

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

AIR FORCE INSTRUCTION 10-501

5 JANUARY 1994

Certified Current, 3 March 2010

**AIR FORCE GLOBAL STRIKE COMMAND
Supplement**

21 OCTOBER 2011

Operations

**PROGRAM ACTION DIRECTIVES (PAD)
AND PROGRAMMING PLANS (PPLAN)**

COMPLIANCE WITH THIS PUBLICATION IS MANDATORY

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

RELEASABILITY: There are no releasability restrictions on this publication.

OPR: HQ USAF/XOOB (Maj Bradley
R. Pray)

Certified by: HQ USAF/XOO
(Maj Gen Edwin E. Tenoso)

Pages: 31

Supersedes: AFR 27-4, 29 July 1988.

(AFGSC)

OPR: HQ AFGSC/A5PB

Certified by: HQ AFGSC/A5P
(Mr. Wayne K. Shaw)

Supersedes: AFI10-501_AFGSCSUP, 1
Jan 10

Pages:30

This instruction implements AFR 10-5, *Basing*. It provides guidance for the Air Staff, major commands (MAJCOM), organizations, units, or functions as they prepare and manage PADs or PPLANs.

(AFGSC) This supplement implements and extends the guidance of Air Force Instruction (AFI) 10-501, *Program Action Directives (PAD) and Programming Plans (PPlan)*, 5 January 1994. This supplement describes Air Force Global Strike Command's (AFGSC) procedures for use in conjunction with the basic AFI. It provides policy and delineates staff responsibilities to develop, publish and control PPlans for basing actions associated with the activation, inactivation, realignment or transfer of AFGSC installations and/or units and major system acquisitions and/or conversions. It also describes the management structure, called a Site Action Task Force (SATAF), which should be used for all basing actions. The PPlan guidance provided in this supplement may also be used as guidance by AFGSC wings to develop, publish and control

wing-level implementation plans (IPans). See [Attachment 1 \(Added\)](#) for terms used in this instruction.

(AFGSC) This publication does not apply to Air National Guard or United States Air Force Reserve units. This publication may not be supplemented. Ensure that all records created as a result of processes prescribed in this publication are maintained in accordance with Air Force Manual (AFMAN) 33-363, Management of Records, and disposed of in accordance with Air Force Records Information Management System (AFRIMS) Records Disposition Schedule (RDS) located at <https://www.my.af.mil/afirms/afirms/afirms/rims.cfm>. Refer recommended changes and questions about this publication to the Office of Primary Responsibility (OPR) using the AF Form 847, *Recommendation for Change of Publication*; route AF Form 847s from the field through Major Command (MAJCOM) publications/forms managers.

SUMMARY OF CHANGES

This revision incorporates a Program Guidance Letter.

(AFGSC) This document is substantially revised and must be completely reviewed. Major changes include [Organizational change from AFGSC/A8X to AFGSC/A5P].

1.	Definition of Terms.	2
2.	Objective of a PAD.	2
3.	Objective of a PPLAN.	3
4.	Objective of a Program Guidance Letter (PGL).	3
5.	Responsibilities for PADs:	3
6.	Responsibilities for PPLANS:	3

Attachment 1—(Added-AFGSC) GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION	8
Attachment 2—HQ USAF PAD FORMAT	12
Attachment 3—HQ USAF PGL FORMAT	13
Attachment 4—(Added-AFGSC) AFGSC PPLAN DEVELOPMENT GUIDE	14
Attachment 5—(Added-AFGSC) PPLAN DEVELOPMENT CHECKLIST	15
Attachment 6—(Added-AFGSC) SAMPLE PPLAN	16

1. Definition of Terms. See [Attachment 1](#).

2. Objective of a PAD. A PAD describes Air Force initiatives that help accomplish a major action. It assigns responsibilities and identifies critical tasks as milestones. In some cases, MAJCOMs use a Headquarters US Air Force (HQ USAF) PAD as a basis for developing PPLANS. A PAD may also describe Air Force initiatives supporting a major joint action, such as

establishing a new unified command. In such cases, the PAD serves as the Air Force part of a joint implementation or programming document. See [Attachment 2](#) for format.

3. Objective of a PPLAN. A PPLAN, like a PAD, describes Air Force initiatives that help accomplish a major action, but in greater detail. A PPLAN, written below HQ USAF-level, is usually more specific and focuses more on tasks or milestones.

3.1. Some major actions, such as transferring a function from one command to another, require an inter-MAJCOM or interagency PPLAN.

3.2. **(Added-AFGSC) Programming Message (PMsg).** When the scope of an action is significantly smaller than that requiring a complete PPlan, a PMsg is used. The AFGSC office of collateral responsibility (OCR) for PPlans, HQ AFGSC Strategic Basing Branch (A5PB), determines when a PMsg is appropriate.

4. Objective of a Program Guidance Letter (PGL). A PGL is an internal HQ USAF document that provides formal guidance for actions within an organization or for transferring a function from one organization to another within a command. Use PGLs when the level of detail in a PAD is more than required. See [Attachment 3](#) for format.

5. Responsibilities for PADs:

5.1. HQ USAF Assistant Vice Chief of Staff decides which office within the HQ USAF will be responsible for a PAD, depending on the subject matter.

5.2. PAD office of primary responsibility (OPR):

- Determines which organizations are needed to implement the action.
- Assigns responsibilities.
- Develops the PAD with help from Air Staff functional experts.
- Designates other OPRs and offices of collateral responsibility (OCR) to develop annexes, when necessary, that spell out to each organization what it must do.
- Gets approval from the sponsoring Deputy or Assistant Chief of Staff.
- Prints and distributes the PAD.
- Terminates the PAD when it is no longer needed or the actions are complete.

5.3. HQ USAF/XOOB is the OPR for AFI 10-501, provides guidance to PAD OPRs, and numbers PADs sequentially within each fiscal year (i.e., 94-1, 94-2).

