

Administrative Changes to PACAFI 16-101, *Employment of Global Theater Security Cooperation Management Information System (G-TSCMIS)*

OPR: HQ PACAF/A5IP

References throughout to “AFPD 16-1, *International Affairs*” are hereby changed to “AFPD 16-1, *Security Cooperation*.”

Reference in Paragraph 1.4. G-TSCMIS Portal, to “<http://www.hp.pacom.smil.mil/J5/J56/J564/>” is hereby changed to “<https://gtscmis.nola.navy.smil.mil/G-TSCMIS/>”.

Reference in Paragraph 4.2. Global G-TSCMIS System, to “Headquarters Joint Forces Command” is hereby changed to “The Joint Staff.”

Reference in Attachment 1 to “*CDRUSPACOM Theater Campaign Plan 5000-09*, 1 October 2008” is hereby changed to “*CDRUSPACOM Theater Campaign Plan 5000-20 Modification 1*, 23 December 2014.”

Reference in Attachment 1 to “*Guidance for the Employment of the Force 2008-2010*, May 2008” is hereby changed to “*Guidance for the Employment of the Force 2015-2017*, February 2015.”

4 November 2016

**BY ORDER OF THE COMMANDER
PACIFIC AIR FORCES**

**PACIFIC AIR FORCES INSTRUCTION
16-101**

9 OCTOBER 2014

Operations Support

**EMPLOYMENT OF GLOBAL THEATER
SECURITY COOPERATION MANAGEMENT
INFORMATION SYSTEM (G-TSCMIS)**

COMPLIANCE WITH THIS PUBLICATION IS MANDATORY

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

RELEASABILITY: There are no releasability restrictions on this publication

OPR: HQ PACAF/A5IP

Certified by: PACAF/A5I
(Michael Fricano, GS-14)

Supersedes: PACAFI16-101, 11 June 2009

Pages: 21

This publication implements Air Force Policy Directive (AFPD) 16-1, *International Affairs* and U.S. Pacific Command's (PACOM) *Theater Campaign Plan* (TCP). This publication amplifies current PACOM directives by providing Pacific Air Forces-specific (PACAF) guidance regarding the entry of data into the Global Theater Security Cooperation (TSC) Management Information System (G-TSCMIS). This publication is applicable to all AFRC, NGB, and PACAF units and personnel responsible for planning, conducting or assessing TCP and/or Phase-0 operations, activities or actions (OAAs) within the PACOM Area of Responsibility (AOR). 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). Refer recommended changes and questions about this publication to the Office of Primary Responsibility (OPR) using Air Force (AF) Form 847, *Recommendation for Change of Publication*; route AF Forms 847 from the field through the appropriate functional's chain of command. This publication may be supplemented at any level, but all direct supplements must be routed to the OPR of this publication for coordination prior to certification and approval. Submit requests for waivers through the chain of command to the appropriate Tier waiver approval authority, or alternately, to the Publication OPR for non-tiered compliance items.

SUMMARY OF CHANGES

This publication has been revised with the incorporation of minor changes. The most significant changes are that TSCMIS is now referred to as G-TSCMIS and any reference to 13th Air Force was deleted.

Chapter 1—GENERAL	3
1.1. General Information.	3
1.2. Use of G-TSCMIS.	3
1.3. Events Entered into G-TSCMIS.	3
1.4. G-TSCMIS Portal.	3
1.5. PACAF's International Affairs Division (PACAF/A5I).	4
Chapter 2—RESPONSIBILITIES	5
2.1. All PACAF-Assigned Units or Personnel.	5
2.2. G-TSCMIS Entries.	5
2.3. Data Included as a Minimum in G-TSCMIS.	5
2.4. Obtaining a G-TSCMIS Account.	6
2.5. Command for G-TSCMIS.	7
2.6. Feedback.	7
Chapter 3—ADMINISTRATION	8
3.1. Request to Complete or Correction of Entries in G-TSCMIS.	8
Chapter 4—PROGRAM CYCLE	9
4.1. G-TSCMIS inputs.	9
4.2. Global G-TSCMIS System.	9
Attachment 1—GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION	10
Attachment 2—PACAF G-TSCMIS REPORTING RESPONSIBILITIES	13
Attachment 3—LIST OF RESOURCE (FUNDING) OPTIONS IN G-TSCMIS	20
Attachment 4—STANDARDIZED PREFIXES FOR EVENT TITLE AND CONDUCTOR VALUES	21

Chapter 1

GENERAL

1.1. General Information. The GLOBAL Theater Security Cooperation Management Information System (G-TSCMIS) is PACOM's database of record for capturing OAAs associated with TCP and Phase-0 events building partnership events. Use of G-TSCMIS is mandatory per the PACOM Theater Campaign Plan. The PACOM Theater Campaign Base Plan states that all components will contribute towards a theater security cooperation common operating picture by loading and assessing OAAs in the Global Theater Security Cooperation Management Information System. Additionally, PACOM Theater Campaign Plan, Annex R (Assessment) states that G-TSCMIS will be the primary task assessment tool for the Theater Campaign Plan.

