

**BY ORDER OF THE
SECRETARY OF THE AIR FORCE**

AIR FORCE POLICY DIRECTIVE 13-5

6 JULY 2011

Nuclear, Space, Missile, Command and Control

AIR FORCE NUCLEAR ENTERPRISE

COMPLIANCE WITH THIS PUBLICATION IS MANDATORY

ACCESSIBILITY: Publications and forms are available for downloading or ordering on the e-Publishing website at <http://www.e-publishing.af.mil>

RELEASABILITY: There are no releasability restrictions on this publication.

OPR: AF/A10-P

Certified by: AF/A10 (Maj Gen William A. Chambers)

Pages: 14

This Air Force Policy Directive (AFPD) establishes Air Force policy for the management of the Air Force Nuclear Enterprise and Nuclear Operations. This Directive implements Department of Defense Directives (DoDD) S-5210.81, *United States Nuclear Weapons Command and Control, Safety and Security*, Department of Defense Instruction (DoDI) 5210.42, *Nuclear Weapons Personnel Reliability Program (PRP)*, DoDD 3150.06, *U.S. Nuclear Command and Control System Support Staff*, DoDD 3150.1, *Joint DoD-DOE Nuclear Weapon Life-Cycle Activities*, and DoDI S-3150.07, *Controlling the Use of Nuclear Weapons*. This policy applies to all regular Air Force active duty, Air National Guard, Reserve, Department of the Air Force civilian personnel, and contractors tasked with the responsibility to operate, maintain, control, secure, inspect, manage, and account for nuclear equipment and perform nuclear-related tasks. This publication may not be supplemented. Refer recommended changes and questions about this publication to the Office of Primary Responsibility using the Air Force Form 847, *Recommendation for Change of Publication*. Route Air Force Form 847s from the field through the appropriate functional's chain of command. Ensure that all records created as a result of processes prescribed in this publication are maintained in accordance with Air Force Manual 33-363, *Management of Records*, and disposed of in accordance with Air Force Records Disposition Schedule located at <https://www.my.af.mil/afrims/afrims/afrims/rims.cfm>.

1. Purpose. This Directive establishes policies, roles, and responsibilities to ensure the Air Force develops integrated plans and provides effective stewardship and sustainment of the Air Force Nuclear Enterprise. This Directive provides a framework for managing, controlling, and integrating all functions of the Air Force Nuclear Enterprise efficiently and effectively and ensures Air Force forces are organized, trained, and equipped for the successful conduct of nuclear operations and specified support functions. Refer to the "Terms" section in Attachment 1 for commonly used definitions.

2. Air Force Nuclear Enterprise Policy.

2.1. The Air Force ensures and maintains a nuclear deterrent force in a safe, secure, and effective condition to meet mission needs. The Air Force supports safety objectives in a variety of ways. These include providing adequate training and supervision for personnel, maintaining and constructing appropriate facilities, and providing the force with well maintained equipment. All these areas ensure weapon security objectives necessary to support mission requirements are met and assist with managing survivability and reliability needed to ensure the long-term capability of the nuclear force.

2.2. The Air Force ensures integrated, synchronized nuclear enterprise solutions to maintain its nuclear strategic and extended deterrence capabilities in coordination with its Joint and inter-agency partners.

2.3. The Air Force ensures nuclear compliance is assessed via a robust inspection process.

2.4. The Air Force ensures sustainment of the nuclear expertise and a culture of excellence in the nuclear mission through Air Force-wide development of the force through training, education, exercises, and evaluations.

2.5. The Air Force ensures consistency of career force development initiatives designed to ensure career paths that enable the necessary expertise at all levels in nuclear-related Air Force Specialty Codes.

2.6. The Air Force ensures key positions of leadership and high-level responsibilities crucial to nuclear mission execution and nuclear surety are identified as Key Nuclear Billets (KNBs) and ensure these positions are filled by appropriately qualified nuclear personnel.

2.7. The Air Force ensures advocacy at the highest levels to provide necessary investments and resources to sustain, modernize, and recapitalize nuclear forces and supporting infrastructure.