6. Responsibilities for PPLANS:

6.1. MAJCOMs and agencies develop procedures for program guidance such as PPLANS.

6.1.1. **(Added-AFGSC) When To Prepare an AFGSC Basing PPlan:**

6.1.1.1. **(Added-AFGSC)** An AFGSC PPlan is required when a basing decision results in a significant change in force structure or mission affecting two or more organizations. Examples of basing decisions include: unit activations, inactivation and deactivations; realignments involving the physical move of people or assets; base closures; beddown of weapon systems; unit conversions from one weapons system to

another; beddown and/or integration of specialized systems or unique organizational constructs; and increases or decreases in a unit's primary aircraft inventory.

6.1.2. **(Added-AFGSC) Format.** The format for an AFGSC PPlan is contained in the PPlan Guide at **Attachment 4 (Added)**. AFGSC PPlans are serially numbered by fiscal year; for example, 0X-01, 0X-02, etc. HQ AFGSC/A5P only assigns PPlan numbers for documents originated by the HQ AFGSC staff.

6.1.3. **(Added-AFGSC) Responsibilities:**

6.1.3.1. **(Added-AFGSC) HQ AFGSC Plans, Policy & Integration Division (A5P) will:**

6.1.3.1.1. **(Added-AFGSC)** Determine the office of primary responsibility (OPR) for each HQ AFGSC Basing PPlan. The OPR is the command proponent of the action for the proposed program. HQ AFGSC/A5PB is the PPlan OCR. AFGSC/A5PB is the OPR for site survey and SATAF processes in accordance with AFI10-503_AFGSCSUP, *Strategic Basing*. The PPlan OPR will assign management responsibility to a program manager who is familiar with the objective of the programming document and has a working knowledge of the functional areas that will participate in its development and execution. The program manager must provide his or her name, grade, office symbol, and telephone number to HQ AFGSC/A5PB.

6.1.3.1.2. **(Added-AFGSC)** Process PPlan requests from other HQ AFGSC staff agencies. Develop guidance and provide information to all applicable Directorates for their use in defining project requirements with a goal of developing a pertinent PPlan and/or annexes to a PPlan. Assist PPlan OPR (Proponent/Program Manager) in reviewing, coordinating, and distributing the final Basing PPlan. Serve as SATAF manager unless management by another Directorate would enhance implementation.

6.1.3.2. **(Added-AFGSC) HQ AFGSC Directors will:** Ensure directorate coordination is timely and complete. Coordinate on the e-SSS during final staff review. All Directors requiring programming plans notify HQ AFGSC/A5P as soon as a requirement is known.

6.1.3.3. **(Added-AFGSC) Participating HQ AFGSC Functional Staff Agencies will appoint Functional Area POCs to:**

6.1.3.3.1. **(Added-AFGSC)** Furnish information needed to develop a draft basic plan to implement HQ AFGSC-generated programs.

6.1.3.3.2. **(Added-AFGSC)** Attend planning conferences, conduct internal staff agency coordination, review the basic plan, and develop supporting functional staff annexes.

6.1.3.3.3. **(Added-AFGSC)** Coordinate within their respective staff agency, with other HQ AFGSC staff agencies and with counterparts in non-AFGSC agencies when those agencies are affected by their respective annex or time-phased actions.

6.1.3.3.4. **(Added-AFGSC)** Furnish finished staff annexes, appendixes and a list of time-phased actions for the draft PPlan.

6.1.3.3.5. **(Added-AFGSC)** Monitor the status of subordinate unit time-phased actions and help resolve problems as required.

6.1.3.3.6. **(Added-AFGSC)** Monitor the status of their time-phased actions and submit progress reports to the PPlan OPR (Program Manager).

6.1.3.3.7. **(Added-AFGSC)** Monitor the adequacy and currency of their respective functional staff annexes and submit corrections or changes to PPlan OPR (Proponent/Program Manager) for publication.

6.1.3.4. **(Added-AFGSC)** PPlan Program Manager (appointed by the PPlan OPR/Proponent) prepares Basing PPlans to be approved by HQ AFGSC Director of Plans, Programs and Requirements (A5/8) unless delegated otherwise. The program manager is responsible for completing the PPlan Development Checklist and, in coordination with AFGSC/A5PB, drafting the SATAF E-Staffing Tasker, when a SATAF is required / applicable. The program manager is also responsible for development of the PPlan: Basic Plan, Annex A, and their appropriate functional annex (See PPlan Guide, **Attachment 4 (Added)** of this supplement for additional information.) Program managers will not publish or distribute Basing PPlans or changes thereto without HQ AFGSC/A5/8 approval. The program manager reviews progress reports from the field for items that require action and coordinates with the responsible agency within the Headquarters to resolve problems.

6.1.3.5. **(Added-AFGSC)** AFGSC PPlans direct AFGSC organizations, and will be duly coordinated with any other affected organizations, where applicable. Tracking PPlan taskings is the specific responsibility of the program manager of the PPlan. When the PPlan objective is fulfilled and all taskings are complete, the program manager will notify HQ AFGSC/A5P who will formally close the PPlan with a memo or message to the organizations/agencies affected by the PPlan.

6.1.3.6. **(Added-AFGSC)** The HQ AFGSC/A5PB point of contact for the proposed program will schedule and conduct site surveys and SATAF visits as required and is the command representative (team chief) for these actions. He/she will also assist the program manager in completing, coordinating, and editing the PPlan.

6.1.4. **(Added-AFGSC) Environmental:**

6.1.4.1. **(Added-AFGSC)** The program manager (proponent) should promptly initiate an environmental impact analysis for all proposed actions in conjunction with PPlan development. Title 32, Code of Federal Regulations, Part 989 (32 CFR Part 989), Environmental Impact Analysis Process (EIAP) is the controlling document for the Air Force EIAP.

