

**BY ORDER OF THE
14TH AIR FORCE COMMANDER**

14TH AIR FORCE HANDBOOK 10-301

2 JANUARY 2013

Operations

**AIR RESERVE COMPONENT (ARC)
ACTIVATION/MOBILIZATION HANDBOOK
GUIDANCE AND PROCEDURES**

COMPLIANCE WITH THIS PUBLICATION IS MANDATORY

ACCESSIBILITY: Publications and forms are available on the e-Publishing web site at www.e-publishing.af.mil for downloading or ordering.

RELEASABILITY: There are no releasability restrictions on this publication.

OPR: 14 AF/CG/CR

Certified by: 14 AF/A3 (Col Todd M.
Brost)

Supersedes: 14 AFH 30-301, 30 Oct 2001

Pages: 43

This handbook provides general guidance and procedures for 14th Air Force personnel for mobilization planning and initiating the activation of the Air Reserve Components (ARC). If there is a conflict between this manual and Department of Air Force guidance, comply with Air Force guidance and notify 14 AF (AFSTRAT)/CG/CR of the conflict. This handbook is used in conjunction with AFD 10-2, *Readiness*, AFD 10-4, *Operations Planning*, AFI 10-402, *Mobilization Planning*, and AFH 10-416, *Personnel Readiness and Mobilization*. This handbook applies to all 14th Air Force activities that are responsible for supporting, training, mobilizing, and deploying reserve component units and individuals. This includes the active force, the Air National Guard of the United States (ANGUS) and the US Air Force Reserve Command (USAFRC) forces. It implements Department of Defense (DOD) Directives 1200.7, *Screening the Ready Reserve*; 1225.6, *Equipping the Reserve Forces*; 1235.9, *Management of the Standby Reserve*; DOD 1235.10, *Activation, Mobilization, and Demobilization of the Ready Reserve*; DOD Instruction 1235.12, *Accessing the Ready Reserves*; CJCSI 3110.01, *Joint Strategic Capabilities Plan (JSCP)*; Joint Chiefs of Staff (JCS) Publications (JP) 4-05, *Joint Doctrine for Mobilization Planning*; and JP 4-05.1, *Joint Tactics, Techniques, and Procedures for Manpower Mobilization and Demobilization Operations: Reserve Component (RC) Call- Refer recommended changes and questions about this instruction to the Office of Primary Responsibility (OPR) using AF Form 847, Recommendation for Change of Publications*. Ensure that all records created as a result of processes prescribed in this publication are maintained in accordance with AFMAN 33-363, *Management of Records*, and disposed of in accordance with the Air Force Records Disposition Schedule (RDS) located at <https://www.my.af.mil/afrims/afrims/afrims/rims.cfm>. The use of the name or mark of any

specific manufacturer, commercial product, commodity, or service in this publication does not imply endorsement by the Air Force.

SUMMARY OF CHANGES

This publication is focused on 14th Air Force (14 AF) ARC Activation and Mobilization processes. It incorporates information previously contained in 14 AFH 10-301. This document is substantially revised and must be completely reviewed.

Chapter 1—GENERAL INFORMATION	4
1.1. Purpose:	4
1.2. Mobilization:	4
1.3. Activation:	4
1.4. Volunteerism preferred.	4
1.5. Laws, Authorities and Levels of Mobilization:	5
1.6. Categories of Reservists:	5
Table 1.1. ARC Activation Statutes, Authorities, Provisions and Uses	5
Chapter 2—ACTIONS TO ACTIVATE 14 AF ARC FORCES	7
2.1. Requirement Identification:	7
2.2. Initiation of the Activation/Mobilization Process:	7
2.3. Tasking:	8
2.4. Deploy In-Place ARC:	8
2.5. Deployable ARC:	8
2.6. Staffing & Coordination:	9
Table 2.1. Assigned/Attached 14 AF ANG Unit and HQ FAM	9
Table 3.1. Assigned/Attached 14 AF Air Force Reserve Units and HQ FAM	9
Figure 1.1. 14AF ARC Activation Checklist	11
Figure 1.2. 14AF ARC Activation Checklist	12
Figure 1.3. 14AF ARC Activation Checklist	14
Figure 1.4. 14AF ARC Activation Checklist	15
Figure 1.5. 14AF ARC Activation Checklist	16
Figure 1.6. 14AF ARC Activation Checklist	17
Chapter 3—GENERAL/SUPPORTING INFORMATION:	18
3.1. Roles and Responsibilities:	18
3.2. Force Activation Options:	19

14AFH10-301 2 JANUARY 2013	3
Attachment 1—GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION	22
Attachment 2—SAMPLE APPENDIX 5 TO ANNEX A WITH JUSTIFICATION	34
Attachment 3—SAMPLE REQUEST FOR ACTIVATION OF RESERVE COMPONENT FORCES MESSAGE	38
ATTACHMENT 4—SAMPLE AFSPC ACTIVATION AUTHORIZATION MESSAGE	41

Chapter 1

GENERAL INFORMATION

1.1. Purpose: This manual describes the procedures and actions for 14 AF and its subordinate units to initiate voluntary or involuntary activation of assigned/attached Air Force Reserve (AFR) and Air National Guard (ANG) units and personnel. For the purposes of this handbook, ARC refers to both the AFR and ANG.

1.2. Mobilization: Mobilization is the process by which the Armed Forces, or part of them, are elevated to a state of readiness for war or other national emergency. The mobilization process of preparing for war or other emergencies includes assembling and organizing personnel and material for active duty military forces, activating the ARC including federalizing the National Guard, extending terms of service, surging and mobilizing the industrial base, and bringing the Armed Forces to a state of readiness for war or other national emergency. HAF/A1 is the OPR for mobilization/activation funding for ARC support.

1.3. Activation: Activation is the generally the process of placing a volunteer ARC individual, UTC, or unit on orders and in federal status (for ANG). Authority for activation of volunteers is delegated in most cases to the MAJCOM and in some specific cases to the NAF commander. The authority to activate at the NAF level must be delegated in writing from the SECAF to the MAJCOM. If not, all requests to activate a unit must be coordinated up the chain as a Request for Forces (RFF). Presently, the Secretary of the Air Force and AFSPC/CC has delegated authority to order volunteer ANG members into federal service to the Numbered Air Forces (NAFs).

1.3.1. The AFSPC/Functional Area Manager (FAM) for operational requirements (AFSPC/A3) manages Military Personnel Appropriation (MPA) mandays used to place ARC members on active duty in support of AFSPC missions via volunteer activation IAW Title-10 USC, § 12301(d).

1.3.2. MPA requirements are appropriated each Fiscal Year (FY) from AF/A1 to AFSPC based upon projected operational requirements submitted from the field. In support of this, prior to the end of each FY, 14 AF/A3 collects operational MPA manday requirements from its units and headquarters staff and submits a prioritized list of requirements to AFSPC for inclusion in MAJCOM and higher headquarters prioritization and approval process. Then, at the beginning of each FY, AFSPC delegates the AF/A1 approved MPA budget & associated operational mission requirements to 14 AF/A3 to manage and distribute internally. 14 AF/DS and 14 AF/A4/6/7 manage the non-operational MPA budget apportioned to 14 AF.

1.3.3. Travel, lodging and per-diem requirements for ARC members activated will be assumed by the gaining unit.

1.4. Volunteerism preferred. When practicable, volunteerism is the preferred option for soliciting ARC support to satisfy manpower requirements. Under volunteerism, the AFSPC/FAM will utilize MPA mandays to place members on active duty orders IAW Title-10 USC, § 12301(d), as the MPA days are available. If mobilization authority is secured, volunteers can be brought to active duty ahead of non-volunteers, consistent with manpower and mission needs. No ARC member should be required to “volunteer”. Non-volunteers can be brought to

active duty through mobilization or limited activation authority consistent with law (e.g., non-volunteers can be activated to perform their annual training).

1.5. Laws, Authorities and Levels of Mobilization: Title 10 of the United States Code (Title 10 U.S.C.) contains the statutes governing manpower mobilization. Reference AFI 10-402, Volume 1, chapter 3 for a detailed description of levels of mobilization and legal authorities.

1.6. Categories of Reservists: Reservists supporting the 14 AF mission, whether they are in the Air Force Reserves or the Air National Guard, are assigned to the Ready Reserves.

1.6.1. The Ready Reserve: The primary manpower pool of the reserve components. The primary Ready Reserve sub-components affecting 14 AF ARC activation include the Selected Reserve and the Individual Ready Reserves (IRR).

1.6.2. The Selected Reserve: Those units and individuals within the Ready Reserve designated as so essential to initial wartime missions that they have priority of all other Reserves. Generally required to perform one weekend of training each month (Inactive Duty for Training (IDT) or weekend drill) and two weeks of training each year (Annual Training (AT)) for which they receive pay and benefits. Members of the Selective Reserve can be involuntarily ordered to active duty under a Presidential Reserve Call Up, Partial Mobilization or a Full Mobilization. All National Guard units are considered to be part of the Selected Reserve.

Table 1.1. ARC Activation Statutes, Authorities, Provisions and Uses

1.6.3. The Individual Ready Reserve (IRR): IRR is a manpower pool of individuals who have already received military training, either in the Active Component or in the Selected Reserve. Members of the IRR can volunteer for training or active duty assignments, and they can also be involuntarily ordered to active duty under a Partial Mobilization or a Full Mobilization.			
ACTIVATION STATUTES			
Section	Authority	Provisions	Uses
12301(a)	Congress	a. Involuntary recall b. All Reserves (no limit) c. For the duration +6 months	a. WAR (Congress Declared) b. National Emergency (Full Mobilization)
12301(b)	SECAF	a. Involuntary recall b. All Reserves c. 15 days per year	a. Organize annual training b. Lead-turn imminent higher activation authority
12301(d)	SECAF	a. Voluntary recall b. All Reserves c. Indefinite time	a. Daily assistance in routine operations b. Contingency operations c. Lead-turn imminent higher activation authority
12302	President	a. Involuntary recall b. 1,000,000 Ready Reserve c. 24 consecutive months	a. National emergency (Partial Mobilization)
12304	President	a. Involuntary recall b. 200,000 Selected Reserve and Individual Ready Reserve c. 365 days	a. Augment reg. forces in operational missions b. WMD use c. Assist Federal and/or State in natural/manmade disasters (Presidential Reserve Call-up)
12304(b)	Service Secretary (SecAF)	a. Involuntary recall	a. Pre-planned missions in support of

		b. Consecutive; not more than 365 days c. Max 60,000 personnel at any one time	COCOM
12306	President	b. 200,000 Selected Reserve and Individual Ready Reserve c. 365 days	a. Invasion of the U.S. b. Rebellion c. Execution of Federal & state law

Chapter 2

ACTIONS TO ACTIVATE 14 AF ARC FORCES

2.1. Requirement Identification: USSTRATCOM has delegated operational control to AFSPC/CC and tactical control to the CDR JFCC SPACE in order to exercise appropriate command and control of assigned units necessary to meet its space mission requirements. AFSPC exercises administrative command and control (ADCON) of assigned units to organize, train, and equip units supporting the USSTRATCOM space missions of force enhancement, space support, and space control and other missions as assigned.

2.2. Initiation of the Activation/Mobilization Process: As the gaining MAJCOM for mobilized and/or activated space forces, AFSPC specifies the additional ARC manning necessary to satisfy its force provider role to USSTRATCOM and other combatant commands. In support of this task, AFSPC also monitors the readiness of ARC units that may be gained during mobilization or activation through the Status of Resources and Training System (SORTS) process to ensure they are sufficiently organized, trained and equipped, and specifies its requirements to the appropriate AFRC and ANG counterparts, which exercise ADCON until mobilization or activation has been effected.

