCC) determines that the R&S goal has been met it will stop CRP and individuals who had been part of the CRP teams will gradually rejoin their agencies. Planning for transition from the R&S operation will be a critical component of the planning. This will include the resumption of steady state planning processes such as MSP, CAS, and military campaign planning.

b. Forming the Strategic Planning Team (SPT) of the CRSG Secretariat
One of the first tasks of the CRSG is to form a Strategic Planning Team (SPT), if not already assembled by S/CRS prior to a formal decision to trigger the planning process or establish the IMS. This team fulfills the planning and budgeting functions of the CRSG Secretariat, including conducting an initial assessment and developing policy goals and a strategy to achieve them. This process requires identifying assumptions and priorities, as well as developing a broad resource strategy.
The SPT will consist of the members of the appropriate regional Assistance Working Group (AWG), augmented by S/CRS planners and additional representatives from across the Executive Branch of the USG interagency community as appropriate. The team must include at least two persons designated to deploy as part of the IPC and two persons designated to deploy as part of the ACT R&S interagency implementation planning team. The SPT should also include representatives from those USG agencies responsible for interfacing with the relevant multilateral bodies and as many representatives of implementing organizations as possible, such as the JTF and USAID. While the exact composition of the SPT will vary depending on a number of factors, the success of the team depends upon the convergence of functional, regional and country context, resource, and planning experts.
The SPT will form the core of MME planning teams. The planning process will initially constitute a full-time commitment for the members of the SPT; contracted experts may augment the team to supplement planning capacity. In the event of large-scale multilateral involvement, the SPT will coordinate the USG Strategic Plan for R&S with international counterparts, ideally accommodating international participation from close allies or coalition partners. The combination of CRP and the IMS represents the most complex undertaking for R&S planners. Transition planning will be done by the planners in the field in cooperation with the planners at the CRSG. Transition planning should be treated as distinct plans that are critical to informing the overall strategic and implementation plans because of their uniqueness and complexity. Planners in the field will take the lead in developing transition plans with ACT planners and JTF planners working closely together. Command relationships will be critical to planning for transitions. Civilian representatives will likely not fully understand the military definition of command relationships, but they will understand the need for leadership, coordination and responsibilities at different levels both horizontally and vertically. Developing and fostering the relationship and understanding between the JTF commander, the ACT Leader, and COM plus their respective staff is vital to accomplishing transitions with a minimum of disruption and confusion.
An R&S operation likely involving a significant U.S. military presence creates the need to integrate crisis action planning or contingency planning occurring simultaneously at the Geographic Combatant Command (GCC) with the whole-of-government crisis response planning (CRP) or contingency planning in Washington and the field. A team of civilian planners called the Integration Planning Cell (IPC) will deploy to the affected GCC to ensure this integration occurs. Likewise, a similar type of team may deploy to a multinational planning headquarters to integrate USG efforts with an international response.

c.) Development of the Situational Analysis
Civilian agencies do much, if not most, of their planning at the strategic level. The next four sections look at the development of the Situation Analysis, the formulation of Policy, Strategy development and Interagency Implementation Planning. These all take place in Washington, except for the last, which spans the levels of execution from Washington to the field. Military planners at the GCC and JTF levels will not directly participate in the strategic level activities, but their planning and deliberations will influence and inform strategic level situational analysis, strategy development and policy formulation. Both OSD and the Joint Staff will contribute significantly to all aspects of the Whole-of-Government planning process at the strategic level.
The Situation Analysis describes the current environment for the R&S operation and is a prerequisite to developing policy options for senior-level review. The Situation Analysis will draw, where possible, on consultations and information exchanges with U.S. personnel and other multilateral, governmental and non-governmental partners in the field. Situation analysis for R&S planning should include conducting a comprehensive interagency assessment using, when possible, the Interagency Conflict Assessment Framework (ICAF) that: 1) diagnoses the conflict or civil strife and 2) completes a pre-planning mapping of current efforts against drivers of conflict and mitigating factors. Information generated from prior planning and assessments, as well as existing data and intelligence from interagency partners will be used in the analysis and mapping.
The military will participate in the development of the situational analysis at all stages. This process will in almost all cases begin prior to the establishment of the CRSG. The development of the situational analysis is similar in approach to the Army’s tactical operations intelligence preparation of the battlefield (IPB) where all sources of intelligence and information are used to determine enemy strength, disposition, intentions, strength, etc. For situational analysis all of these factors are considered, as are: environmental facts, cultural, ethnic, religious, economic factors that all impact on understanding the environment where the crisis is taking place.
Drawing on the results of the ICAF, the Strategic Planning Team (SPT) will develop a Situation Analysis Overview memo that provides a clear depiction of the drivers of conflict and mitigating factors that reduce civil strife or conflict, and current USG and international efforts. Also depicted are U.S. interests relating to the country and region, the expected actions of key actors (both partners and competitors), gaps in current and expected efforts to address the instability or conflict, risks associated with action and inaction, legal considerations for providing assistance to the country, and critical gaps in knowledge/intelligence. The SPT uses the Situation Analysis Overview memo to help develop policy options for consideration by senior officials.
The Situation Analysis Overview Memo should be no longer than ten pages and include:
1. A summary of key U.S. interests relating to the country and region, and the major risks associated with a continuation of current trends;
2. A brief summary of recent developments and the strategic context, key Drivers of Conflict and Mitigating Factors, and critical knowledge gaps;
3. A review of international engagement in the country/region, including the impact of past, present and expected host country and international actors actions, as well as a review of the impact of past and present U.S. actions; and
4. A review of possible opportunity costs and/or policy tradeoffs to U.S. action (or inaction) and possible U.S. and/or international legal or other impediments to U.S. action.
A shared understanding of the situation is critical to the success of the planning process and ultimately the implementation of the USG Strategic Plan for R&S. The situation analysis serves as the foundational process to forge this shared understanding, identifying the underlying drivers of instability or conflict, the US interests at stake, existing USG and other actors’ plans and activities, key assumptions, possible contingencies, anticipated resource availability, intelligence requirements, and the dynamics of the regional and international context. It is the foundation of the consensus-building effort to formulate policy options and develop the strategic plan. This is particularly relevant as parallel military planning and situation awareness is coordinated and de-conflicted with civilian agency planning and situation awareness. The Situation Analysis Overview memo produced by the SPT will serve as a mechanism for in-briefing new planning team members and fostering a shared understanding of the situation beyond the SPT to all participating agencies.