6.1.4.2. **(Added-AFGSC)** All actions require submission of an AF IMT 813, *Request for Environmental Impact Analysis*, to the host environmental planning function for review and final disposition. If the action is on a non-AFGSC base, the proponent must request the host environmental planning function initiate the environmental impact analysis process by submitting the AF IMT 813. Within AFGSC, the environmental planning function is in HQ AFGSC/A7A, who may direct the host installation to accomplish the analysis. The proponent must state in the PPlan that the environmental impact analysis has begun and indicate its status at the

time of PPlan publication. The proponent will make the AF IMT 813 available for review during the entire planning and review phase and notify annex managers of its final disposition. No irrevocable PPlan actions will be taken until the environmental impact analysis process is complete.

6.1.5. **(Added-AFGSC) AFGSC Bases.** The commander's staff at an AFGSC base will use this supplement as a guide for preparing a base-level IPlan. Where required by a PPlan, AFGSC bases must prepare an IPlan in support of said PPlan. AFGSC bases may also prepare an IPlan as required to meet base level needs without an existing PPlan. AFGSC bases are authorized to develop IPPlans with their tenant organizations as required.

6.1.6. **(Added-AFGSC) HQ AFGSC Directorates and Organizations.** HQ AFGSC directorates and organizations may use this PPlan format as a guide for developing AFGSC planning documents for programs not involving basing decisions. These planning documents will be signed by the OPR's director or commander and be processed through HQ AFGSC/A5P for issuance of an AFGSC PPlan number and entry into the PPlan library.

6.1.7. **(Added-AFGSC) Management of Reports:**

6.1.7.1. **(Added-AFGSC) Web-based reporting system - general guidance:** All reporting associated with the implementation of AFGSC PPlans/PMsgs is accomplished electronically through the AFGSC PPlan Library. Training will be provided by AFGSC/A5PB. To access the PPlan Library, visit the following address: <https://afgsc-p.eis.af.mil/internal> (tab at top of page) Reporting on the status of a PPlan/PMsg will commence upon publication, however, updates on time-phased actions can be made at any time.

6.1.7.2. **(Added-AFGSC) PPlan Program Manager will:** Ensure monthly submission of commander's comments. The assessment will include the commander's view of overall current status and should highlight any significant problem areas requiring senior leadership attention. Each month the program manager will assign an overall assessment of the program (See Attachment 1 for assessment criteria) and will provide a brief synopsis of program status. Individuals updating the manager's assessment will add the date, their name, and office symbol as part of the update.

6.1.7.3. **(Added-AFGSC) HQ AFGSC Functional Area POCs will:** Ensure all time-phased actions within their respective area are updated and maintained in a current status. Reporting agencies must update their time-phased actions as soon as possible after completion. Update time-phased actions in accordance with the following guidance: Provide a brief synopsis of the progress made towards completion, highlighting any potential problems on a monthly basis. If a potential problem is noted, describe the proposed corrective action. If the time-phased action has been completed, state by what action, including the date completed. Individuals updating the time-phased action will provide the date, their name, and office symbol as part of the update. Every effort must be made to complete time-phased actions by the dates originally established. If a slip is required, the PPlan Program Manager should be notified immediately and justification needs to be provided. Once the

Program Manager approves the slip, the Time-Phased Action OPR can make the appropriate change in the AFGSC PPlan Library.

6.1.7.4. **(Added-AFGSC) Normal Staff Actions.** Progress reports do not replace normal channels for requesting higher echelon help. When a problem that causes a delay, or threatens to cause a delay is identified, action agencies at all levels should take the appropriate corrective action or request help from the command OPR to correct the problem.

6.2. If a MAJCOM or agency needs a HQ USAF PAD as a basis for a PPLAN, they ask the Air Staff to develop one or designate a PAD OPR.

BUSTER C. GLOSSON, Lt General, USAF
DCS/Plans and Operations

(AFGSC)

EVERETT H. THOMAS, Brigadier General, USAF
Vice Commander

Attachment 1 (Added-AFGSC)

GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION

AFI 10-5, *Basing*, 26 Nov 1993

AFI 10-501, *Program Action Directives (PAD) and Programming Plans (PPLAN)*, 5 Jan 1994

AFI 10-503, *Strategic Basing*, 27 Sep 2010

AFI 10-503_AFGSCSUP, *Base Unit Beddown Program*, 1 Jan 2010

AFI 16-403, *Updating the USAF Program Installations, Units, and Priorities and Movement of Air Force Units*

AFI 16-501, *Control and Documentation of Air Force Programs*

AFI 32-7061, *The Environmental Impact Analysis*

32 CFR 989, *The Air Force Environmental Impact Analysis Process*

AFMAN33-363, *Management of Records*

Abbreviations and Acronyms

(AFGSC) **AFI**—Air Force Instruction

(AFGSC) **AFGSC**—Air Force Global Strike Command

(AFGSC) **AFRC**—Air Force Reserve Command

(AFGSC) **ANG**—Air National Guard

(AFGSC) **IAW**—In Accordance With

(AFGSC) **IPlan**—Implementation Plan

(AFGSC) **MAJCOM**—Major Command

(AFGSC) **OCR**—Office of Collateral Responsibility

(AFGSC) **OPR**—Office of Primary Responsibility

(AFGSC) **PAD**—Program Action Directive

(AFGSC) **PMsg**— - Programming Message

(AFGSC) **PPlan**— - Programming Plan

(AFGSC) **RDS**—Air Force Records Disposition Schedule

(AFGSC) **SATAF**—Site Action Task Force

Terms

Major Action—An initiative in which several organizations work cooperatively towards a common goal by consolidating taskings, OPRs, and other separate directives.