2.8. The Air Force ensures a nuclear culture that promotes accountability, rigorous self assessment, and uncompromising standards through rigorous unit, personnel, and weapon system evaluations and inspections.

2.9. Air Force Nuclear Operations are the activities conducted to maintain nuclear surety, provide a credible capability which assures our allies and friends, dissuades and deters adversaries, and continually improve the ability to execute nuclear strikes if ordered by the President of the United States (POTUS). The fundamental purpose of the U.S. nuclear arsenal is to deter an enemy's use of its nuclear arsenal or other weapons of mass destruction against the United States and its allies. In order to provide a credible capability required for deterrence, the Air Force:

2.9.1. Organizes, trains, and equips nuclear forces (Intercontinental Ballistic Missiles (ICBMs), nuclear-capable bombers, and nuclear-capable fighter forces), nuclear support forces (tanker, airlift, command and control, and reconnaissance/surveillance assets) and manages support infrastructure required for nuclear operations.

2.9.2. Prepares to conduct safe, secure, and effective nuclear operations in support of U.S. national security and U.S. government international agreements.

2.9.3. Presents forces to conduct nuclear strikes in accordance with Department of Defense (DoD), the Chairman of the Joint Chiefs of Staff, and Combatant Commander (CCDR) established policies.

2.9.4. Provides combat capabilities and technical expertise for the planning, employment, and execution of CCDR missions.

2.9.5. Organizes nuclear task forces to ensure the effective control of nuclear assets and forces by the POTUS.

2.9.6. Manages a portion of the Nuclear Command, Control and Communications (NC3) system architecture to support national decision-making and provides vital Command and Control continuity necessary to execute presidential directives.

2.9.7. Ensures Nuclear Command and Control (NC2) system facilities and equipment and NC3 systems are properly nuclear hardened and have a continuing hardness maintenance and hardness surveillance program.

2.9.8. Ensures tasked units provide trained, certified, and combat-ready forces to conduct or support nuclear operations. Special areas of emphasis include, but are not limited to, technical orders, safety and security procedures, weapon system safety rules, codes, Personnel Reliability Program (PRP), targeting, emergency action procedures, and support to Response Task Forces (RTF). Ensures operations support units provide trained, certified, mission ready forces to conduct maintenance/sustainment functions, and weapons system security.

2.9.9. Ensures leadership at the operational level remains engaged in all nuclear enterprise activities in order to maintain a constant focus on proper training, education, strict procedural discipline, knowledgeable supervision, and compliance with treaty obligations.

3. Roles and Responsibilities.

3.1. Under Secretary of the Air Force (USecAF). USecAF provides ongoing Secretariat executive-level representation for the nuclear enterprise. USecAF contributes to the development of nuclear policy and strategy, the development of funding options and solutions, and the development of sustainment of the nuclear career fields. In partnership with Air Force Vice Chief of Staff, USecAF advocates for the nuclear mission at all levels of the U.S. Government.

3.2. Administrative Assistant to the Secretary of the Air Force (SAF/AA). SAF/AA is the Restricted Data/Formerly Restricted Data Management Official and provides oversight for accountability, training, and provision of accurate guidance for handling, safeguarding, protecting, or releasing nuclear-related information pursuant to Title 42 United States Code 2011et.seq (Atomic Energy Act of 1954); 10 CFR Part 1045, *Nuclear Classification and Declassification*; DoDI 5210.02, *Access to and Dissemination of Restricted Data and Formerly Restricted Data*.

3.3. Assistant Secretary of the Air Force for Acquisition (SAF/AQ). SAF/AQ, in coordination with other federal agencies, directs, supervises, and executes the acquisition (e.g., research, development, production, and support) of the Air Force nuclear systems and related materiel for which the Air Force has life cycle management responsibility based on

validated requirements from AF/A3/5, AF/A10, Major Commands (MAJCOMs), and CCDRs to ensure adequate resourcing and timely delivery of nuclear enterprise system capabilities and equipment to the warfighter.