d.) Policy Formulation
The Situation Analysis Overview is the basis for second step of the Whole-of-Government strategic planning process: the articulation of clear policy options with associated risks and benefits in the form of a Policy Advisory Memo for Principals/Deputies Committees. The Policy Advisory Memo combines the most important elements of the Situation Analysis Overview with an explanation of how differing assumptions about critical planning considerations (conditions within the country, the behavior of other regional and international actors, and resources from the USG and other sources) lead to options for an overarching R&S policy goal and the strategic objectives required to achieve the R&S policy goal. These strategic objectives correspond to the drivers of conflict and local capacity needs and are termed Major Mission Elements (MMEs).
Principals/Deputies Committees respond to the Policy Advisory Memo by either issuing a Policy Statement or requesting new policy options. OSD and the Joint Staff are deeply involved and likely to play a leading role in developing many of the options sent to the Principals and/or Deputies Committees for decision. The Policy Statement determines the overarching R&S goal through the approval of one of the policy options. This includes stipulating the critical planning considerations that planners should use as they develop the USG R&S Strategic Plan and providing a preliminary estimate of the USG resources likely to be available for the R&S operation. The Policy Statement also designates the U.S. official responsible for implementing the plan and identifies the U.S. Agency tasked with leading the planning around each MME supporting the development of the USG R&S Strategic Plan.
The first step in drafting policy options is determining which assumptions are critical to the direction of a USG plan and the ultimate success of the R&S operation. There are three main categories of contextual assumptions about the strategic environment to consider:
1) Conditions within the country (e.g., electricity infrastructure in major cities will be sufficient and functioning, the security environment will be permissive);
2) Actions of other regional and international actors (e.g., the European Union will provide sufficient resources to achieve objectives in the Rule of Law sector, neighboring states will not send military forces across borders); and
3) Resources (funding, manpower, equipment) available from the USG (e.g., there will be a $300 million supplemental, 100 civilians will be deployed from the civilian reserve corps).
The identification of achievable goals is the next stage in the formulation of policy options. The SPT should identify a goal for each contextual scenario. Planners need to consider the longer-term objectives for the country when trying to determine a shorter-term goal that capitalizes on the 2-3 year period where political and financial resources are at their highest levels. The 2-3 year goal should be to reach the Conflict Transformation “tipping point” of locally-led nascent peace, where the country is on a sustainable positive trajectory out of conflict, regardless of international assistance. Considering 2-3 year periods in planning will be a departure for many military planners that are familiar with planning timeframes measured in hours and days.
When presenting a goal, the SPT will define, as clearly as possible, what “success” would look like if the goal was reached. Proposing that country X will be “at peace with itself and on the path to economic growth” is a standard goal that could apply to any R&S country and therefore not useful. The strategic planning process should provide senior policy-makers with a more detailed explanation of the desired end state to faithfully convey the challenges ahead. The defined goal will prove valuable when planners begin to outline the necessary benchmarks to be reached and the measures of progress to be observed.
Next, the SPT will flesh out each policy option into a 2-3 paragraph narrative that outlines:
· The contextual scenario (assumptions about the environment in the country and anticipated roles and resource commitments of other actors) and how the assumptions will be verified over time;
· Overarching policy goal;
· What success would “look like”;
· Major Mission Elements, any causal assumptions and how they will be verified over time;
· USG resource availability, rough orders of magnitude of USG resource needs; and
· Associated risks.
Resource issues may not be fully identified at this stage in the planning process; however, it is crucial to put potential resource gaps squarely before policymakers as early as possible so they understand the obstacles in achieving desired policy objectives. The SPT will seek input from all USG elements in the affected country throughout the development of the situation analysis, scenarios, goals, and MME(s). This input may arrive through regional bureau representatives on the team or directly from the COM (or the ACT) to the CRSG.