1.2. Use of G-TSCMIS. Accordingly, HQ PACAF, 5 AF, 7 AF, 11 AF, and all other units assigned to the PACAF MAJCOM will use G-TSCMIS as the database of record for capturing OAAs associated with TCP and Phase-0 events. PACAF units will utilize G-TSCMIS to capture *objective* data as well as *subjective* assessments. G-TSCMIS is used to plan and manage TCP events and track allocation of TCP resources. Information in G-TSCMIS also allows PACOM and the components to coordinate and de-conflict their TCP activities. G-TSCMIS is the tool to inform leaders and staffs at the COCOM, component and Joint Staff levels on all TCP activities across the PACOM AOR, so maintaining complete and accurate information is important.

1.2.1. Objective G-TSCMIS data will include how many OAA's were executed, which "Engagement Categories", (as defined within G-TSCMIS) were emphasized, and how much funding was spent on TCP activities with a given country or time period. Such data will contribute to an objective measure of effort.

1.2.2. Subjective G-TSCMIS data will typically include assessments of OAAs—either individually or as part of a larger line of operation. Such data will contribute to a subjective measure of performance or an end-of-year subjective measure of effectiveness.

1.3. Events Entered into G-TSCMIS. Events entered into G-TSCMIS should have a strategic impact on one or more foreign nations and shall support one or more of PACOM's objectives. Additionally, there are cases where senior leaders meet to discuss business on a frequent and routine basis. Though the individual visits may not by themselves have a significant strategic impact, over the series of the meetings there is obvious strategic value. It is recommended that a particular series of meetings be entered as a single G-TSCMIS entry at the end of each quarter covering the series of meetings within that quarter. PACAF International Affairs Division (PACAF/A5I) is the authority on whether an event should be recorded in G-TSCMIS for PACAF and will readily entertain any questions or recommendations to G-TSCMIS entries.

1.4. G-TSCMIS Portal. G-TSCMIS is on SIPRNET <http://www.hq.pacom.smil.mil/J5/J56/J564/>. This website includes links to the login page, the training portal and other useful information. Information on establishing a G-TSCMIS account can also be obtained by contacting PACOM/J564 at 477-0040 "(area code 808 for commercial or 315 for DSN).

1.5. PACAF's International Affairs Division (PACAF/A5I). Serves as PACAF's OPR for G-TSCMIS. PACAF A5IP may be contacted at 449-4946 or 449-“(area code 808 for commercial or 315 for DSN).

Chapter 2

RESPONSIBILITIES

2.1. All PACAF-Assigned Units or Personnel. All PACAF-assigned units or personnel responsible for planning, conducting or assessing TCP/Phase-0 OAAs will enter all such events in G-TSCMIS as identified in **Table A2.1**. PACAF G-TSCMIS Reporting Responsibilities Matrix (**Attachment 2**). This matrix will be periodically updated as required.

2.2. G-TSCMIS Entries. Users are encouraged to submit entries, even if proposed or incomplete, as soon as possible in order to maximize cross-command situational awareness and coordination. G-TSCMIS entries can be entered at least two fiscal years in advance, or at any time before the end of the fiscal year in which the event takes place.

2.3. Data Included as a Minimum in G-TSCMIS. G-TSCMIS entries will, as a minimum, include the data described below in the appropriate tab. All fields marked with a red asterisk on the website are required to pass the Quality Assurance (QA) test and shall be entered. Event planners can use the “QA This Event” button to make sure their G-TSCMIS entry is compliant.