3.4. Office of Warfighting Integration and Chief Information Officer (SAF/CIO A6). SAF/CIO A6 provides warfighting integration and net-centric advocacy that support adequate resourcing and timely delivery of Air Force NC3 system capabilities, equipment to the warfighter, and sustainment to the nuclear enterprise. SAF/CIO A6 will work with ACC, AFGSC, AFSPC, and AF/A10 to define and manage NC3 integration issues.

3.5. Office of the Inspector General of the Air Force, (SAF/IG). SAF/IG enhances nuclear inspection processes ensuring consistent inspection standards to assess the readiness, discipline, and effectiveness of the Air Force Nuclear Enterprise. In conjunction with the Defense Threat Reduction Agency (DTRA), AF/A10, and MAJCOMs, SAF/IG will develop formal processes to share potential systemic issues and best practices.

3.6. Deputy Chief of Staff, Manpower, Personnel and Services (AF/A1). AF/A1, in coordination with AF/A10, provides guidance affecting nuclear force management, accession, development, requirements, utilization, and sustainment of a fully qualified nuclear-related personnel force. Additionally, AF/A1 provides the method to capture KNBs approved by AF/A10 in the Manpower Programming and Execution System.

3.7. Deputy Chief of Staff, Intelligence, Surveillance and Reconnaissance (AF/A2). AF/A2, in coordination with AF/A10, ensures intelligence requirements are met to initiate and sustain Air Force Global Nuclear Operations.

3.8. Deputy Chief of Staff, Operations, Plans and Requirements (AF/A3/5). AF/A3/5 assists and coordinates with AF/A10 to integrate strategic nuclear, tactical nuclear, and conventional forces into operational strategies, organizational concepts, policy and guidance, plans, and in compliance with all Arms Control Treaties and Agreements. AF/A3/5 coordinates with AF/A10 to ensure nuclear operations capabilities and effects are included in appropriate Concepts of Operations and evaluated through the Capabilities Review and Risk Assessment process. AF/A3/5, as the Air Force's authority for requirements development, coordinates closely with AF/A10 to ensure all nuclear and associated National Military Command System (NMCS) requirements are properly vetted. AF/A3/5, in coordination with AF/A10, is the lead Air Force focal point for arms control and international treaties implementation, and compliance measures that affect the Air Force Nuclear Enterprise.

3.9. Deputy Chief of Staff for Logistics, Installations & Mission Support (AF/A4/7). AF/A4/7, in coordination with AF/A10, is responsible for developing policy and guidance for nuclear weapons explosive ordnance disposal, assessment of nuclear facilities and infrastructure, force protection, nuclear weapons systems, nuclear weapons related materiel logistics, and nuclear weapon accident response planning.

3.10. Deputy Chief of Staff for Strategic Plans and Programs (AF/A8). AF/A8 is responsible for developing Air Force resource allocation and Planning, Programming, Budgeting and Execution System (PPBE) policy and guidance; developing, directing, and conducting Air Force planning and programming activities; developing and managing the process for institutionalized long-range strategic planning; and incorporating the role of

strategic deterrence, extended deterrence, and nuclear integration with AF/A10, Air Force Global Strike Command (AFGSC), and other appropriate Air Force components.

3.11. Director, Studies and Analyses, Assessments, and Lessons Learned (AF/A9). AF/A9 is responsible for guidance and advisement on the integration of nuclear deterrence analyses of programs, plans, and operations; assessing future force structure/alternatives; synchronizing DoD and Air Force capabilities and requirements analyses; and optimizing personnel and infrastructure. AF/A9, in coordination with AF/A10, is the lead Air Force focal point to collect, track and disseminate lessons learned and nuclear issues resolution.

3.12. Assistant Chief of Staff for Strategic Deterrence and Nuclear Integration (AF/A10). AF/A10 is the Air Force authority for direction on Nuclear Deterrence Operations (NDO) and is responsible for the following:

3.12.1. Ensures consistency of nuclear policy and guidance which impact people, organizations, processes, procedures, infrastructure, and systems that are used to train, plan, develop, test, acquire, support, maintain, execute, inspect, and (when applicable) dispose of nuclear assets, operations, and forces across the Air Force and nuclear enterprise.