e.) Strategy Development
The SPT uses the Policy Statement to begin the iterative process of developing the USG R&S Strategic Plan. This plan will determine how the R&S operation will address the prioritization, sequencing and cross-sectoral linkages of USG efforts. The CRSG or relevant PCC will initiate a budget planning process drawing on interagency members including Office of Management and Budget (OMB), Office of the Director of U.S. Foreign Assistance (F), and implementing agencies in coordination with the SPT and USG presence in the field (if any).
DOD will play a significant role in apportioning resources to the mission due to the significant resources it brings to an R&S operation and because any USG presence in the field is likely to include military personnel. DOD has formalized a process for estimating the cost associated with contingency operations. This process is outlined in the Financial Management Regulation (FMR) Volume 12 Chapter 23 entitled “Contingency Operations” and would support OSD and Joint staff representatives on the CRSG developing cost estimates for the R&S Strategic Plan.
 The preliminary DOD contingency cost estimate, called the pre-deployment estimate, typically is prepared by the Office of the Under Secretary of Defense (Comptroller) (OUSD(C)) and the Joint Staff J-8. It projects a rough order of magnitude cost estimate. Typically, DOD Components need additional time to develop “ground up” estimates. As an adjunct to this model, the OUSD(C) has established a Contingency Cost Estimating Team to develop a more reliable preliminary cost estimate for contingency operations. This team is on call to OUSD(C) and consists of financial managers from OSD, the Joint Staff, and DOD Components. It is augmented by operational and logistics planners as needed, to collect information about the operation and to formulate assumptions to support the cost estimating effort.
The strategic planning team is also responsible for synthesizing the constant flow of information from the field into its deliberations on the plan including, where possible, input from host country authorities. As a guiding principle, host country authorities should be engaged, as early as possible, in strategic planning. In extreme instances, where outside actors have assumed authority, criteria for triggering a Transfer of Authority (TOA) to a responsible host country government should be established early and reviewed regularly for continuing relevance to changing situations.
The locus of planning during the strategy development phase will depend on the nature of the R&S operation, as indicated in the Policy Statement.
· A major national security engagement requiring the establishment of the IMS dictates that the strategy development would be centered in Washington with significant participation and input from actors outside Washington, including the GCC, the US Mission, USAID Disaster Assistance Response Team (DART), bi-lateral and multi-lateral partners and/or NGOs. In countries absent a USG presence, when U.S. personnel are deployed into the field, their input becomes a critical component of strategy development and may include recommendations for revisions to the overarching USG policy goal.
· The PCC or Deputies Committee may determine that strategy development should take place primarily in-country, under the direction of the COM in order to take full advantage of on the ground interagency regional, sectoral, and functional expertise, as well as assure buy-in from host-country leaders and stakeholders.
An R&S operation involving a significant U.S. military presence creates the need to integrate crisis action planning or contingency planning occurring simultaneously at the GCC with the planning in Washington and the field. A team of civilian planners will deploy to the affected GCC called the IPC to ensure the integration of military and civilian planning occurs. Likewise, an IPC may deploy to a multinational force headquarters to integrate USG planning efforts with an international response. The strategy development level of planning is the final step towards completion of the USG Strategic Plan for R&S, which in turn begins the interagency implementation planning process. The completed USG R&S Strategic Plan will be submitted to the CRSG PCC and to Deputies Committee as necessary for approval. Once approval, the USG Strategic Plan for R&S and associated guidance can be issued to executing agencies.

f.) Interagency Implementation Planning
Agencies and actors across the USG have existing capabilities to plan the resourcing and support to implementation of their own agencies’ activities. Agency–level implementation plans exist prior to the beginning of the whole-of-government planning process. Agencies will likely begin internal discussions on what revisions to their implementation plans are necessary in parallel with whole-of-government planning processes. In the case of DOD, contingency plans will likely be well underway by the time the USG decides to act on a crisis and establish the IMS. DOD planning will continue, however it must adjust to and incorporate the requirements developed by the whole-of-government planning process employing the IMS. The whole-of-government approach to planning utilizing the IMS does not replace the methodologies and processes by which DOD plans. Rather, it establishes the methodology and process for developing an Interagency Implementation Plan and provides guidance on what aspects of DOD implementation plans must be shared with other USG actors conducting interagency implementation planning.
Interagency implementation planning takes place over three main phases:

1) Pre-deployment interagency initial planning;
2) On-the-ground reassessment and revision of the R&S Strategic Plan and Interagency Implementation Plans; and
3) Transition planning, this includes planning for ongoing operations and when authorities are passed from one entity to another.

During all phases the Chief of Mission has responsibility for the implementation of the USG R&S Strategic Plan and all other related USG efforts in the host country. Interagency implementation planning is an iterative process to synchronize diplomatic, development, economic and defense implementation planning and tasks with a goal of developing a comprehensive approach to achieve the USG R&S Strategic Plan. This whole-of-government approach to planning identifies additional requirements, potential impediments, and assumptions regarding the environment. It establishes a timeline for implementation, priority tasks, lead and supporting USG agencies, authorities and cross-sector linkages and sequencing. This continuous planning process is the mechanism to communicate feedback, identify resource and logistics requirements, and conduct monitoring and evaluation, and ensure the flexibility of USG operations. Like strategic planning, implementation planning should be coordinated with coalition partners and when possible host country authorities.
The CRSG approves the formation of the interagency implementation planning team, including specifying the head of the team, who will most likely serve as the ACT deputy leader and support the Chief of Mission and ACT Leader’s implementation of the USG R&S Strategic Plan. This team will be comprised of two efforts: one located at the CRSG secretariat – in essence derived from the MME planning teams – and one located at ACT. The CRSG Secretariat implementation planning team ensures integration of planning efforts directly under the COM’s authority and those occurring in other geographic locations, such as Washington (USG), New York (UN), or Brussels (NATO).
The implementation planning team uses the information provided in the MME Sub-Objective (SO) tasks to create the Interagency Implementation Plan (IIP) in support of the COM, in conjunction with the Country Team. The IIP is the compilation of information that provides an overarching picture of interagency planning (and status of plan delivery once implementation has begun) for achievement of a USG R&S Strategic Plan.
Elements of an IIP include:
· An overview of the operating environment, indicating the critical elements of the environment anticipated to affect implementation of the plan
· Mission statement
· Proposed revisions to the USG R&S Strategic Plan
· Key decision points and benchmarks
· Issues for decision
· Summary of Sub-Objective tasks
· Prioritization, timeline, and sequencing for all Sub-Objective tasks across geographic areas
· Metrics for both monitoring and evaluation, including targets for each task/activity at 3 month intervals in order to synchronize activities, the proposed system for ongoing assessment of crosscutting linkages, and benchmarks to signal when transfers of authority should occur (military to civilian, USG to host country, etc)
· A polling strategy
· Overview of how the Knowledge Management function of the ACT will be fulfilled
· Congressional strategy
· Public relations/media strategy
· Implementation-level resource plan
· The implementation planning team will work with the logistics planning team in the CRSG to lay out a security and logistics plan, including logistics/deployment/sustainment plan for IMS teams (IPC, ACT, FACTS) that outlines in detail information about how people will flow into theater, who will establish support systems, and where supplies will be pre-positioned.
· Resource requirements, including resource constraints and limitations.
· A picture of host country resources and non-financial resources that partners bring to bear which allows the USG to coordinate to maximize effectiveness.
· An annex with the schedule for staff rotations and a training plan to ensure that all know the plan, their role, and associated processes
· Audit/Legal/Financial Management/Contracting annexes that specify major contracts, timelines for putting them in place, potential duplication or gaps
· Annex on how and what components of the IIP will be shared with other actors (host country, coalition partners, international actors)