2.2.1. AFSPC/A1 submits requests for MPA mandays to AF/A1 for approval. The AFSPC FAMs are responsible for orders allocations to fulfill activation or mobilization requests (ref Table 2.1. Assigned/Attached 14 AF (AFSTRAT) Air National Guard Units and HQ FAMs). The FAMs coordinates with AFSPC/A1 to determine the appropriate and available funding for activated or mobilized ARC personnel. MPAs mandays will be utilized to the maximum extent possible; however, in cases where involuntary mobilization is necessary and has been approved, AF/A1 is responsible for appropriating adequate funds to place ARC members on active duty for the duration of the mobilization. All orders will be loaded by the FAMs into the Command Manday Allocation System (CMAS) for each ARC member activated or mobilized. The ARC member or unit will initiate orders using the Air Force Reserve Order Writing System (AROWS).

2.2.2. Upon mobilization or activation, AFSPC exercises shared ADCON of the assigned ARC units and members. 14 AF identifies the requirements for ARC augmentation, activation, or mobilization to support missions assigned to it by AFSPC or USSTRATCOM. Consistent with this, where mobilization/activation of specific ARC units has been identified in an OPLAN, the determination has been made. In such cases, the 14 AF will simply execute the appropriate steps to ensure that AFSPC/FAMs request and secure authorization to mobilize or activate the pre-identified unit/UTC.

2.2.3. The following two critical pieces of information must be identified prior to requesting the activation of ARC forces: 1. Unit Type Codes (UTCs); 2. Duration of service required. UTCs are building blocks of capabilities that can be ordered to meet a warfighter requirement. They are comprised of personnel and/or equipment and are most commonly used in a deployment scenario. Because many of the ARC units supporting 14 AF are deployed in-place, UTCs are developed and approved to meet anticipated surge requirements for the missions they perform and/or augment.

2.2.4. 14 AF/A3 is the OPR at the C-NAF for maintaining a complete list of activation/mobilization triggers IAW current OPLANS and SPACECON checklists. This information is maintained and is available in the CG/CR CAT binder that is maintained by 14 AF/CG/CR. Activation triggers are events or stimuli that lead to the activation of a particular ARC unit. CR/CG will coordinate with the requesting organization the appropriate AFSPC Functional Area Manager (FAM), AFSPC/CG/CR staff and the unit/member to be activated to ensure all applicable logistics and administrative tasks are in work.

2.2.5. 14 AF/A3 and as necessary JFCC-SPACE/J3, should be ready to send a mobilization or activation request message to HQ AFSPC/A1 as soon as a trigger has been met. Accordingly, all mobilization and activation request messages should be pre-coordinated for approval through the 14 AF/CC or 14 AF/CV (as appropriate).

2.3. Tasking: Once requirements are determined from the supported OPLAN, or from critical COCOM-identified need, 14 AF must task subordinate units to consider implications of ARC use and identify ARC forces that must be activated/mobilized to meet these mission requirements. This tasking will usually be conveyed to subordinate wings via memo or letter from 14 AF. Units should review both in-place and deployment requirements to obtain total ARC manpower requirements. An active duty component making a request for ARC activation must provide justification to 14 AF/A5X describing why they cannot fulfill mission requirement from within the active duty forces. Exceptions to this include a 14 AF gained ARC unit (e.g., 9 SOPS, 137 SWS, etc.) that operates a unique one-of-a-kind system requested to be employed or backed-up by USSTRATCOM.

2.4. Deploy In-Place ARC: Deploy in-place requirements are those needed to perform continuing missions at existing installations, or for surge requirements due to real world or exercise contingencies, or for critical new system employment/training during stressed manning periods. The in-place requirements may consist of a unit by UIC, or a UTC sourced from an ARC unit, or it may consist of individual AFSCs from ARC units. The tasking may support a surge workload beyond the capability of the normal peacetime manning of the Active Duty unit and full-time ARC personnel, necessitating the activation/mobilization of traditional (part-time) ARC forces. These requirements and the time in relation to D-day when they are needed to be fully operational must be identified to 14 AF/A5X by requesting wings and units as soon as possible, and then incorporated by 14 AF/A5X into any supporting plans (wing level).

2.5. Deployable ARC: 14 AF/A5X must review the supported TPFDD LOI and Annex N of the supported OPLAN. These documents should identify any space systems that will deploy upon execution of the OPLAN, or those systems requiring additional manpower support. Where appropriate, the requesting unit should identify the space system function and capability required to provide support and the ARC unit that operates the system. The request should include the UIC, UTC, or AFSCs required, the number of personnel, and the time of activation or mobilization in relationship to C-day, and specify the impact on operations if involuntary call-up is delayed or denied. 14 AF/A5X should review the TPFDD LOI to ensure that any required ARC mobilization guidance and taskings are fully understood. 14 AF/A5X must ensure that required ARC personnel figures are summarized in the 14 AF Reserve Component Requirements Summary Table (Appendix 5 to Annex A) and this is provided to JFCC SPACE and AFSPC planners and AFSPC/A1.

2.6. Staffing & Coordination: The ARC forces that have been identified by unit, UTC, UIC, and/or IMAs required to support a specific OPLAN should be provided by AFSPC/A5X to HQ AFSPC for the development of a Reserve Component Force List for each tasked OPLAN. 14 AF also provides its total ARC requirements to JFCC SPACE to be combined with the ARC requirements of the other services (Army, Navy, etc), to create JFCC SPACE's ARC Requirements Summary Table. This table becomes part of a supporting plan (usually Appendix 5 of Annex A) and provides a numerical basis for requesting specific legal authorities and levels of mobilization. Once ARC requirements are ascertained and have been provided to HQ AFSPC/A1, AFSPC/A1, if it concurs, notifies NGB/CF and ANG/A3/A5 of all ANG requirements for each OPLAN or CONPLAN they support. In addition, the HQ AFSPC CAT must notify the HQ AFRC CAT and the AFRC FGC of all identified AFRC unit and IMA requirements for every OPLAN they support. In addition to notifying HQ AFRC/CAT, for IMA requirements, HQ AFSPC should notify HQ Air Reserve Personnel Center/Directorate of Personnel (ARPC/DP) of all IMA positions identified that are required to support each OPLAN or CONPLAN in effect, and for any theater emergent requests.

Table 2.1. Assigned/Attached 14 AF ANG Unit and HQ FAM

14 AF (AFSTRAT) AIR NATIONAL GUARD UNITS			
	UNIT	MISSION	AFSPC Functional Area Manager
1	114th Range Operations Squadron	Launch support to the 45 th Space Wing	AFSPC/A3R
2	137th Space Warning Squadron	Survivable missile warning (Mobile)	AFSPC/A3FS
3	148th Space Operations Squadron	MILSTAR Current Operations/backup to 4 SOPS	AFSPC/A3M
4	213th Space Warning Squadron	Strategic Missile Warning; Space Surveillance Network	AFSPC/A3F
5	216th Operations Support Squadron	614 AOC/Joint Space Operations Center Training, STAN/EVAL, Weapons & Tactics, Intel Support	AFSPC/A3C

Table 3.1. Assigned/Attached 14 AF Air Force Reserve Units and HQ FAM

14 AF (AFSTRAT) AIR FORCE RESERVE UNITS			
	UNIT	MISSION	AFSPC Functional Area Manager
1	6th Space Operations Squadron	Backup for DMSP Command & Control	AFSPC/A3FW

2	9th Space Operations Squadron	Associate to 614 AOC: Operational augmentation to the Joint Space Operations Center	AFSPC/A3C
3	7th Space Operations Squadron	Associate to 1 SOPS; MMSOC/SBSS	AFSPC/A3RN
4	19th Space Operations Squadron	Associate to 2 SOPS; GPS operations	AFSPC/A3P
5	8th Space Warning Squadron	Associate to 2 SWS; DSP/SBIRS operations	AFSPC/A3FS
6	8th Space Warning Squadron, Detachment 1	Associate to 11 SWS; SBIRS HEO Operation	AFSPC/A3FS
7	380th Space Control Squadron	Associate to 16 SPCS; RAIDRS/SPIRIT/OSS Operations	AFSPC/A3CS

Figure 1.1. 14AF ARC Activation Checklist

CLASSIFICATION:	14 AF CG/CR CHECKLIST	NUMBER: 14AF CG/CR-01
TITLE:	14AF ARC ACTIVATION CHECKLIST	DATE: 1 Mar 12
<p>___ 1. COLLECT APPLICABLE DOCUMENTS:</p> <p>___ WARNING/ALERT/EXECUTION ORDERS</p> <p>___ ESTIMATE REQUESTS</p> <p>___ WAR/CONTINGENCY PLANS</p> <p>___ EXECUTIVE ORDERS</p> <p>___ MESSAGE TRAFFIC</p> <p>___ THEATER REQUESTS</p>		
<p>___ 2. EVALUATE ACTIVATION AUTHORITIES AVAILABLE (REFERENCE ACTIVATION STATUTES)</p> <p>___ MPA Days</p> <p>(Volunteer ARC personnel on orders using MAJCOM or NAF Manpower Authorization days)</p> <p>MPA Day OPR: AFSPC/A3TT; DSN: 692-4335</p> <p>STATUTES/AUTHORITIES/USES</p> <p>___ USC 12301 (a) Congress; declaration of war or National Emergency; Involuntary recall of all ARC for duration</p> <p>___ USC 12301 (b)(d) (b): SECAF; lead-turn imminent higher activation authority; Involuntary recall of all ARC for 15 days per year (d): SECAF; Daily assistance/routine operations; Voluntary recall for indefinite time</p> <p>___ USC 12302 President; National Emergency; Involuntary recall of 1,000,000 Ready Reserve for 24 consecutive months</p> <p>___ 12304 President; Augment reg. forces in ops missions; Involuntary recall of 200,000 Selected Reserve/IRR for 365 days</p> <p>___ 12304(b) SecAF; Support Pre-Planned missions in support of COCOM; Involuntary recall of 60,000 Selected Reserve/IRR not more than 365 days</p> <p>___ 12306 President; Invasion of the US/Rebellion/Execute Fed & State Law; Involuntary recall Standby Reserves</p>		
<p>___ 3. DETERMINE SPACE CAPABILITY/RESOURCE GAP OR REQUEST FOR FORCE SUPPORT FROM JFCC-SPACE</p> <p>Verify Available Resources: Reference Assigned Attached 14AF ANG/Reserve Forces</p> <p>___ MANPOWER AUGMENTATION REQUIREMENT (i.e., IMA, UTC, unit volunteers)</p> <p>___ SYSTEM DEGRADATION AND/OR CAPABILITY GAP REQUIREMENT (i.e., UTC, FORCEPACKAGE, unit volunteers)</p>		
<p>___ 4. CAN JFCC-SPACE/14AF REQUIREMENTS BE MET VIA ASSIGNED/ATTACHED FORCES?</p> <p>___ NO - PROCEED TO STEP 5</p> <p>___ YES - STOP AND NOTIFY:</p> <p>___ 14AF CAT ON-DUTY OFFICER</p> <p>___ AFSPC/CAT ON-DUTY OFFICER</p> <p>___ AFSPC/CG/CR</p>		
REFERENCE:	10 USC 12301(b) and (d), AFH 10-416, Chapter 4	CLASSIFICATION: PAGE 1 of 4