2.3.1. General Tab. Data fields are self-explanatory. Note that OAAs which are classified above SECRET are not suitable for entry in G-TSCMIS. Event managers shall update the “Event Status” pull-down menu as their event status changes from “Proposed” to “Pending” and “In-Progress” to “Completed.” Each term has a specific meaning and is used to assess the TCP program. The aforementioned terms are defined within G-TSCMIS. (Click the blue ‘i’ icon for help on that field) However the terms “Rejected,” “Rescinded,” and “Cancelled” are not specifically defined in G-TSCMIS but are defined as follows. Rejected means the proposed event was not approved by the approving official or an erroneous entry. (**Note:** Please notify PACAF/A5I of erroneous entries to get them permanently removed from the data base) Rescinded means the organizer or approving official decided to cancel the event after approving the event. Cancelled means the intended foreign participant(s) decided not to participate. Event POCs shall enter the reason for rejecting, rescinding, or cancelling.

2.3.1.1. Event Title. Each event title will be prefaced with the prefix identified in **Table A4.1** Event Title Prefixes and Conductor Values (**Attachment 4**). The guidelines for unit responsibility by event category are defined in **Table A2.1** PACAF G-TSCMIS Reporting Responsibilities Matrix (**Attachment 2**). Example: COBRA GOLD would be entered as (PACAF) COBRA GOLD.

2.3.1.2. Conductor. The conductor shall match the prefix as assigned to the event title. See **Attachment 2** for more details. Example: Conductor for COBRA GOLD would be PACAF.

2.3.2. Purpose Tab. Description of OAA should be simple. Users are encouraged to cut-and-paste from other source material (e.g. EXORDs or planning conference slides) as a means to promote efficiency. For “Military Engagement Themes,” multiple entries are fine but users are encouraged not to “over-think” this step—the initial response of the user is generally the most accurate. Only one theme is required to be QA compliant.

2.3.3. Series Tab. This tab is available only on the “Combined/Multinational Exercises” engagement category. Fields on this tab are self-explanatory. Query functionality of the

fields in this tab is limited but will be expanded in the future. Example: RED FLAG- Alaska (RF-A) 09-1, *Series Name* would be 09-1.

2.3.4. Location Tab. For each event, location must be selected at the City/Facility level. If the required city/facility is not available from the dropdown list, please contact PACAF/A5IP or the PACOM G-TSCMIS Support Team in J564 at PACOM-G-TSCMIS@pacom.smil.mil to add the facility to the list.

2.3.5. Countries Tab. Add the participating nations to the event. If one of the nations is not in the PACOM AOR, the G-TSCMIS Helpdesk can quickly add that nation to the list. Additionally, in the list of participating countries, the United States is located on the top row. Clicking "Unit(s)" in that row allows you to enter the units that participated/will participate at the bottom half of the screen. PACOM will be adding functionality to this data field in the coming releases. Listing participating units is highly encouraged.

2.3.6. Individuals Tab. PACOM and PACAF encourage entry of this information, but it is not required.

2.3.7. Resources Tab. Users will identify approximate costs and resource type(s) for OAAs whenever possible. The list in [Attachment 3](#) identifies those resource (funding) types that are most pertinent to PACAF. Each G-TSCMIS event should identify at least one of these resource (funding) options if at all possible. This item may be left blank on those occasions when it is too difficult to readily identify an approximate cost for a given OAA (e.g. a bomber sortie from Guam).

2.3.8. Objectives Tab. This is the critical data entry point in linking your event to PACOM's objectives for the respective countries. At present, G-TSCMIS does not support uploading of component (PACAF) objectives; therefore you will only be able to link your event to the PACOM objectives that it supports. However, PACAF objectives are derived in part from PACOM end states and objectives. If the event cannot be linked to any of PACOM's objectives, consider reshaping the event to match PACOM's objectives.

2.3.9. Milestones Tab. PACOM and PACAF do not generally track this data point.

2.3.10. Admin Tab. PACOM and PACAF do not generally track this data point.

2.3.11. Assessments Tab. Users must enter this data in order to close-out an event. Users are encouraged to add after-action reports (AAR), out-brief slides, or similar correspondence which may amplify the assessment. In order to add a file, forward it to the PACOM G-TSCMIS Support Team in J564 at PACOM-G-TSCMIS@pacom.smil.mil. It is acceptable for OAA sponsors or project officers to assess their unit's own event. It is also acceptable for units to establish a more rigorous assessment methodology if desired, however, PACAF/A5I must be provided a summary of the methodology used. Event POCs shall support their assessments with comments in the "Comments" section. (**Note:** Subjective remarks, assessments, and AAR's may fall into the HUMINT type reporting category. As such, they should be marked accordingly within G-TSCMIS and NOT be made available for outside dissemination without the originator's approval.)

