

This Brief is Classified:
UNCLASSIFIED

Joint CBRN Conference and Exhibition

25 June 2008

JOINT TASK FORCE CIVIL SUPPORT

To Serve and Support

What is JTF-CS?

- USNORTHCOM standing Joint Task Force HQ of Joint military, DOD civilian and contractor personnel at Fort Monroe, Virginia.
- Originally established under USJFCOM (pre-9/11) to address national level concerns for planning and integration of DOD CBRNE Consequence Management (CM) support to civil authorities.
- A deployable Command and Control headquarters for DOD units and personnel executing CM operations in response to one or more CBRNE incidents.

USNORTHCOM Organization Chart

Geographical Combatant Command

The President

Secretary of Defense

Relationships

- Coordinating
- COCOM/OPCON
- - Supported/Supporting

U.S. Coast Guard

National Guard Bureau

STANDING JOINT FORCE HEADQUARTERS - NORTH

ARNORTH JFLCC

AFNORTH JFACC

MARFORNORTH

FLEET FORCES COMMAND JFMCC

JOINT TASK FORCE ALASKA

JOINT FORCE HEADQUARTERS NATIONAL CAPITAL REGION

IOC: 01JUN08
FOC: 01OCT08

JOINT TASK FORCE CIVIL SUPPORT

JOINT TASK FORCE NORTH

DCO

EPLO

OPCON TACON

USNORTHCOM *Mission Statement*

USNORTHCOM *anticipates* and conducts Homeland Defense and Civil Support operations within the assigned area of responsibility to *defend, protect, and secure* the United States and its interests

UNCLASSIFIED

USNORTHCOM Spectrum of Missions

UNCLASSIFIED

Three Pillars of National Strategy for C-WMD

Effective CBRN CM capabilities are vital for USNORTHCOM to achieve its homeland defense goals. Ensuring that highly effective and responsive CBRNE consequence management forces are available **is as much about defending against and deterring asymmetric threats** to the United States as it is about **responding to them**. Reducing the vulnerability of the country to CBRNE attack may have the effect of reducing the appeal of CBRNE attack as a form of warfare.

JTF-CS Structure

JTF-CS Mission

JTF-CS **anticipates, plans and integrates** USNORTHCOM Chemical, Biological, Radiological, Nuclear, and high-yield Explosive (CBRNE) Consequence Management operations and **when directed**, establishes command and control of DoD forces for a CBRNE incident to **assist** local authorities in saving lives, preventing injury, and providing temporary critical life support

Area of Responsibility

JTF-CS provides CBRNE planning, exercise, and response support within the U.S., its territories, and possessions

USPACOM

Hawaii

Guam

American Samoa

Commonwealth of Northern Mariana Islands

Federated States of Micronesia, Marshall Islands, and Palau

USNORTHCOM

CONUS and Alaska

SOUTHCOM

Puerto Rico

US Virgin Islands

- **Big Country**
- **Lots of POC's**
- **Diverse/Varied**

A Different Mindset

In CM the *Effects* are the Enemy

- ◆ Thermal
- ◆ Radiation
- ◆ Asphyxiation
- ◆ Chemical
- ◆ Biological
- ◆ Mechanical
- ◆ Psychological

Effects Cause Harm

*How we Counteract Harm Dictates
Method of Response*

Response Drives Forces Required

✓ Ability to *Anticipate* RFAs Affects Speed of Response

JTF-CS Focus

CONTINGENCY PLANNING LEVELS FOR CBRNE-CM OPERATIONS

UNCLASSIFIED

...A Matter of When

UNCLASSIFIED

"In my opinion, the prospects of a future attack against the United States are almost certain. ***It's not a matter of if, but when.***"

Vice President Dick Cheney

DOD Evolution towards Domestic Response

	Pre-1998	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Statutes, DOD/JCS Policy, & Direction		Defense Against Weapons of Mass Destruction Act of 1996 (Nunn-Lugar-Dominic)	DA MSG 222323z Jun 98, Subj: Military Support to Civil Authorities in WMD Incidents		CJCSI 3125.01 Military Assist to Domestic CM in Response to CBRNE 3aug01				Strategy for Homeland Defense and Civil Support June 2005	QDR SPG		CJCSI 3125.01A DSCA domestic CM in Response to CBRNE incident 16Mar07
Events				TOPOFF One	9/11 attack					Katrina		
					2001 Pres Inaug - 1st Approved TPFDD w/forces		2002 Olympics & ONE drove TPFDD conf. Sourced IEF					
Federal Response Documents	FRP 92	FRP 99		Fed Terrorism CONPLAN		FRP rev 03	NRP		National Scenarios NRP CIS TCLs/UTLs		NRF	
DOD Documents		FORSCOM pub WMD response capabilities		JTF-CS CONPLAN 0500 with PIDS	JFCOM IEF TPFDD	JFCOM CONPLAN 0500			USNC CONPLAN 3500 CBRNE EXORD #1	CBRNE EXORD #2	CCMRF ASSIGNED TO NORTHCOM	