Program Action Directive (PAD)—A formal planning document that helps accomplish a major action such as the reorganization or formation of a MAJCOM, organization, unit, or function. Examples include establishing Air Education and Training Command, normalizing Air Force

Intelligence, or carrying out directions from the Defense Base Closure and Realignment Commission. The PAD is also used to direct programs on new acquisitions and modifications. It states the objective of the program, assigns specific tasks to OPRs and OCRs, and establishes milestones.

Program Guidance Letter (PGL)—A formal planning document that establishes direction, assigns tasks, and provides guidance (for example, Morale, Welfare, and Recreation/Services integration or Civil Air Patrol reorganization).

Programming Plan (PPLAN)—A formal planning document written below HQ USAF-level that helps accomplish and record major actions.

(AFGSC) Annex— A major subdivision of a PPlan prepared by a functional staff agency. An annex contains enough detail to stand alone. It establishes the tasks and procedures which the functional agency and subordinate elements must complete to attain the basic plan's objective. If a formal annex is not necessary, the Director may submit a paragraph of functional area instructions to be included in the basic plan.

(AFGSC) Appendix— A subdivision of an annex providing additional detail, such as time-phased actions, and/or SATAF working group minutes, for the respective functional area.

(AFGSC) Basic Plan— The PPlan OPR (with assistance from the PPlan OCR) writes the Basic Plan. It contains the purpose, authority, references, participating organizations, program guidance, background, responsibilities, milestones and program management guidance of the Plan. If possible, the Basic Plan is distributed to the PPlan project officers at or before the first working group meeting, in cases where such meeting is needed to facilitate PPlan development.

(AFGSC) Changes— After the PPlan is signed, changes, clarification, etc., to an annex or appendix may only be added after written coordination through the PPlan OPR and OCR. The best time to recommend changes is during three-letter and two-letter coordination.

(AFGSC) Distribution— PPlan OPR prepares Annex Z which lists final distribution of PPlan. At a minimum, distribution is made to HQ AF/A8PB, affected MAJCOM directorates and affected Wing/CCs.

(AFGSC) Event— An action needed to complete a milestone.

(AFGSC) Formal Change— A published PPlan change sent to all distribution addressees.

(AFGSC) Functional Area POC— Identifies and monitors all actions needed within a functional area to accomplish the project on time. Develops functional area PPlan annex and any required appendixes thereof. Tracks, assesses and oversees status of time-phased actions and provides status to PPlan OPR, (Proponent/Program Manager).

(AFGSC) Joint Programming Plan— A coordinated inter-command document which defines program objectives in detail and identifies and assigns inter-command staff responsibilities and ensures required actions are completed on time. When AFGSC is the lead command, the Director of Plans, or equivalent, of each participating organization signs the final Basic PPlan.

(AFGSC) Office of Primary Responsibility (OPR)— A designated staff office that develops and manages a PPlan. An overall command functional OPR is designated for each PPlan. The OPR is the command proponent of the action for the proposed program. The PPlan OPR will assign management responsibility to a program manager who is familiar with the objective of the

programming document and has a working knowledge of the functional areas that will participate in its development and execution. The program manager must provide his or her name, grade, office symbol, and telephone number to HQ AFGSC/A5PB. Additionally, participating HQ AFGSC staff agencies are OPRs for their respective functional annexes which support the objectives and guidance in the basic plan. HQ AFGSC staff agencies must provide their functional area POCs/working group leads/alternates (for their respective functional annex) name, grade, office symbol, and telephone number to the PPlan OPR (Proponent/Program manager).

(AFGSC) Programming Plan (PPlan) A PPlan provides broad guidance to accomplish a particular one—time, non-recurring project (e.g., unit relocation, system acquisition/beddown, or base closure or drawdown). It documents the project's objective and actions necessary for implementation. PPlan content may vary depending on the type of action involved. PPlans identify essential actions (for example: personnel actions, delivery schedule of new unit equipment, essential facilities required and available, logistics and sustainment activities) to accomplish a program. A PPlan is a coordinated document which identifies staff actions and assigns staff responsibilities for defining program objectives in detail and for making sure future actions are completed on time. Functional staff agencies are responsible for additional requirements which may or may not be specifically addressed in a PPlan but are related to or arise from the intent of the plan. Each agency is responsible for developing detailed action plans, as necessary, which supplement HQ AFGSC PPlans to ensure successful execution of the PPlan. When acquiring an installation from another command, the gaining command is responsible for preparation of the PPlan. Write a PPlan as soon as enough information is available and authority exists. Development and coordination of a PMsg is identical for that of a PPlan in accordance with this supplement. For any given action, HQ AFGSC/A5P will determine whether to use a PPlan or PMsg. A Programming Message (PMsg) is a condensed PPlan in message format. It will be used when the scope of an action is significantly smaller than that requiring a complete PPlan.

(AFGSC) Project— A set of activities and a schedule required to accomplish a one-time undertaking of limited duration (normally two years or less) such as a base closure, unit transfer or inactivation, or system beddown.

(AFGSC) Project Officers (see Functional Area POCs)— Individuals selected within each staff agency to develop and manage an element of a PPlan. Each project officer reviews the entire PPlan for additions and corrections, prepares required data, coordinates with all appropriate agencies and provides inputs in the approved format to the PPlan OPR.

(AFGSC) SATAF— The SATAF process provides periodic, on-scene assistance to unit-level agencies to accomplish a program objective. It employs appropriate members of the HQ AFGSC and/or supporting command staffs, under the leadership of HQ AFGSC/A5PB. The SATAF structure is comprised of headquarters team members and representation from the affected unit(s), which are organized into functional working groups. Each working group has an assigned chairperson, who functions under the auspices of the SATAF Team Chief.

(AFGSC) A SATAF may be convened to support bringing a program, system, equipment and/or site to operational readiness. SATAFs are also conducted to facilitate unit activations, inactivations, deactivations, relocations, and conversions from one weapon system to another. Additionally, SATAFs are conducted for AFGSC actions directed by the

Defense Base Realignment and Closure Commission. SATAFs for other types of actions occasionally occur, and are negotiated on a case—by-case basis. Whenever possible, documentation resulting from the SATAF process is incorporated into its respective PPlan. The documentation is comprised of minutes for each functional working group, time-phased actions identified by each working group, and an executive summary.