4. Coordination at Strategic Level

Coordination at the strategic level on transitions is not going to significantly vary from coordination that occurs throughout the R&S operation employing the IMS. The CRSG will have the lead for deciding when transitions will occur based on input from the field, and with the advice and consent of the COM and ACT leader, who will assume leadership roles after the transition has occurred. The overarching R&S goals for the operation are used by the SPT to identify and develop the strategic objectives necessary to accomplish the overarching R&S goals. These strategic objectives are termed Major Mission Elements (MMEs). All agencies and departments with a role in a MME will be involved in the planning and subsequent implementation activities surrounding the MME.
A scenario example may have an MME that covers the restoration of the host country power grid initially with DOD in the lead, due to a tenuous security environment, playing a key planning role along with other agencies providing technical advice in developing the sub-tasks for the MME. Eventually, the Department of Energy (DOE) will transition to assume leadership of the subsequent planning and execution of this MME. In time the DOE will transition the responsibility for the power grid over to a host country entity. DOE representatives will participate on the MME planning team from the outset and DOE will deploy the appropriate personnel to the host country to work with the DOD counterparts as soon as possible in order to assume lead responsibility when the CRSG leadership determines based on advice received from the field regarding the security environment.

5. Coordination at Operational and Tactical/Implementation Level

a.) Integration Planning Cell (IPC)
At the Geographic Combatant Command (GCC) operational level the Integration Planning Cell (IPC) serves the role of synthesizing the military operations planning with interagency R&S planning. Its purpose is to support civilian-military communication and integration of civilian and military planning in order to achieve unity of effort. The goal of the IPC is to provide timely, usable information, advice, and coordination from an interagency perspective to the combatant commander. The IPC will not be directly involved in transition planning. Its role will primarily be to help the GCC staff understand the capabilities, limitations and requirements of the civilian organizations they represent and serve to liaise between the ACT and the GCC where and when appropriate.
IPC members serve as a bridge between their civilian agencies’ Washington and field staffs by addressing the civilian agency gap at the operational level of the military, represented by the GCC, and ensuring plans and decisions by civilian agencies in Washington and the field are represented and informed by planning and decision-making at the military operational headquarters. The IPC members will be of sufficient stature and possess sufficient knowledge to provide insights into the R&S plans utilizing the IMS and reach-back to their respective parent agencies. The interagency representatives on the IPC are the R&S subject matter experts for their respective agencies and have expert level knowledge of the IMS.
The Joint Interagency Coordination Group (JIACG) or its equivalent interagency staff element exists in all GCC(s). They help combatant commanders by providing advice and linkages during normal day-to-day activities with the civilian components of our national power (e.g., Department of State, the US Agency for International Development, USAID, and other departments and agencies). The IPC is established to facilitate the conduct of the IMS by providing interagency support to plans, operations, contingencies, and initiatives. The IPC does not replace the JIACG or its equivalent. The IPC does not subsume JIACG responsibilities, nor does the JIACG become the IPC. The two organizations will be expected to cooperate with each other. The members of the JIACG should help facilitate IPC integration into the GCC structure. The JIACG will continue to exercise its advisory function to the commander and members of the JIACG may, if appropriate, serve temporarily on the IPC; however the IPC is specifically sent to the GCC to facilitate the execution of the IMS supporting the planning and implementation of an R&S operation.