3.12.2. Advocates for and oversees the guidance required to organize, train, and equip NDO force capabilities.

3.12.3. The Air Force lead for the development and oversight of strategic and extended deterrence policy, strategy, and issues.

3.12.4. Develops nuclear mission support priorities and associated plans with The Office of the Secretary of Defense, Joint Staff, Department of Energy (DOE), National Nuclear Security Administration, United States Strategic Command, DTRA, and U.S. Navy.

3.12.5. Advocates for nuclear acquisition and sustainment lifecycle management policy and guidance.

3.12.6. The Air Force authority on NC2/3 integration and will advocate for NC3 systems and capabilities.

3.12.7. The functional authority for management of Human Capital in the Air Force Nuclear Enterprise and is the validation, adjudication, and approval authority for KNBs.

3.12.8. Responsible for developing policy to implement DoD PRP related guidelines.

3.12.9. Prepares, publishes, and reviews Air Force level nuclear operations, plans, and reviews or approves all Air Force nuclear-related publications.

3.12.10. Provides staff oversight to ensure synchronization and integration of all related issues across the nuclear enterprise.

3.12.11. Manages the Air Force Nuclear Enterprise Senior Steering Groups (see Attachment 2).

3.13. Chief of Safety (AF/SE). AF/SE coordinates with AF/A10 to develop and establish Air Force Nuclear Surety standards (safety, security, and reliability), guidance, training,

planning, programs, and safety design certification of nuclear weapon systems and components.

4. MAJCOMs.

4.1. MAJCOMs will enhance and reinforce nuclear partnerships with each other to ensure the training, security, credibility, and viability of the Air Force Nuclear Enterprise remains strong.

4.2. All MAJCOMs conducting or supporting nuclear operations are responsible for developing plans, guidance, procedures, training, and budgets in coordination with Combatant Commands and AF/A10. MAJCOMs will coordinate with AF/A10 to integrate nuclear capabilities into appropriate concepts of operations. MAJCOMs will provide standardized nuclear mission materials for training and operational use by crews and will establish uniform implementation guidance and procedure. MAJCOMs will conduct operations in compliance with treaty obligations.

4.3. MAJCOMs with nuclear enterprise responsibilities and equities, with the exception of AFGSC, will establish an A10 or equivalent functional as the focal point for strategic deterrence and nuclear integration matters. MAJCOM/A10s, or equivalent, will serve as office of primary responsibility to consolidate relevant MAJCOM force structure, readiness, sustainability, and vulnerability data for analysis and requirements reporting. MAJCOM/A10s or equivalent will review all MAJCOM guidance governing elements of the Nuclear Enterprise.

4.4. In addition to the responsibilities in paragraphs 4.1 – 4.3, the following MAJCOMs will:

4.4.1. **Air Combat Command (ACC).** ACC provides guidance, oversight, and staff activities to maintain an enduring position within the Nuclear Enterprise. ACC will advocate for Combat Air Force (CAF) related Dual Capable Aircraft (DCA) requirements, and support United States Air Forces in Europe (USAFE) in its organize, train, and equip responsibilities for DCA. ACC will continue to provide guidance to sustain appropriate training, provisioning, and support to nuclear reconnaissance in support of nuclear operations, NC2, and other strategic deterrent missions. ACC will continue an enduring relationship with AFGSC to support AFGSC forces and integration into CAF operations, training, and exercises in support of Combatant Command requirements for Global Strike and Air & Space Expeditionary forces. ACC will develop appropriate concepts and strategies to support AFGSC nuclear forces through force packaging and mutual support.

4.4.2. **Air Education and Training Command (AETC).** AETC develops and sustains robust and realistic nuclear training and education programs. Strategic nuclear deterrence, extended deterrence, and nuclear culture will be emphasized at all levels of Air Force Developmental Education.