The following is a brief synopsis of program assessment criteria associated with PPlans/PMsgs and their related SATAFs:

(AFGSC) GREEN— program or action on track; objective and timing attainable.

(AFGSC) YELLOW— high-risk workarounds and/or insufficient information available for program assessment.

(AFGSC) RED— program or action objective will not be attained and/or prescribed timelines will not be met. Senior Leadership involvement may be required.

(AFGSC) Time—Phased Action (TPA) - An action required to be completed by a specified time to support the plan. They consist of milestones, numbered sequentially beginning with number one, and action items with prefixes are prescribed by the functional area (i.e., for Operations, A3-1XX, A3-2XX, etc.)

Attachment 2

HQ USAF PAD FORMAT

	Page
Preface	i
Special Instructions; Record of Changes; Disposal Instructions; Security Classification Guide; Termination	ii
Table of Contents	iii
Background of the Plan, its Objective, Authority or References, Assumptions, Effective date, OPR	1 thru
Annexes	
Annex A Concept of Operations; Milestones	A-1 thru
Annex B Manpower and Organization	B-1 thru
Annex C Personnel Actions (Military and Civilian)	C-1 thru
Annex D Comptroller-Funding	D-1 thru
Annex E Programming	E-1 thru
Annex F Engineering and Services-Environmental Impact Analysis Process (EIAP)	F-1 thru
Annex G Logistics	G-1 thru
Annex H Command, Control, Communications, and Computers	H-1 thru
Annex I Administration	I-1 thru
Annex J Public Affairs; Congressional Notification	J-1 thru
Annex K Secretary of the Air Force (SAF) Responsibilities	K-1 thru
Annex L HQ USAF Responsibilities	L-1 thru
Annex M Air Staff Points of Contact	M-1 thru
Annex N Major Command Responsibilities	N-1 thru
Annex O-W As Required	
Annex X Distribution	X-1 thru

*Delete or add annexes as required.

Attachment 3

HQ USAF PGL FORMAT

1. Background:
2. Objective:
3. Authority/References:
4. A summary of the responsibilities of each of the parties affected by the PGL.

Attachment 4 (Added-AFGSC)**AFGSC PPLAN DEVELOPMENT GUIDE**

This guide is designed to assist project officers in developing, publishing and controlling a Programming Plan (PPlan) and a Site Action Task Force (SATAF). It should be used in conjunction with AFI10-501_AFGSCSUP, *Program Action Directives (PAD) and Programming Plans (PPlan)*.

**Attachment 5 (Added-AFGSC)
PPLAN DEVELOPMENT CHECKLIST**

Attachment 6 (Added-AFGSC)**SAMPLE PPLAN**

NOTE: This Attachment is an **EXAMPLE** of a PPlan.

(CLASSIFICATION AS NECESSARY)

DEPARTMENT OF THE AIR FORCE

HQ AIR FORCE GLOBAL STRIKE COMMAND BARKSDALE AFB LA 71110

HQ AFGSC PROGRAMMING PLAN 11-XX

MISSION XYZ REALIGNMENT

TO

BARKSDALE AFB

(Date PPlan Signed)

(CLASSIFICATION AS NECESSARY)

(CLASSIFICATION AS NECESSARY)

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

PREFACE

HQ AIR FORCE GLOBAL STRIKE COMMAND PROGRAMMING PLAN 11-XX

1. **TITLE:** The long title of this plan is Headquarters Air Force Global Strike Command (HQ AFGSC) Programming Plan (PPlan) 11-XX, *Mission XYZ Realignment to Barksdale AFB*. The short title is PPlan 11-XX.
2. **EFFECTIVE PERIOD:** This plan is effective upon receipt and is in effect until rescinded by HQ AFGSC/A5/8.
3. **OFFICE OF PRIMARY RESPONSIBILITY:** The overall OPR for this PPlan is HQ AFGSC/A3Z (Mr. John Public, DSN 781-XXXX, FAX DSN 781-XXXX, electronic mail: john.public@barksdale.af.mil). HQ AFGSC/A5PB (Maj Buck Rogers DSN 781-YYYY, electronic mail: buck.rogers@barksdale.af.mil) is an OCR for this plan and will coordinate and publish this plan. Please forward comments and recommendations to HQ AFGSC/A3Z (Command OPR will change dependent on the project/program but HQ AFGSC/A5PB will always be an OCR.).
4. **SECURITY CONSIDERATIONS:** (This statement is dependent on the classification level of the document.)
5. **REPRODUCTION:** (This statement is dependent on the classification level of the document. For UNCLAS or FOUO the following statement may be used: "This plan may be reproduced in its entirety, as required, for official United States Air Force use without prior coordination of PPlan OPR.")
6. **CHANGES:** Changes will be coordinated with both HQ AFGSC/A3 and HQ AFGSC/A5PB, published by HQ AFGSC/A5PB and forwarded to all recipients of the original plan.