 b.) Advance Civilian Team (ACT)
The ACT is the primary interagency coordinating and implementing body for the R&S response effort with the host country national level government. The ACT is the senior in-country coordinating and supervising body focused on the R&S operation employing the IMS and executing the R&S Interagency Implementation Plan. The ACT is not to be confused with the Country Team, headed by the U.S. Chief of Mission (COM), usually the Ambassador, who may be dual-hatted as both the ambassador and head of the ACT. The Country Team retains responsibility for the day-to-day operations and functions of the embassy and is responsible for integrating U.S. efforts in traditional embassy support of the host country to the extent allowed by the situation and circumstances.
The ACT, in addition to being headed by the ambassador or a designated leader, is composed of the senior member of each represented department or agency. In a foreign country, the COM is the highest U.S. civil authority. The Foreign Service Act assigns the COM to a foreign country the responsibility for the direction, coordination, and supervision of all government executive branch employees in that country except for military service members and employees under the command of a U.S. area military commander – the GCC. As the senior U.S. Government official permanently assigned in the host country, the COM is responsible to the President for policy oversight of all United States government programs. This includes a scenario involving an R&S operation using the established IMS as part of a whole-of-government response to a crisis that may unfold in their country of responsibility.
The more extensive the U.S. Government participation is in an R&S operation and the more dispersed U.S. military forces are throughout a country, the greater the need for additional coordination mechanisms to extend civilian oversight and assistance. However, given the limited resources of the Department of State and the other U.S. Government agencies, especially at the outset of a crisis response, military forces often represent the U.S. Government in decentralized, diffuse, and oftentimes hostile operating environments. Operating with a clear understanding of the guiding political aims, military commanders and their subordinates at all levels must be prepared to exercise judgment and act without the benefit of immediate civilian oversight and guidance.
Initially, civilian agencies will integrate into the existing implementation efforts and procedures established by the military in a supporting role due to the security environment and its affect on their abilities to carry out their normal responsibilities. Transitions will occur when practicable with the recommendations of the JTF commander and the ACT leader as more civilian agency personnel and resources enter the AOR and the USG Strategic Plan for R&S and the subsequent USG Interagency Implementation Plan unfold utilizing the IMS.
The military should not remain the lead of any traditional civilian responsibilities for longer than is absolutely necessary. Tasks such a good governance, establishing local medical clinics, security sector reform, local infrastructure restoration, restoring schools are all tasks the military may undertake at the outset of an R&S operation using the IMS, but are all tasks that are civilian led by nature and require civilian leadership as soon as possible. The military may play a key supporting role, such as in security sector reform, but the role should be supporting, not lead. The transitions will be planned in close coordination between the ACT implementation planning team and the JTF planners. The ACT leader and the JTF commander must have a close working relationship that includes daily interface. Determinations will be made between these two leaders when the various transitions should occur and by whom. Their recommendations will be passed to the CRSG in close coordination with the GCC and COM – if the COM is a different person than the ACT Leader.

c.) Embassy Team
The Embassy Team is led by the presidentially appointed ambassador. The makeup of the embassy team, or country team, varies widely from country to country, depending on the U.S. departments and agencies represented in the country and the desires of the ambassador and the host country government. The country team, regardless of size, has a range of responsibilities that go on daily in the diplomatic, informational, bilateral military and economic spheres. Most country teams have representation in some form from the departments of State, Defense, Justice and Treasury, as well as USAID, the CIA and the DEA. The American citizens in most embassies are outnumbered by the host country nationals that work for the embassy and perform most of the routine non-policy related work.
The country team does not have the capacity and may lack the expertise to deal with the challenges of a complex crisis. However, they have the understanding of the society, government, local customs, culture, and language that will be invaluable to the incoming ACT implementation personnel. So while the country team will not all become part of the ACT or the JTF, the country team will be a valuable coordination and advisory body and some members of the country team could, based on expertise and background, be dual-hatted to the ACT. It is also possible that some country team members could serve briefly as liaisons with the JTF until more personnel have deployed in. When there is no country team in a crisis country---either one did not exist before the crisis unfolded, or the one that was present was withdrawn---the ACT may have to temporarily assume the duties of the country team, in addition to their own duties.
The military, the JTF, will not have transition requirements regarding the country team. At no time will the JTF or another military entity assume the roles of the country team so a need to transition will not occur. The JTF will coordinate closely with the country team and sometimes the lines between the country team and the ACT may be briefly blurred if personnel serve on both. However, this will not affect the overall relationship the JTF will have with either the country team and/or the ACT. The COM may insist on using his/her military advisor in a liaison role with the JTF. If the relationship between the COM and the senior military person in the embassy is good and the COM has trust in the individual, this can serve to facilitate the cooperation between the COM, ACT, country team and the JTF. This liaison function can facilitate transitions as the military advisor will have a measure of knowledge and understanding of the country situation and where US interests lie as the mission moves from crisis to steady state.
The lack of a transition requirement between a country team and a JTF alludes to but does not address the extreme scenario where the U.S. military is an occupying power and the U.S. Government has imposed a military government on a foreign country. This topic goes beyond the scope of the IMS and this handbook.

d.) Field Advance Civilian Team (FACT)
The FACT level of the IMS is where transitions from military authority to civilian leadership will be most visible. FACT(s) are stood up “away from the flagpole” in outlying areas or provinces once there is sufficient stability to allow them to establish and commence longer-term R&S activities. In most, if not all cases, FACT(s) will take over from military units - engineers and special operations forces to include civil affairs will be among those that will have started the implementation of R&S activities. A few exercises are encouraged and recommended while training for such situations. However, it is probable that no formal process will be in place prior to the transition and civilian participation in exercises is likely to be under resourced and compete with other budgetary and program requirements within their respective agencies.
Military commanders and leaders should continue to plan, dispatch, and execute missions while the FACT team members become familiar with the situation. The FACT should gradually begin planning and executing more of the missions in its AOR, initially working with the military components and gradually assuming leadership with military support as appropriate according to a schedule agreed upon between the FACT leader and the military officer in charge. The military will retain responsibility for the missions initially but gradually the FACT will take over and at a point in time mutually agreed upon will assume all mission responsibility. The FACT assumption of mission responsibility in no way diminishes the authority a military commander has over forces assigned or attached to them.
The military will assume a supporting role and will remain in place until mission requirements no longer necessitate the involvement of military forces and their higher headquarters make a decision to redeploy. This transition process is often referred to as “left seat, right seat” by military personnel and is traditionally executed during a relief in place (RIP) operation conducted between two or more military units. Military commanders need to be prepared to maintain a military presence with the FACT indefinitely, if the need and justification warrants it.