2.4. Obtaining a G-TSCMIS Account. Anyone with a SECRET clearance can obtain a G-TSCMIS account. PACAF Numbered Air Forces (NAF) and Directorates may establish a single person or office to be that unit's designated G-TSCMIS authority in order to provide centralized

management oversight. The unit's G-TSCMIS authority will provide PACAF/A5IP the unit's G-TSCMIS POC information.

2.5. Command for G-TSCMIS. PACAF/A5I will act as the command's OPR for G-TSCMIS operations. PACAF/A5I will routinely coordinate with PACOM and the G-TSCMIS Support Team to publish new G-TSCMIS guidance as required.

2.5.1. PACAF/A5I will supplement available PACOM training by providing additional easy-to-use G-TSCMIS training and reference materials for PACAF personnel. Additionally, PACAF/A5I will provide on-site training to PACAF units and personnel as time and resources permit.

2.5.2. PACAF/A5I will reference the data in G-TSCMIS when compiling TCP/Phase-0 briefings and updates as required.

2.6. Feedback. Defense Attaches, Offices of Defense Cooperation (ODC) and the PACAF Foreign Policy Advisor (POLAD) are encouraged to provide feedback to PACAF/A5I on all air component-centric senior leader visits, office calls and events with our partner nations. PACAF/A5I will use this feedback to support assessments in G-TSCMIS.

Chapter 3

ADMINISTRATION

3.1. Request to Complete or Correction of Entries in G-TSCMIS. Both the PACOM G-TSCMIS Support Team and PACAF/A5I will periodically send out requests to complete or correct existing entries within G-TSCMIS. Upon receipt of such requests, PACAF units and/or personnel shall comply as soon as practical. PACAF/A5I will provide assistance as required.

Chapter 4

PROGRAM CYCLE

4.1. G-TSCMIS inputs. Inputs will be finalized and closed 30 days after the end of the event. The event database for each fiscal year will be locked approximately 30 days after the end of that fiscal year so that PACOM and PACAF staffs can conduct annual end-of-year TCP/Phase-0 assessments based on G-TSCMIS data (i.e., the database for FY2013 events will be locked on or about 1 Nov 2013 but the database for FY2014 events will remain open).

4.2. Global G-TSCMIS System. Office of the Secretary of Defense (OSD) has directed the establishment of a global G-TSCMIS database (G-TSCMIS). Headquarters Joint Forces Command is the lead command for this effort. Implementation date of G-TSCMIS is underway.

HERBERT J. CARLISLE, General, USAF
Commander

Attachment 1**GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION*****References***

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

CDRUSPACOM Theater Campaign Plan 5000-09, 1 October 2008

Guidance for the Employment of the Force 2008-2010, May 2008

Prescribed Forms

No forms are prescribed by this instruction

Adopted Forms

AF Form 847, *Recommendation for Change of Publication*

Abbreviations and Acronyms

AAR—After Action Report

ACC—Air Combat Command

ACSA—Acquisition and Cross-Servicing Agreement

AETC—Air Education and Training Command

AFSAT—Air Force Security Assistance Training

APRI—Asia-Pacific Regional Initiative

AWC—Air War College

CISMOA—Communications and Information Security Memorandum of Agreement

COP—Common Operational Picture

DCCEP—Developing Country Combined Exercise Program (Title-10)