Figure 1.2. 14AF ARC Activation Checklist

CLASSIFICATION:	14 AF CG/CR CHECKLIST	NUMBER: 14 AF CG/CR-01																				
TITLE:	14AF ARC ACTIVATION CHECKLIST	DATE: 1 Mar 12																				
<p>5. DETERMINE SPECIFIC AUGMENTATION NEEDED BY WEAPON SYSTEM AND UTC</p> <p>___ Unit Type Codes (UTCs) Required</p> <p>___ Duration of required activation</p> <p>___ Mission Need (i.e., ensure GPS C2)</p>																						
<p>6. DETERMINE UTCs/UNITS TO BE ACTIVATED OR MOBILIZED (Contact unit FAMS and/or AFSPC/CG/CR as necessary)</p> <table border="1"> <thead> <tr> <th>ANG</th> <th>AFR</th> </tr> </thead> <tbody> <tr> <td>___ 114 ROPS FAM: A3R (DSN: 692-6034)</td> <td>___ 6 SOPS FAM: A3FW (DSN: 692-3383)</td> </tr> <tr> <td>___ 137 SWS FAM: A3FS (DSN: 692-7496)</td> <td>___ 7 SOPS FAM: A3RN (DSN: 692-3448)</td> </tr> <tr> <td>___ 148 SOPS FAM: A3M (DSN: 692-3605)</td> <td>___ 8 SWS FAM: A3FS (DSN: 692-3003)</td> </tr> <tr> <td>___ 213 SWS FAM: A3F (DSN: 692-4887)</td> <td>___ 8 SWS, Det 1 FAM: A3FS (DSN: 692-3003)</td> </tr> <tr> <td>___ 216 OSS FAM: A3C (DSN: 692-3030)</td> <td>___ 9 SOPS FAM: A3C (DSN: 692-3030)</td> </tr> <tr> <td></td> <td>___ 19 SOPS</td> </tr> <tr> <td></td> <td>FAM: A3P (DSN: 692-3382)</td> </tr> <tr> <td></td> <td>___ 380 SPCS</td> </tr> <tr> <td></td> <td>FAM: A3CS (DSN: 692-7535)</td> </tr> </tbody> </table>			ANG	AFR	___ 114 ROPS FAM: A3R (DSN: 692-6034)	___ 6 SOPS FAM: A3FW (DSN: 692-3383)	___ 137 SWS FAM: A3FS (DSN: 692-7496)	___ 7 SOPS FAM: A3RN (DSN: 692-3448)	___ 148 SOPS FAM: A3M (DSN: 692-3605)	___ 8 SWS FAM: A3FS (DSN: 692-3003)	___ 213 SWS FAM: A3F (DSN: 692-4887)	___ 8 SWS, Det 1 FAM: A3FS (DSN: 692-3003)	___ 216 OSS FAM: A3C (DSN: 692-3030)	___ 9 SOPS FAM: A3C (DSN: 692-3030)		___ 19 SOPS		FAM: A3P (DSN: 692-3382)		___ 380 SPCS		FAM: A3CS (DSN: 692-7535)
ANG	AFR																					
___ 114 ROPS FAM: A3R (DSN: 692-6034)	___ 6 SOPS FAM: A3FW (DSN: 692-3383)																					
___ 137 SWS FAM: A3FS (DSN: 692-7496)	___ 7 SOPS FAM: A3RN (DSN: 692-3448)																					
___ 148 SOPS FAM: A3M (DSN: 692-3605)	___ 8 SWS FAM: A3FS (DSN: 692-3003)																					
___ 213 SWS FAM: A3F (DSN: 692-4887)	___ 8 SWS, Det 1 FAM: A3FS (DSN: 692-3003)																					
___ 216 OSS FAM: A3C (DSN: 692-3030)	___ 9 SOPS FAM: A3C (DSN: 692-3030)																					
	___ 19 SOPS																					
	FAM: A3P (DSN: 692-3382)																					
	___ 380 SPCS																					
	FAM: A3CS (DSN: 692-7535)																					
<p>7. Draft Message to AFSPC</p> <p>Reference Attachment 2 "Request for Activation of Reserve Component Forces Message"</p> <p>NOTES:</p> <ol style="list-style-type: none"> 1. USSTRATCOM (COCOM) IS OPR FOR REQUEST FOR FORCES (RFF) TO AFSPC 2. MESSAGE TRAFFIC WILL BE COORDINATED FOR 14 AF COMMANDER APPROVAL BY 14 AF/CAT & 14 AF/CG/CR (IF ACTIVATION AUTHORITY HAS BEEN DELEGATED) 3. APPROVED MESSAGE WILL BE FORWARDED TO AFSPC/CAT FOR DISSEMINATION 4. FOR ACTIVATION OF UNITS NOT DELEGATED TO 14AF, ACTIONS WILL BE LED BY AFSPC/CAT AND COORDINATED THROUGH THE 14AF/CAT & 14AF/CG/CR OFFICE AS APPROPRIATE 																						
REFERENCE: 10 USC 12301(b) and (d), AFH 10-416, Chapter 4	CLASSIFICATION: PAGE 2 of 4																					

Figure 1.3. 14AF ARC Activation Checklist

CLASSIFICATION:	14 AF CG/CR CHECKLIST	NUMBER: 14AF CG/CR-01
TITLE:	14AF ARC ACTIVATION CHECKLIST	DATE: 1 Mar 12
<p>___ 8. COORDINATE ACTIVATION RECOMMENDATIONS THROUGH 14AF/CC FOR APPROVAL TO ACTIVATE ARC UNITS (NOTE: Ensure recommendations are maintained/staffed the appropriate classification level)</p>		
	___ 14AF/A3	
	___ 14AF/A5/A8	
	___ 14AF/JA	
	___ 14AF/CC or CV	
<p>___ 9. FORWARD ACTIVATION REQUEST TO HQ AFSPC/CAT</p>		
	PHONE: DSN: 692-7067	
	EMAIL(s): Director: afspc.cat.direct.ex@peterson.af.mil	
	Deputy Director: afspc.cat.dep.dir.ex@peterson.af.mil	
<p>___ 10. MESSAGE/FAX FOLLOW-UP IN WRITING (AS APPLICABLE)</p>		
	Ensure the following addressees are provided information copies (as applicable)	
	___ NGB/XO/XOX (ANG activations)	
	___ ANGRC/DOC/DPA (ANG activations)	
	___ HQ USAF/REO (Reserve Activations)	
	___ HQ AFRC/FORCE GENERATION CENTER (FGC) (Reserve activations)	
	___ 10 AF/CAT (Reserve activations)	
<p>___ 11. COORDINATE WITH APPROPRIATE AFSPC FAM FOR FUND CITE INFORMATION (Reference Step 5 for FAM contact information)</p>		
<p>___ 12. NOTIFY AFRC/ANG UNITS TO PREPARE FOR ACTIVATION OR MOBILIZATION</p>		
REFERENCE:	10 USC 12301(b) and (d), AFH 10-416, Chapter 4	CLASSIFICATION: PAGE 3 of 4

Figure 1.4. 14AF ARC Activation Checklist

CLASSIFICATION:	14 AF CG/CR CHECKLIST	NUMBER: 14AF CG/CR-01
TITLE:	14AF ARC ACTIVATION CHECKLIST	DATE: 1 Mar 12
<p>___ 13. RECEIVE MOBILIZATION AUTHORIZATIONS FROM AFSPC</p>		
<p>___ 14. PUBLISH & DISTRIBUTE ACTIVATION EXECUTION MESSAGE (Include reference authority cited in approved recommendation per Step 8)</p>		
<p>RESERVES: ___ 310 SW</p>		
<p>___ 10AF</p>		
<p>___ AFRC</p>		
<p>ANG: ___ AFSPC/CG</p>		
<p>___ 114 ROPS (if activated)</p>		
<p>___ 137 SWS (if activated)</p>		
<p>___ 148 SOPS (if activated)</p>		
<p>___ 213 SWS (if activated)</p>		
<p>___ 216 OSS (if activated)</p>		
<p>___ 15. NOTIFY CAT ON DUTY OFFICER IN CHARGE THAT ALL ACTIONS ACCOMPLISHED FOR ACTIVATION/MOBILIZATION OF ARC UNIT(S)</p>		
<p>___ 16. VERIFY CHECKLIST COMPLETE</p>		
<p>___ LOG ALL ACTIONS</p>		
<p>___ SAVE ALL MESSAGES TO SIPR/NIPR SHARED DRIVE FOLDERS (AS APPROPRIATE)</p>		
<p>___ ERASE CHECKLIST</p>		
<p>REFERENCE: 10 USC 12301(b) and (d), AFH 10-416, Chapter 4</p>		<p>CLASSIFICATION: PAGE 4 of 4</p>

Figure 1.5. 14AF ARC Activation Checklist

CLASSIFICATION:	14 AF CG/CR CHECKLIST	NUMBER: 14AF CR-01
TITLE:	RESERVE INDIVIDUAL MOBILIZATION AUGMENTEE (IMA) ACTIVATION CHECKLIST	DATE: 1 Mar 12
<p><input type="checkbox"/> 1. RECEIVE ACTIVATION/MOBILIZATION REQUEST FROM ACTIVE DUTY UNITS TO WHOM IMAs ARE ASSIGNED VIA AFSPC/CAT</p>		
<p><input type="checkbox"/> 2. CONFIRM AVAILABILITY OF MPA DAYS FOR CONTINGENCY USE</p> <p><input type="checkbox"/> NAF MPA OPR: 14AF/A3</p> <p><input type="checkbox"/> AFSPC MPA OPR: AFSPC/A3TT (DSN: 692-6335)</p>		
<p><input type="checkbox"/> 3. IF MPA DAYS ARE UNAVAILABLE, CONTACT THE FOLLOWING ORGANIZATIONS:</p> <p><input type="checkbox"/> AFSPC/CR</p> <p><input type="checkbox"/> AFRC RMG Det 4 (For activation/mobilization assistance)</p> <p><input type="checkbox"/> AFRC/CAT (after hours support)</p> <p>(NOTE: Active Duty organization will work with RMG Det 4 and HQ ARPC to ensure orders are cut)</p>		
<p><input type="checkbox"/> 4. ENSURE 14AF IMA MEMBERS AND ACTIVE DUTY ORGANIZATION ARE NOTIFIED OF PENDING ACTIONS</p> <p>Reference CR/CG CAT binder for current IMA recall roster (as required)</p>		
<p><input type="checkbox"/> 5. SUBMIT REQUEST FOR MOBILIZATION ORDERS TO HQ AFRPC/PRC VIA NIPRNET:</p> <p><input type="checkbox"/> arpc.prc@arpc.denver.af.mil</p> <p>NOTE: ARPC will publish mobilization orders for all IMAs</p>		
<p><input type="checkbox"/> 6. NOTIFY CAT ON DUTY OFFICER IN CHARGE THAT ALL ACTIONS ACCOMPLISHED FOR ACTIVATION OF IMAs</p> <p><input type="checkbox"/> LOG ALL ACTIONS</p> <p><input type="checkbox"/> SAVE ALL MESSAGES TO SIPR/NIPR SHARED DRIVE FOLDERS (AS APPROPRIATE)</p> <p><input type="checkbox"/> ERASE CHECKLIST</p>		
REFERENCE:	CLASSIFICATION:	
10 USC 12301(b) and (d), AFH 10-416, Chapter 4	PAGE 1 of 1	

Figure 1.6. 14AF ARC Activation Checklist

CLASSIFICATION:	14 AF CG/CR CHECKLIST	NUMBER: 14AF CG-01
TITLE:	ANG UNIT ACTIVATION CHECKLIST	DATE: 1 Mar 12
<p>___ 1. DETERMINE APPROPRIATE ACTIVATION STATUS IAW CHECKLIST 14AF CG/CR-01 If mobilization authority not available, confirm Manpower Authorizations (MPAs) available ___ NAF MPA OPR: 14AF/A3 ___ AFSPC MPA OPR: AFSPC/A3TT (DSN: 692-6335)</p>		
<p>___ 2. PRE-COORDINATE FORCE REQUEST WITH AFSPC/CG NOTE: For voluntary activation, the permission of the Governor will be obtained by ANG/CAT. ANG/CAT represents NGB/XO who is also the ANGUS Volunteer Force Coordinator, and who is ultimately responsible for seeking NGB/CF and state Governor's approval.</p>		
<p>___ 3. NOTIFY THE UNIT(S) THAT HAVE BEEN REQUESTED NOTE: Direct notificaiton of th eunit through the NAF/Wing so that they may prepare to include the unit in tasking orders and prepare for logistical support (as necessary)</p>		
<p>___ 5. NOTIFY CAT ON DUTY OFFICER IN CHARGE THAT ALL ACTIONS ACCOMPLISHED FOR ACTIVATIONOF IMAs</p> <p>___ LOG ALL ACTIONS ___ SAVE ALL MESSAGES TO SIPR/NIPR SHARED DRIVE FOLDERS (AS APPROPRIATE) ___ ERASE CHECKLIST</p>		
REFERENCE:	CLASSIFICATION:	
10 USC 12301(b) and (d), AFH 10-416, Chapter 4	PAGE 1 of 1	

Chapter 3

GENERAL/SUPPORTING INFORMATION:

3.1. Roles and Responsibilities:

3.1.1. **Combatant Commanders:** The combatant commanders develop OPLANs and Concept Summaries. As part of their operations planning responsibilities, they determine mobilization requirements and, based on additional planning guidance, incorporate information on specific force levels projected to be available into OPLANs and Operations Orders (OPORDs).