DOD's Approach to Changes in National Strategy for Domestic Response

Reactive

Receive funded RFA then ID capabilities

Proactive

ID tasks and capabilities in advance of RFA
"Force to Task matrix"

Preparedness

Identify potential sources of capabilities
IEF TPFDD

Readiness

CCMRF PTDO timelines and JMETS

Anticipation

Train, exercise, unity of effort – consistent forces (multiple event capability)

Evolution IEF to CCMRF Operational Force Employment

UNCLASSIFIED

Early Concept – Sector scheme

CBRNE Scheme of Maneuver

Task Forces employed geographically with organic assets and supported by DS/GS Medical and Logistics

Task Forces with organic assets and employing Functional Air and Maritime

Current – Functional Task Forces

UNCLASSIFIED

NRP/NRF Mission Analysis

Identifying the DOD Tasks

The NRP/NRF identifies primary agency and support agency responsibilities, actions, and/or functions for each ESF.

- **Specified Tasks:** Stated as Supporting Agency Functions for DoD in the NRP.

74 Specified Tasks

- **Implied Tasks:** Not specifically assigned but must be accomplished to perform the CBRNE CM mission.

82 Implied Tasks

- **Mission analysis identified capabilities required to accomplish specified tasks.**
- **Force Providers identify forces which have those capabilities.**
 - Specified tasks may become mission assignments and will require forces.
 - Implied Tasks must be accomplished to perform the mission and may require forces.

“The scenarios... are so hard for us to contemplate and so emotionally traumatic that it is tempting to push them aside. However now is the time to have this difficult conversation.”

Sen Joseph Lieberman(I-Conn)

“...find the right way to put together **capabilities** of the **federal government** in support of the **capabilities of the state**...”

General Victor E. Renuart Jr.
Commander
NORAD & USNORTHCOM

Operational CBRNE CM Capabilities

Anticipated Tasks and Requirements

JTF-CS

HQ Support

- Communications
- Tech Augmentation
 - Intelligence
 - Mapping
 - Modeling
 - Weather
- Public Affairs

TF Operations

Incident Site Support

- Coordinate with Local Incident Command System
- Extraction of Injured Personnel and Equipment Decon
- Surveying, Marking and Monitoring of Incident Site
- Security & Protection
- Augment Critical Civilian Skills

TF Medical

Medical Support

- Triage /Treatment
- Definitive Care
- Medical Logistics
- Hospital Augment
- Epidemiological
- Technical Support
- Stress Management
- Preventative Med
- Veterinary Support
- Prophylaxis/ Immunization

TF Support

Logistics Support

- General Support Logistics
- Joint Reception, Staging, Onward Movement and Integration
- Displaced Populace
- Mortuary Affairs
- Transportation
- Maintenance
- Engineering

TF Aviation

Aviation Support

- Helicopter Lift
- Search and Rescue
- Casualty Evac
- Patient Redistribution
- Aerial Survey
- Aviation Maintenance
- Unmanned Aerial Systems
- Assist Air Control

“It is bringing **capability** and **capacity** at the **right time** at the **right place**, not overwhelming the receiving state, but bringing in **something that is sorely needed...the governor is the commander in his or her state.**” “...not too soon, but not a second too long...”

General Victor E. Renuart Jr.
Commander
NORAD & USNORTHCOM

UNCLASSIFIED

CM Response Timeline

UNCLASSIFIED

TIME (TIMES ARE APPROXIMATE)

CM Response Timeline

CM Response Timeline

CM Response Timeline

CM Response Timeline

CM Response Timeline

CM Response Timeline

CM Response Timeline

Speed of Response vs. Unified Action

“Center of Gravity”

LAW / POLICY / REGULATION / PROCESS

Community Recovery

- The operational COG for CBRNE CM is the ability to **timely** and **decisively, synchronize, coordinate and integrate** the response actions of **ALL** assigned Title 10 forces and capabilities with local, state, federal and NGOs execution response operations **under a unified concept of operations and execution** that:
 - Maximizes available resources;
 - Communicates clear objectives and priorities;
 - Eliminate duplication of effort; and
 - Sustains continuous operations.

CJTFCS Unity of Effort Concept of Execution (CONEX)

“...look for ways to continue to **partner** to make the job of the states easier when it comes time to respond within their state...”

General Victor E. Renuart Jr.
Commander
NORAD & USNORTHCOM

Take Aways

- **Swap Business Cards before the “event”**
- **Relationships**
- **JTF-CS is focused and dedicated to anticipating, planning, integrating, and responding to CBRNE events**
- **Achieving Unified Action through proactive resolution of issues and identification of trends is vital to ensuring speed of response and overall required capabilities**
- **“Not if...but *when*”**

Questions?