6.) Coordination with host country public and private sectors

A JTF deployed to a country or region in crisis as part of a U.S. whole-of-government response will have the primary mission of security. In most cases this will be a broad mandate, security will be a dynamic and challenging suite of operational imperatives. The JTF commander will ensure the security of the military personnel and resources placed under his command, establishing securable operating bases, a headquarters, and securing routes of movement for his elements. At the same time the JTF Commander must balance the security of the forces under his command with the security needs of the population within the host country. Maintaining a constant security presence, preferably and when appropriate utilizing the tactic of dismounted operations, will greatly contribute to the resumption of normal daily activities of the host country population and allow the deployed JTF to counter messages and actions perpetrated by extremist or insurgent groups.
Maintaining a security posture that isolates the deployed JTF from the host-country population, will in the short term provide adequate security to the military forces under command of the JTF Commander. However, the security needs of the host country population may be sacrificed using this strategy. It will also become difficult for the JTF to counter the messages and actions of extremist and insurgent groups under this strategy, thus leading to an overall degraded security environment for both the host country population and the forces under the command of the JTF commander.

FM 3-24 (COIN) states the following:

“Sometimes, the More You Protect Your Force, the Less Secure You May Be
1-149. Ultimate success in COIN is gained by protecting the populace, not the COIN force. If military forces remain in their compounds, they lose touch with the people, appear to be running scared, and cede the initiative to the insurgents. Aggressive saturation patrolling, ambushes, and listening post operations must be conducted, risk shared with the populace, and contact maintained. The effectiveness of establishing patrol bases and operational support bases should be weighed against the effectiveness of using larger unit bases. (FM 90-8 discusses saturation patrolling and operational support bases.) These practices ensure access to the intelligence needed to drive operations. Following them reinforces the connections with the populace that help establish real legitimacy.”

FM 3-24 (COIN) goes on to state:

“ESTABLISH AND MAINTAIN A PRESENCE
A-24. The first rule of COIN operations is to establish the force’s presence in the AO. If Soldiers and Marines are not present when an incident happens, they usually cannot do much about it. The force cannot be everywhere at once. The more time Soldiers and Marines spend in the AO, the more likely they are where the action is. If the force is not large enough to establish a presence throughout the AO, then determine the most important places and focus on them. This requires living in the AO close to the populace. Raiding from remote, secure bases does not work. Movement on foot, sleeping in villages, and night patrolling all seem more dangerous than they are—and they are what ground forces are trained to do. Being on the ground establishes links with the local people. They begin to see Soldiers and Marines as real people they can trust and do business with, rather than as aliens who descended from armored boxes. Driving around in an armored convoy actually degrades situational awareness. It makes Soldiers and Marines targets and is ultimately more dangerous than moving on foot and remaining close to the populace.”