DENCAP—Dental Civic Action Program

DTRA—Defense Threat Reduction Agency

ENCAP—Engineering Civic Action Program

FMS—Foreign Military Sales

GEF—Guidance for the Employment of the Force

GO—General Officer

G-TSCMIS—Global- Theater Security Cooperation Management Information System

HA/DR—Humanitarian Assistance / Disaster Relief

HCA—Humanitarian and Civic Assistance

IMET—International Military Education and Training

JCET—Joint Combined Exchange Training

JCS—Joint Chiefs of Staff
JIATF-W— Joint Inter-Agency Task Force – West
JUSMAG—Joint US Military Assistance Group
LNO—Liaison Officer
MEDCAP—Medical Civic Action Program
MILCON—Military Construction
MTT—Mobile Training Teams
NAF—Numbered Air Force
NCO—Non-Commissioned Officer
OAA—Operations, Activities and Actions
OHASIS—Overseas Humanitarian Assistance Shared Information System
ODC—Office of Defense Cooperation
OHDACA—Overseas Humanitarian, Disaster, and Civic Aid
OPR—Office of Primary Responsibility
ORF—Official Representative Fund
OSD—Office of the Secretary of Defense
PE—Personnel Expenses (Title-10)
PEP—Personnel Exchange Program
PME—Professional Military Education
POLAD—Foreign Policy Advisor / Political Advisor
PSI—Proliferation Security Initiative
RDT&E—Research, Development, Test & Evaluation
RF-A—RED FLAG- Alaska
RF-N—RED FLAG-Nellis
SAF/IA—Secretary of the Air Force / International Affairs
SAO—Security Assistance Office
SMEE—Subject Matter Expert Exchange
SOCPAC—Special Operations Command Pacific
SPP—State Partnership Program
TCP—Theater Campaign Plan (replaces TSC and or TSCP)
TSC—Theater Security Cooperation
G-TSCMIS—Theater Security Cooperation Management Information System

UE—Unified Engagement

Terms

Building Partnerships—The ability to set the conditions for interaction with partner, competitor or adversary leaders, military forces, or relevant populations by developing and presenting information and conducting activities to affect their perceptions, will behavior, and capabilities.

Engagement Category—There are eight engagement categories defined in G-TSCMIS. They are: Combined/Multinational Education, Combined/Multinational Training, Combined/Multinational Exercises, Humanitarian Assistance, Defense and Military Contacts, Operations, Other Programs and Activities, Security Assistance.

Phase-0—Joint force, interagency and multinational operations performed to dissuade or deter potential adversaries and build the capacity of allies and partners – assuring and solidifying relationships. (Draft PACOM Theater Campaign Plan, Base Plan)

Theater Security Cooperation (TSC)—Interactions with foreign defense establishments to build defense relationships that promote specific US security interests, develop allied and friendly military capabilities for self-defense and multinational operations, and provide US forces with peacetime and contingency access to a host nation. (Joint Pub 1-02)

Attachment 2

PACAF G-TSCMIS REPORTING RESPONSIBILITIES

A2.1. PACAF G-TSCMIS Reporting Responsibilities Matrix. This matrix provides a list of potential security cooperation and/or Phase-0 tools for consideration when conducting campaign planning. It is not necessarily exhaustive. While all tools on this list have potential utility for TCP/Phase-0, some of these tools are primarily intended for another function (e.g. training for US forces). This list is based on the *Guidance for the Employment of the Force (GEF)* Annex C.

Table A2.1. PACAF G-TSCMIS REPORTING RESPONSIBILITIES MATRIX

Item	OPR for G-TSCMIS Entry
Combined/Multinational Education	
<i>Most</i> Professional Military Education (PME) events (e.g. International Military Education and Training (IMET)-sponsored)	An organization other than PACAF is typically lead (e.g. Air Force Security Assistance Training (AFSAT), Air War College (AWC), IMET program). PACAF/A5I may provide a G-TSCMIS entry until such time that Air Education and Training Command (AETC) (AFSAT) can provide an entry in the Global-G-TSCMIS.
PME events in which PACAF or NAFs are OPR (e.g. Non-Commissioned Officer (NCO) Academy)	The lead planning office within the appropriate NAF or Directorate is responsible for providing the G-TSCMIS entry.
Exercises	This list captures the majority of exercises PACAF participates in, but this is not an exhaustive list. For exercises not on this list, contact PACAF/A5I for guidance.
RED FLAG-Alaska	11th AF is responsible for providing the G-TSCMIS entry. 11th AF has delegated this responsibility to the 354th FW.
RED FLAG-Nellis (PACOM country participation)	Air Combat Command (ACC) is lead for RED FLAG-Nellis (RF-N). PACAF/A5I will provide a G-TSCMIS entry along with any AAR until such time that ACC can provide an assessment in the Global-G-TSCMIS.
Bilateral US-ROK Exercises (non-Joint Chiefs of Staff (JCS)-sponsored)	7th AF is responsible for providing the G-TSCMIS entry.
Aviation Training Relocation or similar exercise	5th AF is responsible for providing the G-TSCMIS entry.
KEEN EDGE / KEEN SWORD	PACAF/A3 is responsible for providing the G-TSCMIS entry.