4.4.3. **Air Force Global Strike Command (AFGSC).** AFGSC provides combat ready forces for deterrence and global strike operations in support of POTUS and CCDRs. AFGSC is responsible for ICBM systems, nuclear-capable bombers, gravity nuclear weapons, nuclear cruise missiles, and specified NC2 capabilities and NC3 systems. AFGSC aligns Continental United States (CONUS) nuclear operational units under a single command with clear lines of nuclear authority and responsibilities. AFGSC forces

include ICBM forces conducting nuclear operations, B-2/B-52 forces conducting nuclear and conventional operations, as well as the supporting strategic operations squadrons. AFGSC will maintain organize, train, and equip responsibilities for ICBM forces and nuclear-capable bomber forces to conduct strategic deterrence operations. AFGSC is responsible for accountability of all CONUS-based alert and operationally loaded nuclear weapons, cruise missiles, and re-entry vehicles/systems. AFGSC is also responsible for all Air Force CONUS-based nuclear weapons while in transport by AFGSC personnel from a weapon storage area (WSA) for uploading and while the weapon is mated to a delivery system. AFGSC provides Command and Control (C2) for CONUS nuclear accident/incident response through the Response Task Force (RTF). AFGSC organizes, trains, and equips specified strategic global strike forces to conduct nuclear and conventional Intelligence, Surveillance, and Reconnaissance operations.

4.4.4. Air Force Materiel Command (AFMC). AFMC is responsible for nuclear weapons sustainment and nuclear weapons-related material. It is responsible for maintenance, storage, and accountability of all Air Force CONUS-based non-alert nuclear weapons, cruise missiles, and reentry vehicles/systems. AFMC provides operationally ready nuclear assets to meet requirements as tasked by AFGSC and USAFE. As the CONUS WSA tenant, System Sustainment Manager and lead agency for the Weapon Storage and Security System (WS3), AFMC will advocate for WSA and WS3 infrastructure requirements as they relate to nuclear weapons maintenance procedures and sustainment in accordance with host tenant support agreements. The command will organize, train, and equip to execute the life-cycle management functions necessary to acquire, modernize, and sustain nuclear systems. AFMC provides technical support to response task force operations and C2 support to the response task force for nuclear accidents/incidents for assets under their control. Under AFMC, the Air Force Nuclear Weapons Center is the centralized organization responsible for stewardship of nuclear weapons across the nuclear sustainment enterprise.

4.4.5. Air Mobility Command (AMC). AMC maintains organize, train, and equip responsibilities for tankers and airlift forces for rapid air mobility in support of the nuclear mission. AMC provides air refueling, airlift, NC3, and Prime Nuclear Airlift Forces capabilities in support of nuclear operations across the range of military operations. AMC will provide oversight and resource advocacy within AMC and on behalf of Reserve Component units.

4.4.6. Air Force Space Command (AFSPC). AFSPC will maintain an enduring relationship with AFGSC by providing NC3 systems for the nuclear enterprise. AFSPC will advocate for national and NC3 requirements inherent in the ground and space-based missile warning systems to include the Integrated Tactical Warning/Attack Assessment systems, Military Satellite Communications systems, the Mobile Consolidated Command Center, and the associated supporting infrastructure to include the survivable and endurable components and supporting communication links. AFSPC will continue to provide guidance to sustain appropriate training, provisioning, and support for assigned NC3 missions supporting national command and coordinating capability, NC2, and other strategic deterrent and extended deterrent missions. AFSPC will develop appropriate concepts and strategies to support NC3 and senior leaders during any crisis.