3.1.2. **Military Departments:** The Military Departments prepare detailed mobilization plans identifying the actual forces and support to be provided and execute mobilization at the direction of the Secretary of Defense. They identify and request invocation of emergency authorities necessary to implement mobilization plans. They plan for the fill and sustainment of organized and/or structured units with all categories of personnel and equipment. Wartime manning must satisfy two concurrent major requirements: (1) combat units/UTCs to meet OPLAN force commitments, and (2) sustaining and supporting activities. The initial objectives of this planning are to identify the numbers and skills of personnel needed in wartime and to develop and validate wartime requirements and priorities. The Military Departments mobilize the ARC in crisis and war.

3.1.3. **Service Headquarters:** The Service Headquarters advises the service component commanders, via service unique planning systems, of the resources available to support joint requirements. The Service Headquarters maintains the automated war planning system, unique to each Service, that provides the Service commanders current policies, planning factors, and JSCP apportioned forces for conducting and supporting wartime operations. Service headquarters may request activation authority from OSD and upon receipt of such authority delegate the authority to the MAJCOMs to activate the RCs.

3.1.4. **Major Commands:** The major commands of the services are responsible for developing the Unit Type Codes (UTCs). The UTC is the common denominator in the communication of force data in automated data processing systems. The UTC is used to define force requirements in the Joint Operation Planning and Execution System (JOPES). It is used to identify and further describe units in the Status of Resources and Training System (SORTS). ARC units are mobilized by UTCs and UICs. IMAs are mobilized by AFSCs.

3.1.5. **MAJCOM Functional Area Manager:** The MAJCOM/FAMs coordinate on requests for mobilization and may recommend disapproval if overall USAF manning is sufficient to address the manning shortfall proposed to be addressed by the mobilization. The FAM provides appropriate data entry into JOPES/DECAPES to begin the formal process of activation (assuming a mobilization is already approved). The FAM will also be critical for the activation of volunteer forces.

3.1.6. **Service Components:** Service components to the combatant commands are responsible for developing supporting plans tasked by the combatant command to which they are apportioned or assigned in the JSCP. Each service component must identify its ARC requirements needed to support each plan. Each component must ensure that the ARC

requirements of their subordinate units are rolled-up into the support plan submitted to the combatant commander. If ARC units are not specifically called for in the combatant commander's OPLAN or Support Plan, the service component must make the determination what ARC requirements, if any, are needed to support the service component in the accomplishment of its mission. In the case of AFSPC, in-place units that are not identified in any TPFDD perform the vast majority of taskings. The in-place units must be identified to HQ AFSPC in order to be tasked in HQ USAF War Mobilization Plan (WMP). If a USAF unit is not listed in the WMP, taskings will be difficult and mobilization of RC units will be delayed.

3.1.7. 14th Air Force (Air Forces Strategic): 14 AF (AFSTRAT) must work in concert with JFCC SPACE to identify ARC requirements during the planning process. During a crisis scenario, 14 AF will initiate a request for activation which may result in a mobilization request to AFSPC for processing up the service chain. This same activation request may result in the activation of volunteer ARC members by HQ AFSPC.

3.2. Force Activation Options:

3.2.1. Authority and Types of Activation: All authority to institute activation of ARC forces or active duty retirees stems from United States Code and Public Law. Generally, the nature and imminence of the emergency governs the level of response. Emergency actions are governed by congressional action, Executive Orders, federal regulations, departmental regulations and Service regulations derived from United States Code and Public Law.

3.2.2. Selective Mobilization (10 USC § 331, 332, 333, and 12406): For a domestic emergency, the President (or Congress upon special action) may order expansion of the Active Armed Forces by mobilization of ARC units and/or individual reservists to deal with a situation where Armed Forces may be required to protect life, federal property and functions, or to prevent disruption of federal activities. A selected mobilization normally would not be associated with a requirement for contingency plans involving external threats to national security. The number of personnel involved is determined by the units selected for mobilization.

3.2.3. Secretarial Ready Reserve Call-Up Authority: The Secretaries of the Military Departments have the authority to order ARC members to active duty with their consent, IAW 10 USC § 12301(d). Additionally, the Secretaries of the Military Departments may order any Reserve unit or individual in an active status to active duty involuntarily, IAW 10 USC § 12301(b), for 15 days per year. Under the above sections of the law, the consent of the Governor of a State or territory is required prior to calling to AD ANG members; however, the consent of the governor may not be withheld (in part or in whole) with regard to active duty outside of the United States, its territories or possessions, because of any objections to the location, purpose, type, or schedule of such duty 10 USC § 12301(f). These authorities may be used to gain access to ARC units or members in the early stages of a crisis. If required beyond 15 days, members may be retained on active duty as volunteers under 10 USC § 12301(d) or subsumed within a subsequent call-up authority. IAW 10 USC § 12304(b), the Secretaries of the Military Departments have the authority to order to active duty, without the consent of the members concerned, up to 60,000 reserve component personnel (DoD wide) for preplanned missions in support of COCOMs for up to 365 consecutive days. This statute is a standing activation/mobilization authority that does not

require a Declaration of national Emergency or Presidential Call-up prior to use. Members ordered to active duty under this authority are not counted against active duty end-strength.

3.2.4. Presidential Reserve Call-Up (10 USC § 12304): When the President determines that it is necessary to augment the active forces for any operational mission or that it is necessary to provide support for responses to certain emergencies, he may authorize the Secretary of Defense, without consent of the members concerned, to order any unit, and any member not assigned to a unit organized to serve as a unit of the Selected Reserve (as defined in section § 10143(a) of Title 10, USC), or any member in the Individual Ready Reserve mobilization category and designated as essential under regulations prescribed by the Secretary concerned, under their respective jurisdictions, to active duty (other than for training) for not more than 365 days. Not more than 200,000 members of the Selected Reserve and the Individual Ready Reserve may be on active duty under this section at any one time, of whom not more than 30,000 may be members of the Individual Ready Reserve.

3.2.5. Partial Mobilization (10 USC § 12302): Upon declaration of a national emergency by the President or when otherwise authorized by law, an authority designated by the Secretary concerned may order an augmentation of the Active Armed Forces (short of full mobilization) and mobilization of the Ready Reserve (units and individuals) for up to 24 consecutive months, without the consent of the ARC members. There is a limitation of 1,000,000 total Ready Reserve members from all ARCs who can be forced into AD without their consent.

3.2.6. Full Mobilization (10 USC § 12301): Requires passage by Congress of a Public Law or joint resolution declaring war or a national emergency. Provides authority to mobilize all ARC units and individual reservists in the existing force structure, and the material resources needed to support the expanded structure.

Note: That the call-up of ANG members requires the permission of the Governor concerned, but that such permission cannot be withheld with regard to AD outside the US because of any objections to the location, purpose, type or schedule of such AD.

All forces up to the strength of the approved force structure may be mobilized. This mobilization authority is for the duration of the war or emergency and for 6 months thereafter.

3.2.7. Total Mobilization (10 USC § 12301 and Additional Titles 10 and 50 Emergency Authorities): Involves expansion of the Active Armed Forces by organizing and/or activating additional units beyond the existing approved force structure and the mobilization of all additional resources needed, including civilian facilities to round out and sustain such forces. Strength levels beyond full mobilization are determined by the President and approved by Congress.

3.2.8. Volunteerism: Volunteerism is the most common method of employing/activating ARC forces. Support ranges from a single IMA on a MPA tour to members of an ARC associate unit providing extended support to an active unit during a crisis. Operations conducted for training purposes, while supporting the active component, do not fall under volunteerism.

TODD M. BROST, Colonel, USAF
Director, Operations and Exercises

Attachment 1

GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION

References

Department of Defense

UNIFIED COMMAND PLAN

DoD 3020.36-P, *Master Mobilization Plan*, May 1988

DoD 1100.19-H, *Wartime Manpower Mobilization Program Guidance*, March 1990

DoD Directive 5100.1, *Functions Of The Department Of Defense And Its Major Components*, September 25, 1987

DoD Instruction 1100.19, *Wartime Manpower Mobilization Planning Policies And Procedures*, February 20, 1986, with Change 1

DoD Instruction 1215.19, *Uniform Reserve, Training And Retirement Category Administration*, December 12, 2000

DoD Instruction 1235.12, *Accessing The Ready Reserves*, January 19, 1996

DoD Directive 1200.7, *Screening The Ready Reserve*, November 18, 1999

DoD Directive 1205.18, *Full-Time Support (FTS) To The Reserve Components*, May 25, 2000

DoD Directive 1225.6, *Equipping The Reserve Forces*, November 2, 1992

DoD Directive 1235.9, *Management Of The Standby Reserve*, February 10, 1998

DoD Directive 1235.10, *Activation, Mobilization, And Demobilization Of The Ready Reserve*, July 1, 1995

DoD Directive 1235.11, *Management Of Individual Mobilization Augmentees (IMAS)*, May 6, 1996

Joint Chiefs of Staff

CJCSI 3110.01, *Joint Strategic Capabilities Plan (JSCP)*

CJCSI 3110.13, *Mobilization Guidance To The JSCP*

Joint Publication 0-2, *Unified Action Armed Forces (UNAAF)*, 24 February 1995

Joint Publication 4-05, *Joint Doctrine For Mobilization Planning*, 22 June 1995

Joint Publication 4-05.1, *Joint Tactics, Techniques, And Procedures For Manpower Mobilization And Demobilization Operations: Reserve Component (RC) Callup*, 11 November 1998

Air Force

WPM-1, *USAF War And Mobilization Plan, Volume I*

WPM-3, *USAF War And Mobilization Plan, Volume III*

AFPD 10-2, *Readiness*, 1 March 1997

AFPD 10-3, *Air Reserve Component Forces*, 2 May 1994

AFPD 10-4, *Operations Planning*, 1 October 1996

AFI 10-201, *Status Of Resources And Training System*, 4 May 2000

AFI 10-301, *Responsibilities Of The Air Reserve Component (ARC) Forces*, 1 August 1995