RECORD OF CHANGES

<u>Change Number</u>	<u>Activity</u>	<u>Date Entered</u>	<u>Entered by:</u> <u>Signature/Rank</u>
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

(CLASSIFICATION AS NECESSARY)

(CLASSIFICATION AS NECESSARY)

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

TABLE OF CONTENTS**HQ AIR FORCE GLOBAL STRIKE COMMAND PROGRAMMING PLAN 11-XX**

<u>TITLE</u>	<u>PAGE</u>
Preface/Record of Changes	i
Table of Contents	ii
Basic Plan	1
Appendix I – Project Officers	BP-I-1
Annex A – Reporting (A5P)	A-1
Annex C – Operations (A3)	C-1
Appendix I – Assumptions	C-I-1
Appendix II – Time-Phased Actions	C-II-1
Annex D – Logistics (A4)	D-1
Appendix I – Time-Phased Actions	D-I-1
Annex E – Manpower, Personnel and Services (A1)	E-1
Appendix I – Manpower Time-Phased Actions	E-I-1
Appendix II – Personnel Time-Phased Actions	E-II-1
Appendix III – Services Time-Phased Actions	E-III-1
Annex F – Public Affairs (PA)	F-1
Annex G – Staff Judge Advocate (JA)	G-1
Annex H – Civil Engineering (A7P)	H-1
Appendix I – Time-Phased Actions	H-I-1
Annex I – Intelligence, Surveillance and Reconnaissance (A2)	I-1
Appendix I – Time-Phased Actions	I-I-1

(CLASSIFICATION AS NECESSARY)**(CLASSIFICATION AS NECESSARY)**

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

<u>TITLE</u>	<u>PAGE</u>
Annex J – Financial Management and Comptroller (FM)	J-1
Annex K – Communications and Information (A6)	K-1
Appendix I – Time-Phased Actions	K-I-1
Appendix II – Information Management	K-II-1
Attachment A – Time-Phased Actions	K-II-A-1
Annex L – OSI (IV)	L-1
Annex M – Security Forces (A7S)	M-1
Appendix I – Time-Phased Actions	M-I-1
Annex N – Surgeon (SG)	N-1
Annex O – Contracting (A7K)	O-1
Annex P – Programming (A8P)	P-1
Annex Q – Chaplain (HC)	Q-1
Appendix I – Time-Phased Actions	Q-I-1
Annex R – Safety (SE)	R-1
Appendix I – Time-Phased Actions	R-I-1
Annex T – History (HO)	T-1
Annex U – Inspector General (IG)	U-1
Annex V – Requirements (A5R)	V-1

iii
(CLASSIFICATION AS NECESSARY)

(CLASSIFICATION AS NECESSARY)

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

BASIC PLAN**HQ AIR FORCE GLOBAL STRIKE COMMAND PROGRAMMING PLAN 11-XX**

1. **PURPOSE:** This plan programs, tasks and assigns responsibilities to support the realignment of mission XYZ and equipment to Barksdale AFB.
2. **AUTHORITY:**
 - 2.1. HQ USAF Program Action Directive (PAD) 11-XY, *Mission XYZ Realignment to Barksdale AFB*, (Date of PAD signature)
 - 2.2. (Include other directive type references i.e.: AFGSC/CC memo, Public Law, etc.)
3. **PARTICIPATING/TASKED ORGANIZATIONS:**
 - 3.1. HQ Air Force Global Strike Command (AFGSC), Barksdale AFB, LA
 - 3.2. 2nd Bomb Wing (2 BW), Barksdale AFB, LA
 - 3.3. 5th Bomb Wing (5 BW), Barksdale AFB, LA
 - 3.3. (If PPlan is a joint plan with other MAJCOM or service, all of their participating organizations should be listed here also.)
4. **REFERENCE:** AFI10-501_AFGSCSUP, *Program Action Directives (PAD) and Programming Plans (PPlan)*, (Date supplement published)
5. **BACKGROUND:** (Provide general background paragraph on why this action is being taken.)
 - 5.1. (If a PAD directs the action list it here.) HQ USAF Program Action Directive (PAD) 11-XY, *Mission XYZ Realignment to Barksdale AFB*, (Date of PAD signature). This PAD provides guidance to AFGSC for implementing the Mission XYZ Realignment, as amended. It directs AFGSC to develop this Programming Plan (PPlan) with specific guidance and base closure milestones in accordance with AFI 10-501.

(CLASSIFICATION AS NECESSARY)

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

- 5.1.1. (If there is a HQ USAF or SAF OPR for this action, list them here. Normally this would be the same OPR as the OPR for the referenced PAD.) All requests for waivers to PAD 11-XY must be approved by SAF/EIEIO.
- 5.1.2. Headquarters Air Force Global Strike Command, Operations Directorate, XXX Division, XYZ Branch (HQ AFGSC/A3) is the command OPR for this PPlan. (Command OPR will change dependent on the project/program.)
- 5.1.3. Headquarters AFGSC Plans, Programs and Requirements Directorate, Strategy Division, Strategic Basing Branch (HQ AFGSC/A5PB) is an OCR for this PPlan. (HQ AFGSC/A5PB will always be an OCR.)
- 5.1.4. PPlan 11-XX identifies specific organizational responsibilities.
6. Implementation:
- 6.1. AFGSC implementation actions will be taken in accordance with Program Action Directive 11-XY and HQ AFGSC PPlan 11-XX. Realignment actions must begin by XX Mar 201X and must be completed by XX Mar 201X.
- 6.2. HQ AFGSC/A3Z is responsible for defining functional and operational requirements for the realignment of the Mission XYZ to Barksdale AFB; HQ AFGSC/A5PB will assist HQ AFGSC/A3Z in the creation of PPlan 11-XX to integrate and consolidate all directorate actions necessary for the realignment.
- 6.3. The Military Construction Project associated with the realignment is approved and in the Air Force FY10-FY15 Program Objective Memorandum (POM). The new facility will house Mission XYZ.
7. MILESTONES:
- | | | |
|----|--------------------------------------|-------------------------------------|
| 1. | Program Action Directive (PAD) 11-XY | Published (Date of PAD signature) |
| 2. | HQ AFGSC PPlan 11-XX | Published (Date of PPlan signature) |
| 3. | Realignment Actions Initiated | XX March 201X |
| 4. | Realignment Actions Complete | XX March 201X |