4.4.7. **United States Air Forces in Europe (USAFE).** USAFE will maintain organize, train, and equip responsibilities for DCA and will coordinate with ACC and AFGSC as required. USAFE will present DCA forces to the North Atlantic Treaty Organization in coordination with United States European Command (USEUCOM). USAFE will provide specified NC2 capabilities and NC3 systems for the Air Force Nuclear Enterprise in USEUCOM theater and maintain an enduring relationship with AFGSC and ACC to ensure compatible NC2/3 across the Air Force. USAFE will be responsible for USEUCOM theater WS3 sustainment mission requirements and integration of infrastructure, communications, and security systems support. USAFE is responsible for providing C2 for nuclear accident/incident response in their Area of Responsibility through the RTF. In addition, USAFE supports safe, secure, and effective nuclear operations in support of U.S. national security requirements and international agreements as required.

4.4.8. **Pacific Air Forces (PACAF).** PACAF supports safe, secure, and effective nuclear operations in support of U.S. national security requirements and international agreements as required.

4.4.9. **Air Force Reserve Command (AFRC).** AFRC provides combat ready forces to conduct nuclear and global strike operations in support of POTUS and CCDRs, as well as mobility air forces to conduct global nuclear support air refueling and airlift missions.

4.4.10. **National Guard Bureau (NGB) and Air National Guard (ANG).** The NGB is the channel of communications on all matters pertaining to the National Guard between the Department of the Army and the Department of the Air Force, and several States. The NGB provides input to the nuclear enterprise on matters of policy and procedures affecting the National Guard. The ANG provides combat ready forces to conduct and support assigned strategic deterrence and extended deterrence operations.

5. Assessments and Reporting.

5.1. AF/A10 with support from MAJCOMs, HAF (Secretariat and Air Staff) and others as required, maintains consolidated assessments regarding the health and status of the Air Force Nuclear Enterprise.

5.2. AF/A10 coordinates with AF/A9, as required, to support the larger nuclear enterprise analysis and the implementation of the nuclear enterprise assessment framework. AF/A10 coordinates with AF/SE to support the implementation of the nuclear surety assessment framework. AF/A10 also utilizes SAF/IG trend analysis data for larger nuclear enterprise assessments and coordinates with AF/A3/5, as required, to evaluate nuclear issues within the biennial CRRRA process.

6. Implementing Publications:

6.1. HAF develops and maintains specified Air Force Instructions (AFIs) to ensure standardization of nuclear operations across the Air Force.

6.2. Unless expressly prohibited, MAJCOMs, Field Operating Agencies, and Direct Reporting Units may supplement the AFIs. These supplements will not be less restrictive than the AFIs. Forward proposed supplements to AF/A10 for coordination.

Michael B. Donley
Secretary of the Air Force

Attachment 1

GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION

References

DoDD 3150.1, *Joint DoD-DOE Nuclear Weapon Life-Cycle Activities*, August 26, 2002.

DoDD 3150.06, *U.S. Nuclear Command and Control System Support Staff*, August 25, 2006.

DoDI S-3150.07, *Controlling the Use of Nuclear Weapons*, December 21, 2010.

DoDI 5210.02, *Access to and Dissemination of Restricted Data and Formerly Restricted Data*, June 3, 2011.

DoDI 5210.42, *Nuclear Weapons Personnel Reliability Program (PRP)*, October 16, 2006.

DoDD S-5210.81, *United States Nuclear Weapons Command and Control, Safety, and Security*, August 8, 2005.

10 CFR Part 1045, *Nuclear Classification and Declassification Title 10-Energy*, January 15, 1997.

AFMAN 33-363, *Management of Records*, 1 March 2008.

Adopted Forms

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

Terms

Air Force Nuclear Enterprise. The Air Force Nuclear Enterprise consists of the people, organizations, processes, procedures, infrastructure, and systems that are used to conduct, execute, and support NDO. The Air Force Nuclear Enterprise is the set of all Air Force capabilities and elements conducting the strategic nuclear and extended deterrence missions. The desired state of the Air Force Nuclear Enterprise is a forward looking, responsive and sustainable enterprise that yields nuclear strategic deterrence and extended deterrence capabilities that are safe, secure, and effective.

NC2. NC2 is the exercise of authority and direction by the President, as Commander in Chief of U.S. Armed Forces, through established command lines, over nuclear weapon operations by military forces; as Chief Executive over all Government activities that support those operations; and as Head of State over required multinational actions that support those operations.