KEY RESOLVE / FOAL EAGLE	7th AF is responsible for providing the G-TSCMIS entry on Air Force participation.
ULCHI FREEDOM GUARDIAN	7th AF is responsible for providing the G-TSCMIS entry on Air Force participation.
COPE TIGER	PACAF/A3 is responsible for providing the G-TSCMIS entry.
COPE WEST	PACAF/A3 is responsible for providing the G-TSCMIS entry.
COPE TAUFAN	PACAF/A3 is responsible for providing the G-TSCMIS entry.
COPE SOUTH	PACAF/A3 is responsible for providing the G-TSCMIS entry.
COPE INDIA	PACAF/A3 is responsible for providing the G-TSCMIS entry.
COPE NORTH-GUAM	PACAF/A3 is responsible for providing the G-TSCMIS entry.
Pacific Airlift Rally	PACAF/A3 is responsible for providing the G-TSCMIS entry.
BALIKATAN	PACAF/A3 is responsible for providing the G-TSCMIS entry on Air Force participation.
COBRA GOLD	PACAF/A3 is responsible for providing the G-TSCMIS entry on Air Force participation.
COMMANDO SLING	PACAF/A3 is responsible for providing the G-TSCMIS entry.
TALISMAN SABER	PACAF/A3 is responsible for providing the G-TSCMIS entry on Air Force participation.
HONG KONG SAREX	PACAF/A3 is responsible for providing the G-TSCMIS entry on Air Force participation.
ARCTIC SAREX	11th AF is responsible for providing the G-TSCMIS entry on Air Force participation.
Exercises with Australia (non-JCS-sponsored, e.g. ACES NORTH)	PACAF/A3 is responsible for providing the G-TSCMIS entry on Air Force participation.
Continuous Bomber Presence (CBP) exercise sorties (bi-/multi-lateral)	PACAF/A3 is responsible for G-TSCMIS entry. 7th AF is authorized to (1) provide a separate entry regarding ROK participation or (2) forward results to PACAF/A3, as agreed upon between the two NAFs. Entry is NOT required if it is captured as part of a larger exercise.
Exercise Planning Conferences	Exercise lead identified above is responsible for providing a separate G-TSCMIS entry in addition to the main G-TSCMIS entry for the exercise. Rationale: Build global engagement Common Operational Picture (COP) for situational

	<p>awareness (e.g. who do we have in country-X if a coup occurs tomorrow?) Capture resources (manpower/funding costs) Coordination tool (what event is occurring when) Collect any significant info/outcomes as appropriate</p>
Experimentation and War-gaming	
UNIFIED ENGAGEMENT (UE)	<p>UE is an Air Staff-led event. However, PACAF/A5I will provide a G-TSCMIS entry as soon as planning permits for PACOM-AOR events.</p>
Other bilateral/multilateral events (e.g. PACIFIC VISION)	<p>The lead planning office within the appropriate NAF or Directorate is responsible for providing the G-TSCMIS entry.</p>
Combined/Multinational Training	
<i>Most</i> training events	<p>Training events sponsored and tasked by HQ PACAF or NAFs must be tracked via G-TSCMIS. The lead planning office within the appropriate NAF or Directorate is responsible for providing the G-TSCMIS entry. Training events that take place between permanent station U.S. forces and host nation military forces in Korea and Japan (e.g. local training with base firefighters, engineers or security forces) do not need to be tracked unless they represent a significant new capability for the host nation. In those cases, the lead planning office within the appropriate NAF or Directorate is responsible for providing the G-TSCMIS entry.</p>
Mobile Training Teams (MTT)	<p>Some MTTs are formally managed by AFSAT, paid for with Foreign Military Sales (FMS) funds, manned via AEF buckets, and coordinated directly with the in-country Security Assistance Office (SAO) (ODC, Joint US Military Assistance Group (JUSMAG)). PACOM/J45, via SAOs, makes G-TSCMIS entries. PACAF is not required to provide a G-TSCMIS entry for these events.</p>
Joint Combined Exchange Training (JCET)	<p>JCETs are led by Special Operations Command Pacific (SOCPAC). PACAF is not required to provide a G-TSCMIS entry.</p>
Counter-narcotics Assistance	
Most counter narcotics assistance	<p>Joint Inter-Agency Task Force – West (JIATF-W)</p>