(CLASSIFICATION AS NECESSARY)**(CLASSIFICATION AS NECESSARY)**

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

8. PROGRAM MANAGEMENT:

- 8.1. This PPlan provides basic guidance for implementing the actions specified in PAD 11-XY realign Mission XYZ and equipment to Barksdale AFB. Functional POCs are required to monitor actions directed in the PPlan to ensure timely completion.
 - 8.1.1. HQ AFGSC/A5PB will coordinate and publish the PPlan. The basic plan, functional annexes and associated time-phased actions reflect major tasks to be accomplished. The PPlan will ensure the Command actions required are identified, enumerated, reviewed, coordinated, programmed and implemented. The signed PPlan may be distributed via E-mail.
 - 8.1.2. Functional staff agencies will accomplish specified time-phased actions.
 - 8.1.3. Functional staff agencies are responsible for additional requirements that may not be specifically addressed in this PPlan but are related to or arise from the intent of the plan.
 - 8.1.4. Direct coordination between participating agencies is authorized.
 - 8.1.5. Any disagreements concerning plan implementation will be documented and routed through respective chains of command for review/resolution.
- 8.2. HQ AFGSC functional OPRs are responsible for the programmed objectives of this PPlan. Each affected directorate will designate—and update within 30 days of any change—a functional OPR to act as the single POC and project officer for the directorate. Project officer appointments are reflected in Appendix I to the Basic Plan. HQ AFGSC project officers will:
 - 8.2.1. Prepare annexes/time-phased actions for this PPlan. Annexes will clearly state the tasks and timelines required for the realignment and facility construction. If required, attach an appendix to the annex detailing time-phased actions and events to be accomplished to meet objectives of this plan.
 - 8.2.2. Submit their inputs to HQ AFGSC/A3Z for review. HQ AFGSC/A3Z will consolidate the annexes. HQ AFGSC/A5PB will distribute the entire PPlan for coordination.
 - 8.2.3. Monitor and update functional annexes and corresponding appendices.

3

(CLASSIFICATION AS NECESSARY)**(CLASSIFICATION AS NECESSARY)**

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

- 8.2.4. Manage and monitor appropriate phases of the realignment to include time-phased actions reported in accordance with this plan. Report any actual or forecasted slippage and delays to HQ AFGSC/A3Z.
 - 8.2.5. Represent their organization at PPlan 11-XX Site Action Task Force (SATAF) meetings.
 - 8.2.6. Coordinate all documents related to the realignment within their organizations.
- 8.3. The 2nd Bomb Wing (2 BW) will:
- 8.3.1. Comply with guidance in this PPlan.
 - 8.3.2. Begin immediate development of a Joint Implementation Plan to address all required actions associated with realigning Mission XYZ and equipment to Barksdale AFB, to include time-phased actions required to monitor day-to-day tasks.
 - 8.3.3. Coordinate with appropriate HQ AFGSC functional points of contact on all realignment and transfer actions.
- 8.4. The 5th Bomb Wing (5 BW) will:
- 8.4.1. Comply with guidance in this PPlan.
 - 8.4.2. In conjunction with the 5th Bomb Wing, begin immediate development of a Joint Implementation Plan to address all required actions associated with realigning Mission XYZ and equipment to Barksdale AFB, to include time-phased actions required to monitor day-to-day tasks.
 - 8.4.3. Coordinate with appropriate HQ AFGSC functional points of contact on all realignment actions.

4

(CLASSIFICATION AS NECESSARY)**(CLASSIFICATION AS NECESSARY)**HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

8.5. Required Reports (refer to Annex A for format):

- 8.5.1. Effective upon distribution of the approved plan, project officers will submit monthly progress reports on the status of all time-phased actions. Progress reports are due to HQ AFGSC/A3Z (the PPlan OPR) by the first working day of each month.
 - 8.5.2. An active time-phased action means the action is scheduled to start, is in progress, or is to be completed during the report month. Actions started or completed ahead of schedule are considered active and must be reported.
 - 8.5.3. Actions reported as complete need not be included in subsequent reports. No further reports will be required after reporting the completion of all tasked action items.
 - 8.5.4. If an action is behind schedule, the following information is mandatory for reporting: estimated completion date, reasons why the activity is behind schedule, impact of the delay on the action and the overall PPlan, and corrective actions being taken.
 - 8.5.5. Anyone having knowledge of a major problem that could affect achievement of major milestones should report that information to HQ AFGSC/A3Z immediately.
- 8.6. Send recommendations for changes, additions, deletions, etc., to the basic plan, functional annexes and associated time-phased action worksheets to HQ AFGSC/A3Z.
 - 8.7. Plan termination: PPlan 11-XX will expire when all required Mission XYZ realignment and relocation actions have been completed in accordance with PAD 11-XY.

// SIGNED //

JANE SMITH, Brigadier General, USAF
Director of Operations

5

(CLASSIFICATION AS NECESSARY)**(CLASSIFICATION AS NECESSARY)**

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB 71110

**APPENDIX I
PROJECT OFFICERS**

HQ AIR FORCE GLOBAL STRIKE COMMAND PROGRAMMING PLAN 11-XX

HQ AFGSC participating agencies and project officers are:

<u>ANNEX</u>	<u>FUNCTIONAL AREA</u>	<u>PROJECT OFFICER</u>	<u>OFFICE SYMBOL</u>	<u>DSN (781-xxxx)</u>
A	Reporting	Maj Buck Rogers	A5P	781-XXXX
C	Operations	Maj Buck Rogers	A3	781-XXXX
D	Logistics	Maj AO1	A4	781-XXXX
E	Manpower, Personnel & Services	Maj AO2	A1	781-XXXX
F	Public Affairs	Capt AO3	PA	781-XXXX
G	Judge Advocate	Mr. AO4	JA	781-XXXX
H	Civil Engineering	Ms. AO5	A7P	781-XXXX
I	Intelligence, Surveillance and Reconnaissance	Mr. AO6	A2	781-XXXX
J	Financial Management & Comptroller	Ms. AO7	FM	781-XXXX
K	Communications and Information	Maj AO8	A6	781-XXXX