NC3. The NC3 system is composed of Command, Control and Communications Systems assets that provide connectivity from the President or Secretary of Defense through the NMCS to nuclear execution forces integral to fighting a worldwide, as well as theater, nuclear war. The NC3 system includes the emergency action message dissemination systems and those systems used for force management, planning, situation monitoring, decision-making, and force direction. The strategic portion of the NC3 system is integral to and ensures the performance of critical strategic functions of the Global Command and Control System.

Abbreviations and Acronyms

ACS—Assistant Chief of Staff

AFI—Air Force Instruction
AFMAN—Air Force Manual
AFOpsC—Air Force Operating Concepts
AFPD—Air Force Policy Directive
AFRC—Air Force Reserve Command
CAF—Combat Air Force
C2—Command and Control
CCDR—Combatant Commander
CONOPS—Concept of Operations
CONUS—Continental United States
CSAF—Chief of Staff Air Force
DCA—Dual Capable Aircraft
DoD—Department of Defense
DoDD—Department of Defense Directive
DoDI—Department of Defense Instruction
DOE—Department of Energy
DTRA—Defense Threat Reduction Agency
HAF—Headquarters Air Force
ICBM—Intercontinental Ballistic Missile
KNB—Key Nuclear Billets
MAJCOM—Major Command
NC2—Nuclear Command and Control
NC3—Nuclear Command, Control and Communication
NDO—Nuclear Deterrence Operations
NGB—National Guard Bureau
NIRI—Nuclear Issues Resolution and Integration
NMCS—National Military Command System
NOB—Nuclear Oversight Board
NWG—Nuclear Working Group
OPR—Office of Primary Responsibility
OSD—Office of Secretary of Defense
PACAF—Pacific Air Forces

POTUS—President of the United States

PRP—Personnel Reliability Program

RTF—Response Task Force

SecAF—Secretary of the Air Force

USEUCOM—United States European Command

WS3—Weapons Storage and Security System

WSA—Weapons Storage Area

Attachment 2

AIR FORCE NUCLEAR ENTERPRISE SENIOR STEERING GROUPS

A2.1. Air Force Nuclear Enterprise Senior Steering Groups. The Air Force Nuclear Enterprise Senior Steering Groups include the Nuclear Oversight Board (NOB), the Nuclear Issues Resolution and Integration (NIRI) Board, and the Nuclear Working Group (NWG) as shown in Figure A2.1.

Figure A2.1. Air Force Nuclear Enterprise Senior Steering Groups

A2.2. Nuclear Oversight Board (NOB). The NOB provides senior-level executive oversight and strategic direction to resolve key issues affecting the Air Force Nuclear Enterprise and is co-chaired by the SecAF and CSAF. The NOB will resolve outstanding issues within the Air Force Nuclear Enterprise; specifically oversee implementation of the Air Force Nuclear Enterprise Roadmap; review nuclear policies, standards, performance metrics, and compliance; and ensure continuing effective stewardship of the Air Force Nuclear Enterprise.

A2.3. Nuclear Issues Resolution and Integration Board (NIRI). The primary role of the NIRI Board is to provide senior-level Air Force oversight and strategic direction to resolve key issues affecting the Air Force Nuclear Enterprise. The Board is the single authority with management responsibility for oversight, resources, integration, and training. The Board also brings decision-quality issues to the NOB while implementing the action plans outlined in the Air Force Nuclear Task Force's Roadmap *Reinvigorating the Air Force Nuclear Enterprise*,

24 October 2008. Additionally, the NIRI will address issues and/or implement any direction and/or guidance originating from the SecAF, CSAF, NOB, boards, commissions, panels, task forces or any similar groups.

A2.4. Nuclear Working Group (NWG). The primary role of the NWG is to act as the action arm of the NIRI by preparing and forwarding issue recommendations to the NIRI. The Board

will staff, discuss, refine, and resolve O-6 level tasks and integrate actions across the Air Force Nuclear Enterprise.