AFMAN 10-401, V1, *Operation Plan And Concept Plan Development And Implementation*, 1 May 1998

AFMAN 10-401, V2, *Planning Formats And Guidance*, 1 May 1998

AFI 10-402, *Mobilization Planning*, 1 January 1997

AFH 10-416, *Personnel Readiness And Mobilization*, 22 December 1994

AFI 36-2619, *Military Personnel Appropriations (MPA) Man-Day Program*, 22 July 1994

AFI 38-205, *Manpower And Quality And Contingency Management*, 1 April 1999

Forms

AF Form 847, *Recommendation for Change of Publications*, 22 September 2009

Abbreviations and Acronyms

AC—Air Component

AD—Active Duty

ADCON—Administrative Control

ADOT—Active Duty Other than for Training

AFAA—Air Force Audit Agency

AFI—Air Force Instruction

AFPC—Air Force Personnel Center

AFPD—Air Force Policy Directive

AFRC—Air Force Reserve Command

AFSC—Air Force Specialty Code

AFWUS—Air Force Wide UTC availability and tasking Summary

AG—Adjutant General

AGR—Active, Guard, Reserve

AMC—Air Mobility Command

ANG—Air National Guard

ANGRC—Air National Guard Readiness Center

ANGUS—Air National Guard of the United States

AOC—Air and Space Operations Center

AOR—Area of Responsibility
ARC—Air Reserve Component
ARPC—Air Reserve Personnel Center
CAP—Crisis Action Planning
CAT—Crisis Action Team
CJCS—Chairman of the Joint Chiefs of Staff
CJCSI—Chairman of the Joint Chiefs of Staff Instruction
COA—Course of Action
COCOM—Combatant Command
COE—Concept of Employment
CONOPS—Concept of Operations
CONPLAN—Operation Plan; operation plan in concept format
CONUS—Continental United States
CPG—Contingency Planning Guidance
CSAF—Chief of Staff of the Air Force
CS—Combat Support
CSS—Combat Service Support
DIRLAUTH—Direct Liaison Authorized
DoD—Department of Defense
DoDI—Department of Defense Instruction
DPG—Defense Planning Guidance
DRU—Direct Reporting Unit
FAM—Functional Area Manager
FDO—Flexible Deterrent Option
FOA—Field Operating Agency
FRAGO—Fragmentary Order
FUNCPLAN—Functional Plan
GCCS—Global Command & Control System
GSU—Geographically Separated Unit
HAF—Headquarters Air Force
IDT—Inactive Duty for Training
IMA—Individual Mobilization Augmentee

IRR—Individual Ready Reserve
JCS—Joint Chiefs of Staff
JFCC—Joint Functional Component Command
JOPEs—Joint Operations Planning and Execution System
JP—Joint Publication
JPEC—Joint Planning and Execution Community
JS—Joint Staff
JSCP—Joint Strategic Capabilities Plan
JTMD—Joint Table of Mobilization Distribution
LOI—Letter of Instruction
MA—Mobilization Assistant
MAJCOM—Major Command
MANPER—Manpower and Personnel
MMG—Master Mobilization Guide
MOA—Memorandum of Agreement
MOU—Memorandum of Understanding
MPA—Military Personnel Appropriation
MPF—Military Personnel Flight
MPRC—Manpower and Personnel Readiness Center
NCA—National Command Authorities
NGB—National Guard Bureau
NSC—National Security Council
O&M—Operation and Maintenance
OCONUS—Outside the Continental United States
OPCON—Operational Control
OPLAN—Operation Plan
OPORD—Operations Order
OPM—Office of Personnel Management
OPR—Office of Primary Responsibility
OSD—Office of the Secretary of Defense
PID—Plan Identification
POC—Point of Contact

POD—Port of Debarkation
POE—Port of Embarkation
PPBS—Planning Programming and Budgeting System
PRC—Personnel Readiness Center
PRC—Presidential Reserve Call-Up
RC—Reserve Component
RegAF—Regular Air Force
RPA—Reserve Personnel Appropriation
SA—Support Agreement
SAF—Secretary of the Air Force
SECAF—Secretary of the Air Force
SECDEF—Secretary of Defense
SIPRNET—SECRET Internet Protocol Router Network
SORTS—Status of Resources and Training System
STO—Space Tasking Order
TACON—Tactical Control
TAG—The Adjutant General
TDY—Temporary Duty
TPFDD—Time Phased Force and Deployment Document
TRO—Training and Readiness Oversight
UCMJ—Uniform Code of Military Justice
UCP—Unified Command Plan
UIC—Unit Identification Code
UMD—Unit Manning Document
UNAAF—Unified Action Armed Forces (JP 0-2)
USAF—US Air Force
USAFR—US Air Force Reserve
USTRANSCOM—United States Transportation Command
UTC—Unit Type Code
WMP—War Mobilization Plan
WOC—Wing Operations Center

Terms

Air Reserve Component (ARC)—Includes the Air National Guard of the United States (ANGUS) and the Air Force Reserve.

Alert Order (CJCS)—A crisis action planning directive from the Secretary of Defense, issued by the Chairman, that provides essential guidance for planning and directs the initiation of execution planning for the selected course of action authorized by the Secretary of Defense.

Allocation—The resources provided to the commander of a unified command by the NCA with advice from the Chairman of the Joint Chiefs of Staff, in consultation with other members of the Joint Chiefs of Staff, for execution planning or actual execution.

Allotment—The temporary change of assignment of forces between subordinate commands. The authority to allot is vested in the commander having combatant command (command authority).

Apportioned Forces—The forces available for contingency planning; may be more or less than those allocated for execution planning or actual execution.

Apportionment—The designation of forces and resources to a COCOM for contingency planning.

Area of Responsibility (AOR)—The geographical area associated with a combatant command within which a combatant commander has authority to plan and conduct operations. In naval usage, a predefined area of enemy terrain for which supporting ships are responsible for covering by fire on known targets or targets of opportunity and by observation. In the context of the AFSPC ARC requirements summary table, include AFSPC ARC forces that are currently in or plan to deploy to the AOR of the supported COCOM during execution of that COCOM's OPLAN/CONPLAN under the column labeled "ARC IN AOR."

Assist/Mob/Deploy/Sustain (IMA)—In the context of the 14 AF ARC requirements summary table, include all 14 AF (AFSTRAT) IMAs that are required to be mobilized to support the OPLAN being developed.

Assist/Mob/Deploy/Sustain (OTHER)—In the context of the AFSTRAT requirements summary table, include all 14 AF ARC forces that are not used as backfill, are not IMAs, are not in the AOR, and do not directly assist the supported COCOM's forces in their execution of an OPLAN. These include any AFSTRAT ARC medical, dental, security forces, mobilization processing site staffs, space maintenance, and maintenance support activity staffs.

Augmentation Forces—Forces to be transferred to the operational control of a supported commander during the execution of an operation.

Backfill—ARC units and individuals recalled to replace deploying active units and/or individuals in the continental United States and outside the continental United States.

Combat Forces—Those forces whose primary functions are to participate in combat. In the traditional USAF sense, these forces consist of flying forces such as those contained in the USAF War and Mobilization Plan, Volume 3, Part 1. For purposes of AFSPC forces and this document, it consists of those forces performing space systems operations.

Combat Support (CS) Forces—Those forces whose primary functions are to directly support combat operations. Includes strategic air, intra-theater airlift, air rescue, tankers, and other direct

sortie support functions. Also includes space systems maintenance, Security Forces (SF), command and control systems, intelligence, aircrew protection, weather, and combat communications.

Combat Service Support (CSS) Forces—Includes safety, communication electronics, fuels, logistics, PME, maintenance management, supply, transportation and vehicle maintenance, information management, communication/computer systems, civil engineers, historian, commissary, MWR, public affairs, security police (law enforcement), printing, mission support, manpower, visual information, medical, dental, legal, chaplain, contracting, financial, and special investigation.

Commander's Estimate—A logical process of reasoning by which a commander considers all the circumstances affecting the military situation and arrives at a decision as to a course of action to be taken to accomplish the mission. A commander's estimate which considers a military situation so far in the future as to require major assumptions is called a commander's long-range estimate of the situation.

CONPLAN—An operation plan in an abbreviated format that would require considerable expansion or alteration to convert it into an OPLAN or OPORD. A CONPLAN contains the COCOM's Strategic Concept and those annexes and appendixes deemed necessary by the COCOM to complete planning. Generally, detailed support requirements are not calculated and TPFDD files are not prepared. CONPLANS are considered transportation feasible when the capability to move forces, equipment, and supplies exists from the point of origin to the final destination according to the plan. Supporting COCOMs will provide an assessment on movement of forces from point of origin to the POE.

Crisis Action Planning (CAP)—The JOPES process involving the time-sensitive development of joint operation plans and orders in response to an imminent crisis. CAP follows prescribed crisis action procedures to formulate and implement an effective response within the time frame permitted by the crisis. The time-sensitive planning for the deployment, employment, and sustainment of assigned and allocated forces and resources that occurs in response to a situation that may result in actual military operations. Crisis action planners base their plan on the circumstances that exist at the time planning occurs.

Course of Action (COA)—A plan that would accomplish or is related to the accomplishment of a mission. The scheme adopted to accomplish a task or mission. It is a product of the JOPES concept development phase. The supported commander will include a recommended course of action in the commander's estimate. The recommended course of action will include the concept of operations, evaluation of supportability estimates of supporting organizations, and an integrated time-phased database of combat, combat support, and combat service support forces and sustainment. Refinement of this database will be contingent on the time available for course of action development. When approved, the course of action becomes the basis for the development of an operation plan or operation order.

Contingency Planning—The JOPES process involving the development of joint operation plans for contingencies identified in joint strategic planning documents. Conducted principally in peacetime, contingency planning is accomplished in prescribed cycles that complement other Department of Defense planning cycles and in accordance with the formally established Joint Strategic Planning System.

Execution Planning—The phase of the Joint Operation Planning and Execution System crisis action planning process that provides for the translation of an approved course of action into an executable plan of action through the preparation of a complete operation plan or order. Execution planning is detailed planning for the commitment of specified forces and resources. During crisis action planning, an approved operation plan or other NCA-approved course of action is adjusted, refined, and translated into an operation order. Execution planning can proceed on the basis of prior contingency planning, or it can take place in the absence of prior planning.

Flexible Deterrent Options (FDO)—A planning construct intended to facilitate early decision by laying out a wide range of interrelated response paths that begin with deterrent-oriented options carefully tailored to send the right signal. An effective FDO response should capitalize, whenever possible, on the synergy gained by combining the effects of military, diplomatic, informational, and economic FDOs, which must be designed not to put US forces in needless jeopardy if deterrence fails. Space deterrent measures can only be effective provided the adversary has the means to detect and recognize escalating space support to the theater. Some examples of military deterrent options include: begin moving forces to air and sea ports of embarkation, upgrade alert status, activate the Reserve Components via a PRC, and exercise WMD passive defense.

Forces for Unified Commands Memorandum—This document provides force assignment direction in compliance with 10 USC 162 and 167 and reflects the peacetime disposition of forces. It does not constitute wartime force apportionment for planning or force allocation at execution. The tables in this memorandum represent force assignment guidance and where appropriate, indicate the corresponding numbers of associated primary authorized equipment or primary aircraft authorized. This document is classified SECRET.

Force List—A total list of forces required by an operation plan, including assigned forces, augmentation forces, and other forces to be employed in support of the plan.

Full Mobilization—Requires passage by the Congress of a Public Law or Joint Resolution declaring war or a national emergency. Provides authority to mobilize all reserve units and individuals in the existing force structure and the material resources to support the expanded structure.