events	is PACOM lead for counter narcotics operations in the AOR. PACAF is not required to provide a G-TSCMIS entry. PACAF/A5X or other appropriate office retains the option to provide a separate entry for the air component contributions but is not required to do so.
Counter-proliferation	
Most counter-proliferation events (e.g. Defense Threat Reduction Agency (DTRA)-sponsored events, Proliferation Security Initiative (PSI))	An organization other than PACAF is typically lead (e.g. Dept of State). PACAF is not required to provide a G-TSCMIS entry. PACAF/A5X or other appropriate office retains the option to provide a separate entry for the air component contributions but is not required to do so.
Defense and Military Contacts	
Conferences (not exercise-related)	The lead planning office within the appropriate NAF or Directorate is responsible for providing the G-TSCMIS entry. A member of the participating delegation will be designated to support the G-TSCMIS assessment by providing an AAR to the lead planning office.
Global Air Chiefs Conference	This is an Air Staff-led event. PACAF is not required to provide a G-TSCMIS entry. PACAF/A5I may provide a G-TSCMIS entry until such time that Air Staff can provide an assessment in the Global-G-TSCMIS.
Pacific Air Chiefs Conference	This is an Air Staff-led event. PACAF is not required to provide a G-TSCMIS entry. PACAF/A5I may provide a G-TSCMIS entry until such time that Air Staff can provide an assessment in the Global-G-TSCMIS.
Personnel Exchange Program (PEP)	Secretary of the Air Force / International Affairs (SAF/IA) is lead for this program. PACAF is not required to provide a G-TSCMIS entry. PACAF/A5I may provide a G-TSCMIS entry until such time that SAF/IA can provide an assessment in the Global-G-TSCMIS.
Subject Matter Expert Exchange (SMEE)	The lead planning office within the appropriate NAF or Directorate is responsible for providing the G-TSCMIS entry. A member of the participating delegation will be designated to support the G-TSCMIS assessment by providing an AAR to the lead planning office.
Annual Staff Talks – PACOM-led	PACOM is lead. PACAF/A5I retains the option

(e.g. US-Philippine MDB-SEB)	to provide a separate entry for the air component contributions but is not required to do so.
Annual Staff Talks – Air Staff-led (e.g. Ops-to-Ops Talks)	Air Staff is lead. PACAF/A5I will provide a G-TSCMIS entry until such time that Air Staff can provide an assessment in the G-G-TSCMIS.
Annual Staff Talks – PACAF-led (e.g. Airmen-to-Airmen Talks)	The lead planning office within the appropriate NAF or Directorate is responsible for providing the G-TSCMIS entry. A member of the participating delegation will be designated to support the G-TSCMIS assessment by providing an AAR to the lead planning office.
General Officer (GO)- level / Senior Leader-level Office Calls	PACAF/A5I is responsible for G-TSCMIS entries in support of PACAF office calls unless specifically directed otherwise. 5th / 7th / 11th AF GO/SL office calls will be captured in G-TSCMIS by the appropriate NAF office as required. (5 th / 7 th AF office calls happen on a frequent basis; the decision to make G-TSCMIS entries resides with the NAFs as they see appropriate. Consider one entry to cover routine re-occurring office calls) Note: G-TSCMIS entry/assessment should include feedback from POLAD or other office call participants.
Defense Support to Public Diplomacy	
PACAF- (or NAF-)-led Public Affairs events not associated with exercises, operations or events otherwise captured in G-TSCMIS	PACAF/PA or appropriate NAF office is responsible for providing the G-TSCMIS entry.
Facilities and Infrastructure Support Projects	
Overseas construction – non-Military Construction (MILCON) (e.g. PACAF-led Exercise Related Construction)	PACAF/A7 or appropriate NAF office is responsible for providing the G-TSCMIS entry. This may be part of, or separate from, an exercise entry.
Humanitarian Assistance and Disaster Relief	
Humanitarian Assistance / Disaster Relief (HA/DR) contingency response (PACOM-directed)	PACOM is responsible for providing the G-TSCMIS entry. PACAF NAFs retain the option to provide a separate entry for the air