(CLASSIFICATION AS NECESSARY)

(CLASSIFICATION AS NECESSARY)

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

<u>ANNEX</u>	<u>FUNCTIONAL AREA</u>	<u>PROJECT OFFICER</u>	<u>OFFICE SYMBOL</u>	<u>DSN (781-xxxx)</u>
L	OSI	TSgt AO9	IV	781-XXXX
M	Security Forces	Lt Col AO10	A7S	781-XXXX
N	Surgeon	Lt Col AO11	SG	781-XXXX
O	Contracting	Maj AO12	A7K	781-XXXX
P	Programming	Maj AO13	A8P	781-XXXX
Q	Chaplain	Lt Col AO14	HC	781-XXXX
R	Safety	MSgt AO15	SE	781-XXXX
T	History	Ms. AO16	HO	781-XXXX
U	Inspector General	Maj AO17	IG	781-XXXX
V	Requirements	Maj AO18	A5R	781-XXXX

BP-I-2
(CLASSIFICATION AS NECESSARY)

(CLASSIFICATION AS NECESSARY)

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

ANNEX A
REPORTING

HQ AIR FORCE GLOBAL STRIKE COMMAND PROGRAMMING PLAN 11-XX

1. **PURPOSE:** This annex delineates reporting requirements and distribution.
2. **REFERENCE:** See Basic PPlan.
3. **RESPONSIBILITIES:** AFGSC/A5PB will assist AFGSC/A3Z's program manager with managing and tracking the program to completion through the use of a web-based program.
 - a. AFGSC/A5PB will coordinate the finalized PPlan for AFGSC/A5/8 approval. Once approved A5PB will post the PPlan online in the AFGSC PPlan Document Library located at: <https://afgsc-p.eis.af.mil/internal> (tab at top of page)
 - b. All reporting associated with the implementation of AFGSC PPlans/PMsgs is accomplished electronically through the AFGSC PPlan Library. To access the PPlan Library, visit the following address on the internet <https://afgsc-p.eis.af.mil/internal> (tab at top of page)
 - c. Reporting on the status of this PPlan will commence XX XXX XX; however, updates on time-phased actions can be made at any time. Reporting agencies must update their time-phased actions as soon as possible after completion.
 - d. Functional Area POCs: Update time-phased action(s) in accordance with the following guidance:
 - (1) "Assessment" window: Provide a brief synopsis of the progress made towards completion, highlighting any potential problems on a monthly basis. All modifications to time-phased actions must be vetted through the program manager for approval.
 - (2) "Suspense" window: Every effort should be made to complete time-phased actions by the dates as originally established. If a slip is required, the PPlan Program Manager should be notified immediately and justification needs to be provided. Once the Program Manager approves the slip, the Functional Area POC can make the appropriate change in the AFGSC PPlan Library.
 - e. The PPlan Program Manager will ensure monthly submission of commander's comments. The assessment will include the Commander's view of overall current status and should highlight any significant problem areas requiring senior leadership attention. Each month the HQ PPlan Program Manager will assign an overall assessment of the program (red, green or yellow) and will provide a brief synopsis of program status within the "manager's assessment" window.
 - f. The PPlan Program Manager will notify AFGSC/A5PB when all time-phased actions have been completed. AFGSC/A5PB will then generate a PPlan closure message.

A-1
(CLASSIFICATION AS NECESSARY)

(CLASSIFICATION AS NECESSARY)

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

ANNEX B through Z

(YOUR ACTIVITY, i. e. CIVIL ENGINEERING, etc.)

HQ AIR FORCE GLOBAL STRIKE COMMAND PROGRAMMING PLAN 11-XX

- 1. **PURPOSE:** The purpose of this annex is to identify specific HQ AFGSC/XX responsibilities and tasks associated with the Mission XYZ realignment to Barksdale AFB. (Add as necessary here)
- 2. **REFERENCE:** See Basic Plan.
 - 2.1. (Add as necessary here, i.e.: AFI's, CFR's, directive memos, etc.)
- 3. **PARTICIPATING ORGANIZATIONS:**
 - 3.1. (list of organizations directly affected by Annex)
- 4. **RESPONSIBILITIES:** HQ AFGSC/XX is responsible for (Add as necessary here)
 - 4.1. The Division of (first division with actions) (3-ltr office symbol) will:
 - 4.1.1. Ensure all
 - 4.1.2. (etc.)
 - 4.2. The Division of (next division with action) (3-ltr office symbol) will:

B through Z-1

(CLASSIFICATION AS NECESSARY)

This page is an example of Time-Phased Actions as written by CE. **EXAMPLE** only! Most annexes will have Time-Phased Actions to reflect critical time events. Milestones are in numeric order sequentially beginning with one. Action items are covered in a separate (from the PPlan) action item workbook – see AFGSC/A5PB for example.

(CLASSIFICATION AS NECESSARY)

HQ AIR FORCE GLOBAL STRIKE COMMAND
BARKSDALE AFB LA 71110

**ANNEX H
APPENDIX I**

TIME-PHASED ACTIONS**HQ AIR FORCE GLOBAL STRIKE COMMAND PROGRAMMING PLAN 11-XX**

MILESTONE	OPR	ACTION REQUIRED	START	FINISH
01	HQ AFGSC/ A7	Assist 2 BW in preparing programming documents for new construction and facility modifications at the Barksdale AFB		Completed
02	2 BW	2 BW will manage the design and construction of Mission XYZ facility	Apr 2010	15 Jan 2013
03	HQ AFGSC/ A7	Complete requirements document for Mission XYZ MILCON	1 Mar 2010	15 Jun 2010
04	HQ AFGSC/ A7	Conduct design charrette for Mission XYZ MILCON	30 Jun 2010	15 Aug 2010

H-I-1

(CLASSIFICATION AS NECESSARY)