Force Shortfall—A deficiency in the number or types of units available for planning within the time required for performing an assigned task.

Individual Mobilization Augmentee (IMA)—An individual reservist attending drills who receives training and is pre-assigned to an active component organization, a Selective Service System, or a Federal Emergency Management Agency billet that must be filled on, or shortly after, mobilization. IMAs train on a part-time basis with these organizations to prepare for mobilization. Inactive duty training for IMAs is decided by component policy.

Individual Ready Reserve (IRR)—A manpower pool consisting of individuals who have had some training and who have served previously in the Active Component or in the Selected Reserve and have some period of their military service obligation remaining. Members may voluntarily participate in training for retirement points and promotion with or without pay.

Joint Operation Planning and Execution System (JOPES)—JOPES is the integrated joint conventional and nuclear command and control system used to support military operation

planning, execution, and monitoring (including theater-level nuclear and chemical defense plans) activities. JOPES incorporates policies, procedures, personnel, and facilities by interfacing with ADP systems, reporting systems, and underlying Global Command and Control System (GCCS) ADP support to provide senior-level decision makers and their staffs with enhanced capability to plan and conduct joint military operations. JOPES policies, procedures, and ADP systems provide the mechanisms to submit movement requirements to USTRANSCOM for joint operations and exercises.

Joint Planning and Execution Community (JPEC)—Those headquarters commands, and agencies involved in the training, preparation, movement, reception, employment support, and sustainment of military forces assigned or committed to a theater of operations or objective area. JPEC usually consists of the Joint Staff, Services, certain Service major commands (including the Service wholesale logistics commands), unified and specified commands (and their Service component commands), sub-unified commands, Transportation Component Commands, JTFs (as applicable), Defense Logistics Agency, and other Defense agencies especially designated combat support agencies (e.g., DIA, DISA, DLA, DTRA, NIMA, and NSA) as may be appropriate to a given scenario.

Joint Strategic Capabilities Plan (JSCP)—The JSCP basic document, CJCSI 3110.01, TOP SECRET, provides strategic guidance, establishes requirements, and apportions resources to the CINCs and Service Chiefs to accomplish tasks and missions based on near-term military capabilities. There are thirteen supplements to the basic document. Beginning with CJCSI 3110.02 through CJCSI 3110.13 and one under development CJCSI 3110.15. These supplements range in classification from UNCLASSIFIED through TOP SECRET.

Joint Strategic Planning System (JSPS)—The primary means by which the CJCS, in consultation with the other members of the JCS and the CINCs, carries out his statutory responsibilities to assist the President and Secretary of Defense in providing strategic direction to the Armed Forces; prepares strategic plans; prepares and reviews contingency plans; advises the President and Secretary of Defense on requirements, programs, and budgets; and provides net assessment on the capabilities of the Armed Forces of the United States and its allies as compared with those of their potential adversaries.

Mobilization—The process whereby a nation makes the transition from a normal state of peacetime preparedness to a warfighting posture. It involves the assembly, organization, and application of the nation's resources for national defense and it encompasses all activities necessary to prepare systematically and selectively for war.

Mobilization Plans—These plans detail responsibilities and procedures for accomplishing timely and effective mobilization. Programming data contained in the USAF WMP-3 and the USAF program series documents will be used as a mobilization planning base.

National Security Council (NSC)—A governmental body specifically designed to assist the President in integrating all spheres of national security policy. The President, Vice-President, Secretary of State, and Secretary of Defense are statutory members. The CJCS; Director, Central Intelligence Agency; and the Assistant to the President for National Security Affairs serve as advisers.

Notional Tasking—A procedure to facilitate planning among all the Services, commands, and agencies whereby operation plan forces are expressed as standard type units as described in the type unit data file disseminated by the Joint Staff; no specific units are identified.

Operation Order (OPORD)—A directive issued by a commander to subordinate commanders for the purpose of effecting the coordinated execution of an operation.

Operation Plan—Any plan for the conduct of military operations. Plans are prepared by combatant commanders in response to requirements established by the Chairman of the Joint Chiefs of Staff and by commanders of subordinate commands in response to requirements tasked by the establishing combatant commander. Operation plans are prepared in either complete format, as a concept plan (CONPLAN, with or without a TPFDD), or as a functional plan.

OPLAN—An operation plan for the conduct of joint operations that can be used as a basis for development of an OPORD. An OPLAN identifies the forces and supplies required to execute the CINC's Strategic Concept and a movement schedule of these resources to the theater of operations. The forces and supplies are identified in time-phased force deployment data files. OPLANs will include all phases of the tasked operation. The plan will be prepared with the appropriate annexes, appendixes, and TPFDD files as described in the JOPES manuals containing planning policies, procedures, and formats. OPLANs are considered transportation feasible when the capability to move forces, equipment, and supplies exists from the point of origin to the final destination according to the plan. Supporting CINCs will provide an assessment on movement of forces from point of origin to the POE.

Partial Mobilization—Required to meet a war or a national emergency. The Congress or the President may augment the Active Armed Forces and mobilization of the Ready Reserve for up to 24 months. There is a limitation of up to one million total Ready Reserve.

Planning Order (CJCS)—An order issued by the Chairman to initiate execution planning. The planning order will normally follow a commander's estimate and will normally take the place of the CJCS ALERT ORDER. NCA approval of a selected COA is not required before issuing a CJCS PLANNING ORDER.

Presidential Reserve Call—up (PRC)—Provision of Public Law Title 10 USC § 12304 provides the Secretary of Defense (and the Secretary of Transportation with respect to the Coast Guard when it is not operating as a service in the Navy) a means to order not more than 200,000 members of the Selected Reserve and certain Individual Ready Reserve members to active duty for other than training without their consent for not more than 270 days when the President determines it is necessary to augment any operational mission, without a declaration of a national emergency.

a.—For regional conflicts, the PRC could be expected to augment the Active component to satisfy specific force shortfalls (units and individual mobilization augmentees) relevant to the contingency. It may be initiated before, concurrent with, or after the onset of hostilities.

b.—The PRC may be viewed as a precursor to partial mobilization and should be available before unambiguous warning of a potential adversary attack. Forces available under this authority can provide a tailored or operational response of limited scope or may be used as a precursor to subsequent mobilization.

Reserve Components (RCs)—Reserve Components of the Armed Forces of the United States are: (a) the Army National Guard of the United States; (b) the Army Reserve; (c) the Naval Reserve; (d) the Marine Corps Reserve; (e) the Air National Guard of the United States; (f) the Air Force Reserve; and (g) the Coast Guard Reserve.

Ready Reserve—The Selected Reserve, Individual Ready Reserve, and Inactive National Guard liable for active duty as prescribed by law. (Title 10 USC § 10142, 12301, and 12302).

Secretarial Ready Reserve Call—up Authority—Public Law Title 10 USC § 12301 gives the Secretaries of Military Departments and the Department of Homeland Security (for the Coast Guard) the legal authority to order to active duty, without their consent, any unit or any member not assigned to a unit in an active status in a Reserve component under the jurisdiction of that Secretary for up to 15 days per year. Concurrence of the governors of states, or the Commanding General, District of Columbia, is required to order members of the National Guard to active duty under this authority. However, the Governor's consent cannot be withheld with regard to service outside the U.S., its territories and possessions, because of any objection to the location, purpose, type or schedule of such active duty.

Selected Reserve—Those units and individuals within the Ready Reserve designated by their respective services and approved by the Joint Chiefs of Staff as so essential to initial wartime missions that they have priority over all other Reserves. All Selected Reservists are in an active status. The Selected Reserve also includes persons performing initial active duty training.

Time—Phased Force Deployment Data (TPFDD)—The computer supported database portion of an operation plan, which contains time-phased force data, non-unit related cargo and personnel data, and movement data for the operation plan. It includes identification of forces (combat, combat support, and combat service support) origin, available dates, latest arrival dates at PODs and final destinations. These records also contain movement requirements associated with the unit, such as short tons and number of personnel. Non-unit records include cargo re-supply (by Class of Supply) and personnel replacements. Detailed description of TPFDD format can be found in CJCSM 3150.16 Joint Operation and Planning Execution System Reporting Structure (JOPESREP), 15 Mar 96.

Total Mobilization—Expands the Active Armed Forces by organizing and/or activating additional units beyond the existing approved force structure and the mobilization of all additional resources, including civilian facilities to round out and sustain such forces.

Unified Command Plan (UCP)—The UCP establishes the missions, responsibilities, and force structure for commanders of unified combatant commands and establishes their general geographic areas of responsibility and functions. The President, in the UCP, identifies SECDEF's "Forces for Unified Commands Memorandum" as the instrument by which forces are assigned for peacetime disposition. Under title 10, United States Code, section 161, requires the Chairman of the Joint Chiefs of Staff to review this document not less often than every 2 years and recommend to the President, through the Secretary of Defense, any necessary changes. This document is classified SECRET.

Unit Identification Code (UIC)—A 5-character, alphanumeric code that uniquely identifies each Active, Reserve, and National Guard unit of the Armed Forces.

Unit Type Code (UTC)—The UTC is the basic building block for determining detailed manpower and logistics support requirements. It is the common denominator in the

communication of force data in automated data processing systems. The UTC is a 5-character alphanumeric code controlled by the Joint Staff. The assignment of a UTC categorizes each type organization into a class or kind of unit having common distinguishing characteristics. The UTC is used to define force requirements in the Joint Operations Planning and Execution System (JOPES). It is also used to identify manpower requirements in the Contingency Operation/Mobility Planning and Execution System (COMPES). A UTC becomes standard when it is registered into the Manpower and Equipment Force Packaging System (MEFPAK) and entered into the Type Unit Characteristics (TUCHA) file with complete movement characteristics. For more information on UTCs, see AFMAN 10-401V1.

Volunteerism—Allows the Secretary of the Air Force to place the Air Reserve Component Selected Reserve on active duty. This authority is usually used as a bridge to expand Active force capabilities while awaiting legal authority for PRC.

Warning Order (CJCS)—A preliminary notice of an order or action which is to follow. A crisis action planning directive issued by the CJCS that initiates the development and evaluation of Courses of Action (COA) by a supported commander and requests that a commander's estimate be submitted. A planning directive that describes the situation, allocates forces and resources, establishes command relationships, provides other initial planning guidance, and initiates subordinate unit mission planning.

Attachment 2

SAMPLE APPENDIX 5 TO ANNEX A WITH JUSTIFICATION

CLASSIFICATION

HEADQUARTERS, 14 AF (AFSTRAT)

VANDENBERG AFB CA 93437-6268

19 APRIL 2010

TAB A TO APPENDIX 5 TO ANNEX A TO OPLAN 1234-01

RESERVE COMPONENTS (RC) REQUIREMENTS SUMMARY (U)

(U) REFERENCES: 1. (U) Chairman of the Joint Chiefs of Staff instruction (CJCSI) 3110.13, Mobilization Guidance for the Joint Strategic Capabilities Plan FY 96 (JSCP FY96), 17 May 95 (S)

2. (U) Air Force Manual (AFMAN) 10-401, Vol 1, OPLAN Development, 1 May 98

3. (U) Air Force Manual (AFMAN) 10-401, Vol 2, Planning Formats and Guidance,

1 May 98

4. (U) Air Force Instruction (AFI) 10-402, Mobilization Planning, 1 Jan 97

5. (U) Air Force Handbook (AFH) 10-416, Personnel Readiness and Mobilization,

22 Dec 94

1. (U) PURPOSE. This Appendix provides the Reserve Component (RC) Requirement Summaries. The numbers of ARC personnel required to support this plan are used by USSTRATCOM and the CJCS to specify the legal authority required to initiate the mobilization of all ARC forces in support of this OPLAN.