	component contributions but are not required to do so.
Humanitarian and Civic Assistance (HCA) provided in conjunction with military operations - PACAF-led	The lead planning office within the appropriate NAF or Directorate is responsible for providing the G-TSCMIS entry. A member of the participating delegation will be designated to support the G-TSCMIS assessment by providing an AAR to the lead planning office.
Overseas Humanitarian, Disaster, and Civic Aid (OHDACA) - PACAF-led	The lead planning office within the appropriate NAF or Directorate is responsible for providing the G-TSCMIS entry. A member of the participating delegation will be designated to support the G-TSCMIS assessment by providing an AAR to the lead planning office. Note: Lead planners are required to make an additional entry in the Overseas Humanitarian Assistance Shared Information System (OHASIS) database in order to obtain OHDACA funding.
Medical Civic Action Program (MEDCAP), Engineering Civic Action Program (ENCAP), Dental Civic Action Program (DENCAP) - PACAF-led (e.g. PACIFIC ANGEL)	The lead planning office within the appropriate NAF or Directorate is responsible for providing the G-TSCMIS entry. A member of the participating delegation will be designated to support the G-TSCMIS assessment by providing an AAR to the lead planning office.
Information Sharing / Intelligence Cooperation	
Intelligence cooperative events – PACAF-led	PACAF/A2 or appropriate NAF is responsible for providing the G-TSCMIS entry.
Intelligence cooperative events – PACAF is not lead (e.g. Communications and Information Security Memorandum of Agreement (CISMOA))	G-TSCMIS entry not required.
PACAF/NAF foreign liaison officer	It is assumed Liaison Officer's (LNO) will have daily interaction with their host unit; similar to how 5 th and 7 th AF have daily interaction with host nation. No G-TSCMIS entry is required.
International Armaments Cooperation	
Significant international agreements - PACAF is not lead (e.g. Acquisition and Cross-Servicing Agreement (ACSA))	No G-TSCMIS entry is required.
Bilateral / multilateral Research,	PACAF is not lead. No G-TSCMIS entry is

Development, Test & Evaluation (RDT&E) events	required.
Security Assistance and Foreign Military Sales	
Most events	Security Assistance and FMS-based events are typically coordinated by the in-country Security Assistance Office (SAO, ODC, JUSMAG). PACOM/J45, via SAOs, is typically responsible for G-TSCMIS entries. PACAF is not required to provide a G-TSCMIS entry.
Other Programs and Activities	
Airshows	The appropriate NAF is responsible for providing the G-TSCMIS entry.
National Guard State Partnership Program (SPP)	Neither PACAF nor PACOM is lead. For visibility purposes, PACAF/A5I will work with NGB planners to ensure air-centric SPP events are properly captured in G-TSCMIS. G-TSCMIS entries for PACAF-led activities supported by SPP units will note the SPP participation in the “description” and resources tabs.

Attachment 3

LIST OF RESOURCE (FUNDING) OPTIONS IN G-TSCMIS

A3.1. The “Resource Type” drop-down menu in the G-TSCMIS database identifies approximately 90 different resource or funding options. The list below constitutes those which are a priority for PACAF’s tracking and assessment purposes. **Each G-TSCMIS event should identify at least one of the following resource (funding) options if at all possible.**

Table A3.1. RESOURCE TYPE

1	Asia-Pacific Regional Initiative (APRI)
2	Assistance-in-Kind
3	CINC Initiatives Fund
4	Class IV
5	Command & Control Improvement Project
6	Cooperative Threat Reduction
7	Developing Country Combined Exercise Program (Title-10 DCCEP)
8	Enhanced International Peacekeeping Capability
9	Exercise-Related Construction
10	Foreign Military Sales
11	Foreign Operations Budget (Dept of State)
12	General Defense Intelligence Program
13	Global Peace Operations Initiative
14	Humanitarian Assistance – Other Funds
15	Humanitarian Civic Action Funds (HCA)
16	Intelligence Contingency Funds
17	JCS Exercise Funds
18	Military Intelligence Program
19	Non-US Gov Funds
20	Official Representative Fund (ORF)
21	Operations and Maintenance – Air Force
22	OSD Funding
23	Other Defense Humanitarian and Civil Assistance
24	Overseas Humanitarian, Disaster and Civic Aid (OHDACA)
25	Personnel Expenses (Title-10 PE)
26	State Department

Attachment 4

STANDARDIZED PREFIXES FOR EVENT TITLE AND CONDUCTOR VALUES

A4.1. Event Title Prefixes and Conductor Value. It is important to be consistent and exact when entering data so it is sorted correctly until additional functionality is added to G-TSCMIS. Use the prefixes to "Event Titles" below when entering new events into G-TSCMIS. Use the corresponding conductor in the "Conductor" field.

Table A4.1. EVENT TITLE PREFIXES AND CONDUCTOR VALUES

<u>Unit</u>	<u>"Event Title" Prefix</u>	<u>"Conductor"</u>
5th Air Force	(5AF)	0005 AIR FORCE
7th Air Force	(7AF)	0007 AIR FORCE (AIR FORCES KOREA)
11th Air Force	(11AF)	0011 AIR FORCE
HQ PACAF	(PACAF)	PACIFIC AIR FORCES
ANG Unit(s)	(ANG)	N/A
AFRC Unit(s)	(AFRC)	N/A