The JTF will implement the operational objectives and guidelines established by the Geographic Combatant Command (GCC). Policy guidance and the strategic objectives, referred to as MME(s), will originate in Washington D.C. through the CRSG and military specific operational level sub-objectives under each MME will get passed to the JTF commander through guidance and direction from the GCC chain of command with the appropriate input from the COM or ACT leader. The COM will occupy a special position and will advise the formation of strategic and operational objectives while keeping appraised of the tactical situation in country from information gathered at the JTF and the resident ACT and country teams.
While the COM has no command authority over the JTF commander, the COM nonetheless carries substantial influence as that official with Presidential authority over US policy concerning the host country. Cooperation between the COM and the JTF commander are essential to successful execution of the broad missions of all USG elements inside the affected country. The tasks assigned to the JTF commander as a result of the GCC operational plans incorporating the MME sub-objectives will significantly broaden the security responsibilities of the military force.
A JTF commander can expect to be asked to supplement existing security at the facilities of the US Embassy in the affected country or those facilities that have been designated a temporary embassy. The JTF will be asked to secure lines of communication between its headquarters and the embassy. It also may be requested to provide a measure of security to a pre-determined set of critical host country infrastructure, refugee centers, and emergency medical locations.
JTF commanders must plan on the likelihood that assigned military personnel will be the only “American face” present on the street in the host country during the first critical hours and days of the USG response. What happens in those first hours and days will set the tone for how the USG presence is perceived by the local inhabitants. In an ideal circumstance, civilian experts in a range of disciplines such as power generation, sanitation, municipal governance, law and courts, police functions, and cultural awareness will all arrive in country with the military force. The reality is that these personnel are probably not going to arrive until days or even weeks later when the main body of the ACT arrives. Until that time the JTF will, out of necessity, be the face of the American presence and will be expected to respond to a range of demands not normally expected by military commanders.
The JTF command and staff will have to establish a mechanism for dealing with local leaders and individuals representing tribes, communities, regions and themselves. They will also need to establish a two way dialog with whatever senior USG civilian leadership is present, either the embassy, the COM located in an adjacent country or the US, or through the GCC to the State Department. To deal with the host country’s private and public sector the JTF commander needs to establish a CMOC or its equivalent.
The CMOC may be located near the JTF headquarters where the JTF commander or their designated representative will meet with any private or public sector representatives on a daily basis to determine what assistance the command can offer the host nation to further stabilization. The presence of the CMOC, its purpose, and who its target audience is will need to be publicized and distributed out into the host nation population by whatever mean is available to the JTF---radio, local TV, local news media and public announcements by the JTF public affairs office or through the use of subordinate military units and special operations forces conducting civil military operations. The information should identify the daily hours when the CMOC is staffed and open. When the security environment is prohibitive to establish normal operating hours the information provided should contain at a minimum who to contact and how to arrange an appointment.
CMOC(s) facilitate the integration of military and political actions. Joint Publication 1-02 defines a CMOC as an ad hoc organization, normally established by the GCC or subordinate JFC, to assist in the coordination of activities of engaged military forces, and other United States Government agencies, nongovernmental organizations, and regional and intergovernmental organizations. There is no established structure, and its size and composition are situation dependent.
Below the national level, additional CMOC(s) where military commanders and civilian leaders can meet directly with local leaders to discuss issues and coordinate implementing activities may be established. Where possible, IGO(s) and NGO(s) should be encouraged to participate in coordination meetings at CMOC(s) to ensure their actions are known, de-conflicted, and if possible integrated with U.S. Government, coalition, and host country plans.
As the face of the American presence, the JTF can utilize the CMOC or its equivalent to better organize its civil military efforts and provide a venue to interface with representatives of the host country. Members of the host country from the public and private sectors will routinely approach the CMOC for a wide variety of reasons. These could be simple requests for assistance or to file a complaint to much larger and complex issues dealing with security, governance, essential services, infrastructure, economics and commerce. It will be important, in all of these factors, to assess the situation and address the issues from the standpoint of military support to stabilization activities to enable a transition to civil authorities utilizing the FACT and ACT structures as they establish and become operational.
The JTF is well suited to conduct short term high impact projects that have been coordinated with its higher headquarters (the GCC), the ACT in communication with the CRSG and, when deemed to be appropriate, representatives from the host country. Daily and regular coordination needs to be maintained to ensure projects and programs initiated by the JTF support the longer-term USG strategic objectives or MME(s). Funding sources will be essential in determining what the JTF can do. As in the past, the JTF commander is expected to receive contingency funds to initiate immediate impact projects below a pre-set ceiling. More costly projects will have to be prior approved on an individual basis. The JTF staff and the CMOC will have to act in a circumspect manner with all individuals claiming to be legitimate leaders until assistance can be obtained to verify claims. IO(s) and NGO(s) can be a very good source of advice on prioritizing quick impact projects and can even serve to promote higher cost larger scale projects, often with the approval and advice of a senior USAID representative at the US Mission and/or the ACT. These projects must conform to governing regulations concerning the use of contracting and funding mechanisms when they exceed pre-set dollar threshold amounts.
A well functioning CMOC will find that its customer base will expand due to its level of performance. Oftentimes, projects will be proposed by members of the host country and sometimes in concert with representatives of the US Government. Careful consideration must be given to the accomplishment of R&S objectives when prioritizing and selecting projects with host country counterparts. The goal is to stabilize first then transition to the appropriate civilian authority for follow-on, longer term R&S and development activities.
Lastly, the US Army Corps of Engineers (USACE) can assist in the development and execution of infrastructure related projects – both short-term and longer-term. USACE has a history of working with CMOC(s) for the development, prioritization and selection of projects. All projects to include those that go beyond short-term and into the longer-term development category most be carefully coordinated with the appropriate authorities from the host country and the US Government. The expertise of USACE, if available, can be utilized as a “bridge” for longer term projects that can be transitioned to the relevant civil authorities.
The CMOC will be approached by representatives of recognized international organizations (IO(s)) and non-governmental organizations (NGOs) with advice and requests for assistance, especially transportation requests and security requests. JTF staffs are encouraged to establish dialogs with these representatives and take advantage of the depth of “ground-truth” knowledge these organizations have. Transportation and security requests should be considered in the context of the JTF priorities, mission requirements that resource the USG Interagency Implementation Plan, as well as advice from the ACT and any set or standing guidance from its higher headquarters. Granting these requests will require coordination with various elements of JTF operations and logistics staffs and may require a commander’s authorization.
CMOC personnel may be approached by intelligence and counter-intelligence officials for information derived or produced through interactions with the representatives of the host country. It is important to remember that the main focus of a CMOC is to assist in the activities of engaged military forces as it relates to civil military operations. Intelligence collection methods are a sensitive issue that will be managed at higher levels at or above the JTF level and direction will be provided accordingly based on applicable policies.
There will be many types of personnel working within a CMOC and many more actors who will utilize a CMOC for various purposes. Military commanders and senior US Government representatives will utilize the CMOC while meeting with senior level counterparts in the host nation for a variety of purposes ranging from security to humanitarian assistance needs. Civil Affairs forces and representatives of a commander’s civil-military staff will utilize the CMOC on a daily basis when interacting with representatives from the host country. Depending on the security environment other US agencies and departments may utilize the CMOC – most likely for program and project implementation purposes in coordination with the host country.
Another scenario a JTF Commander and staff must be prepared for is the necessity to open multiple CMOC(s) from the JTF level down to subordinate command levels as determined by the commander, the requirements pertaining to the situation on the ground, the number of military forces present, and the geographic footprint of the forces inside the host country. These CMOC(s) should strive to correspond to their equivalent level ACT and FACT structures. However, this may not be possible as their focus will be toward short-term stabilization tasks to allow for the implementation of the IMS and the reception of the interagency community resident within the structures of the IMS. The USG Interagency Implementation Plan utilizing the IMS should consider the concept of “Relief in Place” (RIP) when transitioning CMOC responsibilities to corresponding structures of the IMS. However, personnel from a CMOC must be prepared to conduct a RIP (on their own) with their relevant IMS counterpart if the implementation plan does not sufficiently address the topic.
Once the ACT and FACT(s) have deployed and established a significant presence inside the affected country the JTF should consider the phasing out of CMOC(s). The JTF staff members of the CMOC should be considered for duties liaising with the ACT or even being detailed to the ACT to ensure smooth transition from military CMOC(s) to the civilian led ACT and FACT(s). The transition from CMOC(s) to ACT/FACT(s) may not happen all at once due to conditions in the security environment. It is likely that during transition there will be sub-national regions of a country where CMOC(s) will remain while other more permissive environments at the sub-national level may establish FACT(s) outside of the ACT HQ. CMOC(s) and FACT(s) may even co-exist or co-locate during the actual relief in place (RIP).
A JTF Commander or Subordinate Commander may opt to continue the operation of a CMOC when circumstances cause the forces of a JTF and civilian authorities to locate in disparate positions. In these circumstances the CMOC will coordinate with ACT/FACT(s) to ensure their activities remain aligned with and support the R&S objectives of the USG Interagency Implementation Plan. Overall, the JTF commander needs to strive to move forward on stabilization activities and initial reconstruction efforts consistent with USG projected goals and objectives so that a smooth transition is accomplished when civilian members of the ACT and FACT(s) arrive in the affected country.