2. () GENERAL. This plan assumes that Guard and Reserve forces assigned, apportioned, and committed to USSTRATCOM will have been recalled to active duty by Presidential Reserve Call-up (PRC) (Title 10 USC § 12304), Partial-Mobilization (Title 10 USC § 12302), or a Full-Mobilization (Title 10 USC § 12301 (a)) prior to commencing a National Command Authority (NCA) directed execution of USSTRATCOM OPLAN 1234-01.

3. () ARC REQUIREMENTS SUMMARY FOR A FLEXIBLE DETERRENT OPTION (FDO) IN SUPPORT OF USSTRATCOM OPLAN XXXX-YY.

Recommend these Reserve Components (RCs) be mobilized via a PRC as an FDO for CDR JFCC SPACE in support of USSTRATCOM OPLAN 1234. By mobilizing these RCs that maintain and operate _____, opponents can see the heightened state of alert of JFCC SPACE forces and may act as a deterrent to escalating actions. Additionally, by activating these deployable forces in an FDO, the 96-hour mobilization process of obtaining mobilization authorization, issuing the activation order, and mustering the units at home station will give these units the needed time to prepare for deployment.

Table A2.1. Example of Reserve Components Requirements Summary

EXAMPLE: RESERVE COMPONENTS REQUIREMENTS SUMMARY
--

(Appendix 5, Annex A) (FDO Execution)

OPLAN <u>1234</u>		X	FDO(S) <u>MO1</u>		PLAN EXECUTION		
Reserve Component	ARC in AOR	ASSIST THE FORCE	ASSIST MOB/ DEPOY/SUSTAIN		BACKFILL		TOTAL ARC PERSONNEL BY COMPONENT
			IMA	OTHER	CONUS	OCONUS	
ANG	40	80		180	0	0	300
AF Reserve	0		0	46	11	0	57
TOTALS	40	80	0	226	11	0	357

A. () Mission. The ANG forces operate and maintain a _____ System which is part of the _____ system, which provides _____. These forces must deploy both OCONUS and within CONUS to Forward Operating Locations (FOLs) and provide this information through _____. The AFRC unit provides security forces for JFCC SPACE asset and force protection at 14 AF (AFSTRAT) designated locations throughout the world.

B. () Shortfalls. These ANG forces are critical to providing _____. If these forces are not mobilized at least xx days prior to C-day, the units will not be in a posture to deploy and CDR JFCC SPACE will fail in his mission to support USSTRATCOM for OPLAN 1234-01. JFCC SPACE must notify 14 AF (AFSTRAT) via _____ at least xx days prior to C-day. ANG forces are listed in USSTRATCOM's OPLAN TPFDD XXXXX. TPFDD XXXXX contains the following shortfalls _____.

C. () ARC Force Module Required for the DEPLOYERS for this FDO.

(1) () COMBAT OPERATIONS UNDER PID #####:

<u>UNIT</u>	<u>UIC</u>	<u>ORIGIN/TYPE</u>	<u>UTC</u>	<u>ARC</u>	<u>AUTH/ASSIGN/MOB</u>
123 SWS*	XXXXXX	LOCAL ANG/XX	XXXXX	G	300/300/120

123 SWS is split between DEPLOYERS and SUSTAINMENT, FILLER and BACKFILL, since the entire unit is not on the TPFDD.

(2) () COMBAT SUPPORT - N/A

(3) () COMBAT SERVICE SUPPORT - N/A

D. () ARC Force Module Required for SUSTAINMENT, FILLER, AND BACKFILL Requirements for this FDO

(1) () COMBAT OPERATIONS:

<u>UNIT</u>	<u>UIC</u>	<u>ORIGIN/TYPE</u>	<u>UTC</u>	<u>ARC</u>	<u>AUTH/ASSIGN/MOB</u>
					N/A

IMA: - N/A

(2) () COMBAT SUPPORT:

<u>UNIT</u>	<u>UIC</u>	<u>ORIGIN/TYPE</u>	<u>UTC</u>	<u>ARC</u>	<u>AUTH/ASSIGN/MOB</u>
310 SFS	FFFXXX	SCHRVR AFB/SF	XXXXX	V	61/61/61
123 SWS	FFXXX	LOCAL ANG/XX	XXXXX	G	300/300/180

IMA: - N/A

(3) () COMBAT SERVICE SUPPORT:

<u>UNIT</u>	<u>UIC</u>	<u>ORIGIN/TYPE</u>	<u>UTC</u>	<u>ARC</u>	<u>AUTH/ASSIGN/MOB</u>
					N/A

IMA: N/A

4. () ARC REQUIREMENTS SUMMARY TO SUPPORT USSTRATCOM OPLAN 1234

Table A2.2. Example of Reserve Components Requirements Summary

EXAMPLE: RESERVE COMPONENTS REQUIREMENTS SUMMARY (Appendix 5, Annex A) (Complete OPLAN Execution)							
OPLAN <u>1234</u>		FDO(S)			X	PLAN EXECUTION	
Reserve Component	ARC in AOR	ASSIST THE FORCE	ASSIST MOB/ DEPOY/SUSTAIN		BACKFILL		TOTAL ARC PERSONNEL BY COMPONENT
			IMA	OTHER	CONUS	OCONUS	
ANG	40	123		180	0	0	343
AF Reserve	0		9	46	31	0	86
TOTALS	40	123	9	226	31	0	429

A. () Mission. In addition to the missions described above under the FDO, these additional forces perform Command & Control of Space Systems to include performing launch and early orbit analysis, satellite payload and bus operations, anomaly resolution, and end of life operations for warning, surveillance, navigation, communications, and weather satellites. Additionally, the IMAs and an AFRC unit perform Command & Control of space forces while assigned to the Joint Space Operating Center (JSPOC).

B. () Shortfalls. Since neither JFCC SPACE nor 14 AF (AFSTRAT) have their own TPFDD, the deployment process for 14 AF (AFSTRAT) forces is quite complex. Coordination must be far enough in advance among USSTRATCOM, USTRANSCOM, the supported COCOM, 14 AF (AFSTRAT) staff, and the unit to make this deployment work. There are several shortfalls that exist with USxxxXXXX's OPLAN XXXX TPFDD #####. They are ...

C. () ARC Force Module Required for the DEPLOYERS for this OPLAN under Partial-Mobilization.

(1) () COMBAT OPERATIONS UNDER PID #####:

<u>UNIT</u>	<u>UIC</u>	<u>ORIGIN/TYPE</u>	<u>UTC</u>	<u>ARC</u>	<u>AUTH/ASSIGN/MOB</u>
123 SWS*	FFXXXX	LOCAL ANG/XX	XXXXX	G	300/300/120

-123 SWS is split between DEPLOYERS and SUSTAINMENT, FILLER and BACKFILL, since the entire unit is not on the TPFDD.

(2) () COMBAT SUPPORT - N/A

(3) () COMBAT SERVICE SUPPORT - N/A

D. () ARC Force Module Required for SUSTAINMENT, FILLER, AND BACKFILL Requirements for this OPLAN under Partial Mobilization

(1) () COMBAT OPERATIONS:

<u>UNIT</u>	<u>UIC</u>	<u>ORIGIN/TYPE</u>	<u>UTC</u>	<u>ARC</u>	<u>AUTH/ASSIGN/MOB</u>
123 SWS	FFXXXX	LOCAL ANG/XX	XXXXX	G	300/300/180
148 SOPS	FFXXXX	VNDBRG AFB/MLSTR	XXXXX	G	43/43/43
9 SOPS	FFXXXX	VNDBRG AFB/AOC	XXXXX	V	40/40/20

IMA: OFFICER: 3 - Satellite Control

(2) () COMBAT SUPPORT:

<u>UNIT</u>	<u>UIC</u>	<u>ORIGIN/TYPE</u>	<u>UTC</u>	<u>ARC</u>	<u>AUTH/ASSIGN/MOB</u>
310 SFS	FFXXXX	SCHRVR AFB/SF	XXXXX	V	61/61/61

IMA: OFFICER: 1 - Intelligence, 1 - Weather, 1 - Space Operations Staff

ENLISTED: 2 - Security Forces

(3) () COMBAT SERVICE SUPPORT:

<u>UNIT</u>	<u>UIC</u>	<u>ORIGIN/TYPE</u>	<u>UTC</u>	<u>ARC</u>	<u>AUTH/ASSIGN/MOB</u>
-------------	------------	--------------------	------------	------------	------------------------

N/A

IMA: OFFICER: 1 - Legal

Attachment 3

SAMPLE REQUEST FOR ACTIVATION OF RESERVE COMPONENT FORCES
MESSAGE

CLASSIFICATION

(PRECEDENCE)

FROM: COMSPACEAF VANDENBERG AFB CA

TO: HQ AFSPC PETERSON AFB CO//CC/DO/LG/SF/DP/PRC/XP/SC//
 AFOC WASHINGTON DC//CAT //
 HQ ARPC DENVER CO//DPA/DPA/PRC //
 HQ USAF WASHINGTON DC//DPFJ/XOXW/XPMR/REPP/REO//
 HQ AFRC ROBINS AFB GA//DPX/XPM/XPX//
 ANG WASHINGTON DC//XOX//
 ANG ANDREWS AFB MD//PRC/DPFJ//
 JFCC SPACE VANDENBERG AFB CA//J1/J3/J4/J5//
 10AF FT WORTH TX//CC//

INFO: 30 SW VANDENBERG AFB CA//CC/OG/LG/SF/XP//
 45 SW PATRICK AFB CO//CC/OG/LG/SF/XP//
 460 SW BUCKLEY AFB CO//CC/LG/SF/XP//
 50 SW SCHRIEVER AFB CO//CC/OG/LG/SF/XP//
 21 SW PETERSON AFB CO//CC/OG/LG/SF/XP//
 310 SW SCHRIEVER AFB CO//CC/OG/LG/SF/XP//
 XXX ANG WING XXXXX ANGB//

CLASSIFICATION

OPER/PROVIDE SPACE SUPPORT//

MSGID/GENADMIN/AFSTRAT//

SUBJ/COMSPACEAF REQUEST FOR FORCES () //

REF/A/ORDER/JFCC SPACE (or STRATCOM) /211742ZNOV__/-/NOTAL //AMPN/CJCS

WARNING ORDER//POC/NAME/RANK/OFFICE/LOCATION/PHONE//

NARR/() THIS IS A REQUEST FOR FORCES. JFCC SPACE HAS DETERMINED THE
 NEED FOR SPACE SUPPORT THAT IS BEYOND THE CAPABILITY OF ACTIVE DUTY
 AFSTRAT FORCES. REQUEST CSAF GRANT AUTHORITY FOR MOBILIZATION OF
 RESERVE COMPONENT FORCES LISTED BELOW. //

GENTEXT/SITUATION/

1. () PROVIDE BACKGROUND INFORMATION AS AVAILABLE.//

GENTEXT/MISSION/

2. () PROVIDE BRIEF DESCRIPTION OF MISSION WHICH RESERVE COMPONENT
 FORCES WILL BE REQUIRED TO PERFORM.//

GENTEXT/FORCE REQUIREMENTS/

3. () DESCRIPTION. FOR FORCES WHICH WILL DEPLOY AS A UNIT, PROVIDE
 BASIC UNIT IDENTIFICATION (E.G., 1 X SPACE WARNING SQUADRON) OR
 DESCRIPTION OF THE CAPABILITIES REQUIRED (E.G., 6 X DEPLOYABLE MOBILE
 GROUND SYSTEM UNITS CAPABLE OF PERFORMING STRATEGIC MISSILE
 WARNING). USE UNIVERSAL JOINT TASK LIST (UTJL) (CJCSM 3500.04)

TERMINOLOGY AS APPROPRIATE TO DESCRIBE REQUIRED CAPABILITIES. IN THE CASE OF NON-UNIT DEPLOYMENTS (I.E., INDIVIDUAL AUGMENTEES OR AD HOC GROUPS OF PERSONNEL), PROVIDE TOTAL NUMBER OF PERSONNEL REQUIRED AND A BRIEF DESCRIPTION WHICH SUMMARIZES THE NATURE OF THE DEPLOYING PERSONNEL (E.G., 35 SECURITY FORCE PERSONNEL).

