

This Briefing is Classified UNCLASSIFIED/FOUO


NORAD & USNORTHCOM Operation Plans Summary

BG Bob Felderman Deputy Director J5 Plans, Policy & Strategy


NORAD Missions

- <u>Aerospace Warning</u>: Detect, validate, characterize, assess and warn of attacks against North America, whether by aircraft, missiles or space vehicles
- <u>Aerospace Control</u>: Detect and respond to unauthorized and unwanted air activity approaching or operating within North American airspace
- <u>Maritime Warning</u>: Process, assess and disseminate intelligence/information to warn of maritime threats or attacks against North America
 - Within the North Atlantic Treaty Framework
 As Agreed in NORAD Agreement Terms of Reference


USNORTHCOM Missions

Conduct military operations to:

- Anticipate, deter, prevent and defeat threats to the United States, its territories and interests within assigned area of responsibility
- Provide civil support and other assistance to U.S. civil authorities as directed


USNORTHCOM defends America's Homeland – protecting our people, national power, and freedom of action

UNCLASSIFIED

UNCLASSIFIED


USNORTHCOM's Area of Responsibility


UNCLASSIFIED


National Strategy Guides Contingency Plans


UNCLASSIFIED


UNCLASSIFIED/FOUO

- NC Theater Campaign Plan
- CONPLAN 3310 Aerospace Defense & Maritime Warning
- CONPLAN 3400 Homeland Defense
- Combined Defense Plan
- CONPLAN 3475 Regional War on Terrorism
- CONPLAN 3600 Emergency Preparedness in the NCR

Plans Set the Conditions for Our Operations


Family of Plans

- CONPLAN 3501 Defense Support of Civil Authorities
- CONPLAN 3500 CBRNE Consequence Management
- CONPLAN 3502 Civil Disturbance Operations
- CANUS Civil Assistance Plan
- CONPLAN 3551 Pandemic Influenza Global
- CONPLAN 3591 Pandemic Influenza Regional
- CONPLAN 3505 Nuclear Weapon Accident Response Plan

Plans Set the Conditions for Our Operations

Theater Campaign Plan

- Purpose: Long-range plan to operationalize the NC Theater Strategy, and synchronize Global and Theater campaign planning, security cooperation, contingency planning, strategic communication, resources and forces
- Highlights:
 - Ensures Command objectives aligned with NDS and NMS
 - Achieve Guidance for Employment of the Force and JSCP end states
 - Link and synchronize steady state, shaping, and security cooperation activities with our contingency plans
 - A Capstone document that will drive activities in the HQ's

UNCLASSIFIED


Concept--Operational Construct


Emerging National Planning Initiatives

- Homeland Security Presidential Directive 8, Annex I
 - Integrated Planning System
 - National Homeland Security Plan
 - National Interagency Concept Plans
- Impacts
 - Codified planning processes for Interagency Planning
 - National Planning Scenarios binned into 8 mission sets
 - Additional appendices to CONPLAN Operations Annex
 - CONPLAN 3501 for DSCA
 - CONPLAN 3500 for CBRNE-CM
 - Possible revisions to CONPLAN 3400 for HD


Planning Challenges

- Legal authorities in the Homeland
- Homeland Defense
 - Deterrence a key component
 - Integrating the Instruments of National Power
- Integrated Planning System in development
- Response oriented
- Supporting the supporting Federal agency
- Response times are short
- Expectations of the American public are high


Civil Support Planning Challenges

- Who is Primary Federal Agency?
- What type of response is required?
- When will incident happen?
- Where is support required?
- How do we best support?
- How do we provide the support necessary/requested not a moment too soon but not a second too late?

Level of USNORTHCOM response dependent on local, tribal, State and Federal responses


Civil Support Planning Solutions

- Contingency plans that provide a framework based on what we know
 - Coordination and initial assessment
 - Scalable C2
 - Tiered response
 - Phased operation
- Adaptive planning and execution process provides response based on specific incident
 - Coordination points across mission partners
 - Process to refine CONPLAN as details become available

Success of USNORTHCOM response dependent on flexibility and coordination with mission partners


STATIES

FIER

BG Bob Felderman Deputy Director J5 Plans, Policy & Strategy


N-NC/IC – Partnering Vision


- "The Coordination that occurs between agencies of the US Government, including the Department of Defense, for the purpose of accomplishing an objective" – Joint Publication 3-08
- We at NORAD and USNORTHCOM include:

- US Government, State, Tribal, and Local Agencies

(e.g. Dept of Homeland Security, State, Transportation, Health and Human Services, etc)

- Non-Governmental Agencies

(e.g. Red Cross, Humanitarian Int'l Service Group, etc)

- Private Sector Organizations

(Academic, business, professional)

Whole of Government/Whole of Society

"Interagency" is an Adjective, not a Noun


- Many organizations have a common goal, but not a common boss
 - Multiple authorities, jurisdictions, levels of government (Constitutional underpinnings)
 - Mayors don't work for Governors
 - Governors don't work for the President
 - Private sector has responsibilities, obligations and capabilities
 - NGOs have their own objectives
- 21st Century security challenges are far too complex for any one department/agency – at any level of government
 - Meeting these challenges requires integration and collaboration among all instruments of US national power
 - Operations inevitably require close cooperation between various organizations with military, political, economic, public safety and other forms of expertise and resources


Why? (cont'd)

- Common goal (s), but not common:
 - Languages
 - Approaches
 - Experiences
- The NRF, NIMS, ICS standardizes some things, but...
- Interagency diversity differing cultures, hierarchy, biases, and misperceptions makes unity of effort difficult
- In decision-making, non-DOD Departments/Agencies rely more on cooperation and consensus building
- Understanding plans, capabilities and limitations of other stakeholders is key to building your own plan


- Provide Interagency context to Commander's decision making processes
- Provide Interagency perspective to N-NC staff and Department of Defense (DoD) perspective to external Agencies
- Anticipate NORAD and USNORTHCOM requests for assistance through National Response Framework (NRF)
- Administer Commander's Joint Interagency Coordination Group (JIACG)
- Operate the Interagency Coordination Group (ICG) "Battle Cell"


JIACG and ICG

JIACG - Supports operational planning & initiatives day to day

- Provides Interagency situational awareness, Interagency assessments, Interagency reach back (Resident and 'Virtual' membership), and synthesis of Interagency information
- Working Groups formed for issues of interest....

Law Enforcement, DCO/FCO, Pandemic Flu, Earthquake, Pre-scripted Mission Assignments, Private Sector, etc

ICG – The Interagency Coordination Group ("Battle Cell")

- Interagency coordination focus point for Agency reps during contingency operations or exercises
- Provides the JIACG Assessment to the Commander and staff
 - Anticipates gaps/seams that may lead to DOD missions


DHS:** Department of Homeland Security CBP: Customs and Border Protection FEMA:** Federal Emergency Management Agency TSA: Transportation Security Administration FAMS: Federal Air Marshal Service USCG: US Coast Guard ICE: Immigration & Customs Enforcement

DOE: Department of Energy OST: Office of Secure Transportation

DOS: ** Department of State

ITED S

ERN CO

DOT: Department of Transportation

FAA:** Federal Aviation Administration

DOJ: Department of Justice FBI: Federal Bureau of Investigation ATF: Bureau of Alcohol, Tobacco, Firearms and Explosives DEA: Drug Enforcement Agency

> Resident Contingency ** = DOD LNO at Civil Agency

DHHS:** Department of Health and Human Services USPHS: US Public Health Service

CDC: ** Center for Disease Control

NASA: National Aeronautics and Space Administration

USDA: US Department of Agriculture USFS: US Forest Service

NOAA: National Oceanographic and Atmospheric Agency

DOI: Department of Interior USGS – US Geological Survey

EPA: Environmental Protection Agency

DNI: Director, National Intelligence

CIA: Central Intelligence Agency


Non Traditional Interagency Partners

International

Mexican Protección Civil

Canada Command Public Safety – Canada Royal Canadian Mounted Police Transport Canada Canadian Border Services Agency

USAID/Office of Foreign Disaster Asst

Academia / Research

DOE – National Laboratories

NDU – National Defense University

Education Consortiums/HSDEC

Naval Postgraduate School

State and Local

JTF State - National Guard (Title 32)

NGA – National Governors Association

NEMA - National Emergency Management Association

Border Governors

Private Sector/NGO

ARC – American Red Cross

HISG– Humanitarian International Service Group

BENS – Business Executives for National Security

Some of the organizations with which IC collaborates


numerous exercises


Interagency Events


international events supported by the IC


Discussion