7. Military Resources Supporting Civilian Components of the IMS

a. Resource and Manpower Requirements
Both the GCC and the JTF commanders will need to take into account resources and manpower requirements above and beyond those needed for more traditional military operations. The requirements will be different for every complex R&S operation employing the IMS, however, common threads can be found that can help prior planning and preparation. Manpower requirements supporting the established IMS will fall in several categories; liaison, tasks to military units to provide operational support, and attachment of individual service members to civilian led elements of the IMS to name a few. Transition operations should be treated as distinct operations requiring additional manpower to support its planning teams. Transition planning should be incorporated into the USG Strategic Plan for R&S, the Interagency Implementation Plan, and JOPP and resourced accordingly.
Upon initial completion of the strategic plan, the scope of the operation, general numbers and types of civilians being deployed, and general logistics and transportation requirements will become increasingly clearer. Military planners can estimate and prioritize where and when military elements that are performing or assisting civilian tasks can hand over leadership responsibility for those tasks and assume a supporting role or withdraw entirely from involvement. In many cases the military components will assume supporting roles and then phase out over time, they will not execute abrupt handovers. JTF commanders should plan to retain leadership and responsibility for a number of supporting tasks; normally this will include security, logistics, transportation, and communications. The civilian components are not likely to be able to assume responsibility for these until normal steady-state operations are re-established.

i.) Determine Resources
Resources have been covered in other parts of this Handbook. Executing transition operations will have specific demands on both manpower and resources that are somewhat unique. One of the critical objectives of transitions is to maintain a measure of equilibrium with the host country and other actors like NGOs, IO and multinational partners. It will be necessary for military planners to consider a brief surge in manpower and resources during the transition period to ensure no breakdowns occur while maintaining implementation activities. Military planners need to know what civilian personnel are involved in the transition from the civilian agencies and NGO(s) and what resources they might lack that the military could provide, temporarily, until the transition is complete and the civilian lead has accepted responsibilities.
A scenario to consider is the relief in place (RIP) of a civil affairs unit that is managing the restoration and rehabilitation of a power generating station along with the involvement of technical experts from a military engineer unit to an NGO that is coming into the AO under the auspices of a contract with USAID. The NGO will not have communications equipment with which to communicate with the military units it is relieving or the FACT responsible for the region within which the power station resides. Military planners may be asked to plan to provide a specified number of communications equipment to the NGO and personnel to either operate them or provide some basic training in their use until the transition is complete and they have established their own communications link-up with the FACT and others. This is just one example, for the same scenario there may be a request for several days of rations, vehicles for transportation and even access to potable water. Even a relatively benign transition can present military planners and leaders with unanticipated and complex challenges.

ii.) Obtaining Manpower and Resources
Transition operations will occur within R&S operations when conditions have been relatively stabilized and reconstruction activities have increased in tempo. Military and civilian planners and leaders will need to work in close cooperation to identify the needs of the civilian components entering the AO. The military will have in place the preponderance of the manpower and resources allocated to address the immediate needs of the crisis. In preparation for transitions to occur the civilian planners, especially at the ACT level, will need to identify manpower and resource needs the civilian agencies cannot fill that will be requested of the military to provide. The military will likely have the skills and resources in place that civilian planners on an ACT may request. Obtaining manpower and resources will need to be conducted by the ACT through formal requests passed to the CRSG and executed using Letters of Agreement (LOA) and Letters of Request (LOR).
The military can respond to these requests with the manpower and resources already in the AOR, or with augmentation from the GCC. For example, a scenario could have civilian agency personnel on an ACT identifying the number of persons with the appropriate skills needed to manage a detention facility in the ACT AOR, but the contract for the right number of contractor personnel with the appropriate skills will not have them in place until several weeks following the transition. The military has been managing the detention facility since assuming control early in the stabilization phase. At the request of the ACT through the CRSG, the military may be tasked by its chain of command to provide a specified number of soldiers with the necessary skills to remain in place until the contractor group arrives. If the JTF does not have other responsibilities for the troops at the detention facility this can be accommodated with organic assets. If there is another mission for these troops, the JTF might have to request additional forces from the GCC for a short period of time. In all cases requests from the ACT to the JTF for additional resources supporting its operational requirements will need to be coordinated with and cleared by the CRSG and the GCC.

· Deploying Resources (TBD)
· Employing Resources (TBD)
· Sustaining Resources (TBD)
· Redeploying Resources (TBD)

33
Pre-Decisional Draft - Unclassified

image1.png
UNITED STATES
JOINT FORCES
COMMAND

*
x K