4. () DESTINATION. ULTIMATE DESTINATION OF DEPLOYING PERSONNEL WITHIN THE AOR. FOR FORCES REQUIRED IN CONUS LIST THE FINAL DESTINATION AND OPERATING LOCATION.

5. () DATE REQUIRED. DATE FORCES ARE REQUIRED TO BE MISSION CAPABLE AT DESTINATION. DESCRIBE MILESTONES WHICH MAY IMPACT THE TIMELINE FOR FORCE DEPARTURE, ARRIVAL IN THEATER, INTRA-THEATER MOVEMENT, TRAINING, ETC.

6. () DURATION. ESTIMATE THE MINIMUM AND MAXIMUM LENGTH OF THE DEPLOYMENT OR NEED FOR THE PERSONNEL.

7. () TRAINING. PROVIDE REQUIREMENTS FOR ADDITIONAL SERVICE TRAINING OR JOINT INTEROPERABILITY TRAINING PRIOR TO DEPLOYMENT.

8. () OTHER. SUPPORTED CINC'S PREFERENCES AND PRIORITIES. IF A PARTICULAR SOURCE FOR FORCES IS REQUESTED, PROVIDE RATIONALE. SPECIFY WHETHER ANY REQUESTED FORCES ARE LD/HD ASSETS AND SUBJECT TO GLOBAL MILITARY FORCE POLICE CONSIDERATIONS. DISCUSS CONSTRAINTS REGARDING THE USE OF RESERVES TO MEET THE TASKING. INDICATE WHETHER SPECIAL EQUIPMENT IS REQUIRED BY DEPLOYING PERSONNEL, ETC. INDICATE RULES OF ENGAGEMENT IF DIFFERENT FROM THOSE IN EXISTENCE.

9. () FORCE DEPLOYMENT DATA TO SUPPORT THIS DEPLOYMENT WILL BE CONTAINED IN PLAN ID (PID) XXXX-XX, FORCE MODULE (FM) XXX. REDEPLOYMENT PID IS XXXXX. NEWSGROUP XXX.XXX.XXX WILL BE USED TO COORDINATE THIS DEPLOYMENT.

10. () IN ORDER TO MEET DEPLOYMENT TIMELINE, REQUEST AFOC/CAT AND HQ AFSPC/CAT PROVIDE SOURCING VERIFICATION NO LATER THAN DTG TO SUPPORT IMMEDIATE TPFDD VALIDATION UPON RELEASE OF DEPLOYMENT/EXECUTE ORDER.//

GENTEXT/ADMIN AND LOG//

11. () ESTIMATED LOGISTICS REQUIREMENTS. INCLUDE LOGISTICS ESTIMATES FOR DEPLOYMENT DRAWN FROM PRELIMINARY COORDINATION AND RESEARCH. INCLUDE NEED FOR INTERMEDIATE STAGING BASES OR OPENING OF OTHER SUPPORT FACILITIES OUTSIDE THE SUPPORTED COMMANDER'S AOR. INCLUDE FUNDING SOURCE RECOMMENDATIONS. INCLUDE TRANSPORTATION PRIORITY CODE RECOMMENDATIONS.

12. () DEPLOYMENT AND TRAVEL TO HIGH TERRORIST THREAT AREAS. INCLUDE ANTITERRORISM/FORCE PROTECTION GUIDANCE. REQUESTING CINC MUST CERTIFY THE FOLLOWING: "THE TERRORIST THREAT FOR AREAS IN WHICH INDIVIDUALS AND UNITS WILL DEPLOY HAS BEEN REVIEWED. DEPLOYMENT OF PERSONNEL IS CERTIFIED TO BE NECESSARY FOR MISSION ACCOMPLISHMENT." THIS PARAGRAPH IS REQUIRED.

13. () PUBLIC AFFAIRS GUIDANCE. PRELIMINARY GUIDANCE AS APPROPRIATE.

14. () COMMAND RELATIONSHIPS. IDENTIFY ANTICIPATED COMMAND RELATIONSHIPS, IF DETERMINED.
15. () COMMUNICATIONS SUPPORT REQUIREMENTS. IDENTIFY PERTINENT COMMUNICATIONS SUPPORT REQUIREMENTS.
16. () POINTS OF CONTACT. LIST SUPPORTED COMMANDER POCS TO INCLUDE: PUBLIC AFFAIRS, OPERATIONS, LOGISTICS, AND JOPES AS A MINIMUM.//
CLBY/REASON/DECLON//

ATTACHMENT 4

SAMPLE AFSPC ACTIVATION AUTHORIZATION MESSAGE

C L A S S I F I C A T I O N

(PRECEDENCE)

FROM: HQ AFSPC PETERSON AFB CO//CC//

TO: HQ ARPC DENVER CO//DA/DAR//

HQ AFRC ROBINS AFB GA//CV/DO/LG/DP/XP/ CAT-DIR//

10AF FORT WORTH TX//CC//

NGB WASHINGTON DC//CF/DO/DP/XP//

ANGRC ANDREWS AFB MD//DPPX/DOX/CAT//

COMSPACEAF VANDENBERG AFB CA//CC/A1/A3/A4/A6//

21SW PETERSON AFB CO//CC/DO/XP//

TAG CO DENVER CO//TAG/ESSO//

123SWS LOCAL ANGS CO//CC/DO//

310 SG SCHRIEVER AFB CO//CC//

INFO: AFOC WASHINGTON DC//

USSTRATCOM OFFUTT AFB NE//J3/J4/J5//

HQ AFSPC PETERSON AFB CO//CR/CG//

NGB WASHINGTON DC//ZA/ZB//

HQ AIA KELLY AFB TX//RE/DP//

HQ AFMC WRIGHT PATTERSON AFB OH//CV/XO/DPX/XPM//

JOINT STAFF WASHINGTON DC//J1/J3/J4/J5/J6//

HQ USAF WASHINGTON DC//DEPP/XOPW/DPFJ//

HQ AFPC RANDOLPH AFB TX//DPXC//

HQ AFSFC LACKLAND AFB TX//SFOC//

HQ AFSOC HURLBURT FLD FL//CC/DO/DP/XP//

(ETC.)

SUBJECT: EXECUTION - PRESIDENTIAL RESERVE CALL-UP-- OPERATION PROVIDE SPACE SUPPORT (U)

REFERENCES:

A. (U) TITLE 10 USC, SECTION 12304

B. (U) PRESIDENTIAL EXECUTIVE ORDER XXXXX, DD MMM YY

C. (U) CSAF MSG, DTG DDhmmZ MMM YY

1. (U) THIS MESSAGE ORDERS THE MOBILIZATION OF SELECTED RESERVE UNIT UTCS EFFECTIVE DD MMM YY. REQUEST UNITS TASKED IN THIS MESSAGE ACKNOWLEDGE RECEIPT OF THIS MESSAGE TO PERSONNEL.PERSON@SPACECOM.AF.MIL WITHIN 24 HRS OF RECEIPT.

2. (U) MOBILIZATION AUTHORITY: BY DIRECTION OF THE PRESIDENT AND THE SECRETARY OF THE AIR FORCE (ABOVE REFERENCES) AND PURSUANT TO AUTHORITY GRANTED BY TITLE 10 USC § 12304, SELECTED MEMBERS OF THE UNITED STATES SELECTED RESERVE AS LISTED IN PARAGRAPH 4 WILL REPORT FOR ACTIVE DUTY (AD).

3. (U) UPON RECEIPT OF THIS MESSAGE ARC WINGS/GROUPS WILL CROSSCHECK WITH AFSPC/XPX, ANGR/DOX (FOR ANG UNITS), AND HQ AFRC (FOR AFRC UNITS) FOR APPROPRIATE PARING AND TAILORING BEFORE ISSUING ORDERS FOR THEIR SELECTED SUBORDINATE UTCS. ORDERS DISTRIBUTION MUST INCLUDE ONE COPY TO USAF/DPPP.

4. () REQUIREMENTS ARE AS FOLLOWS:

A. () UTC/UTC TITLE/# ACFT/# PERS/UIC/BASE/STATE/UNIT/COMPONENT
XXXXX/SPACE OPERATORS.../000/120/FFXXX/LOCAL/CO/123SWS/G
XXXXX/SECURITY

POLICE SQUAD/057/FFXXX/SCHRIEVER/CO/310SFS/V. 5. (U) ADDITIONAL GUIDANCE

IS AS PROVIDED:

A. (U) TRAVEL AND PER DIEM:

(1) (U) ENLISTED-TO/FROM AD STATION: 57X3500 32X 5841.09 875825
RETURN

HOME: 5793500 329 5881.09 875825.

(2) (U) OFFICER-TO/FROM AD STATION: 57X3500 32X 5741.09 875825
RETURN

HOME: 5793500 329 5781.09 875825.

B. (U) PAY AND ALLOWANCES:

(1) (U) ENLISTED: 57X3500 32X 530 875825

(2) (U) OFFICER: 57X3500 32X 510 875825

C. (U) PAY AND ALLOWANCES (FYXX+1) TO BE USED FROM 1 OCT XX+1 ON:

(1) (U) ENLISTED: 57(X+1)3500 32(X+1) 530 875825

(2) (U) OFFICER: 57(X+1)3500 32(X+1) 510 875825

D. (U) TRAVEL AND PER DIEM: THIS FUND CITE IS TO BE USED BY ONLY THE PRC UNITS AND PUBLICATION OF ORDERS FOR IMAS:

(1) ANY TRAVEL OR PER DIEM ENTITLEMENTS ACCRUED AFTER REPORTING TO

THE AD LOCATION WILL BE PAID FROM THE FOLLOWING FUND CITE:

(2) (U) 57Y3400 30Y 65NJ 100907 02 409 525700 ESP CODE: 5A

(3) (U) 57Y+13400 30Y 65NJ 100907 02 409 525700 ESP CODE: 5A (TO BE USED AFTER 1 OCT YY+1 ONLY)

(4) (U) IT IS MANDATORY THAT A COPY OF ANY DOCUMENT USING THIS FUND

CITE BE FAXED TO SGT DOE AT 21 SW/FMFL AT DSN 834-XXXX, PETERSON AFB CO.

E. (U) EXEMPTION AND DELAYS WILL BE IAW AFH 10-416.

F. (U) DEPLOYED PERSCO TEAMS IN THEIR DAILY DUTY STATUS CHANGE REPORTS WILL ACCOUNT FOR ALL ACTIVE DUTY, GUARD AND RESERVE DEPLOYED PERSONNEL.

G. (U) THIS MESSAGE DOES NOT INCLUDE ANTICIPATED, BUT AS OF YET, UNDEFINED BOS REQUIREMENTS. WE MAY BE REQUESTING ADDITIONAL SUPPORT UTCS TO SATISFY SHORTFALLS.

6. (U) DIRECT ANY QUESTIONS YOU MAY HAVE TO HQ AFSPC/DPAAC, DSN 692-XXXX.

CLASSIFIED BY: HQ AFSPC/CV

REASON: 1.5(A)

DECLAS: DD MMM YYYY

C L A S S I F I C A T I O N