

DEPARTMENT OF THE NAVY
OFFICE OF THE CHIEF OF NAVAL OPERATIONS
2000 NAVY PENTAGON
WASHINGTON, D.C. 20350-2000

IN REPLY REFER TO

OPNAVINST 3501.382
N85
01 Mar 2010

OPNAV INSTRUCTION 3501.382

From: Chief of Naval Operations

Subj: REQUIRED OPERATIONAL CAPABILITIES AND PROJECTED
OPERATIONAL ENVIRONMENT FOR NAVY EXPEDITIONARY
INTELLIGENCE COMMAND FORCES

Ref: (a) Navy Expeditionary Combat Command Intelligence
Concept of Operations (NOTAL)
(b) OPNAVINST C3501.2K (NOTAL)

Encl: (1) Operational Mission Areas for Navy Expeditionary
Intelligence Command (NEIC) Forces
(2) Projected Operational Environment and Required
Operational Capabilities for Navy Human Intelligence
Team (NHT)
(3) Projected Operational Environment and Required
Operational Capabilities for Maritime Interception
Operations - Intelligence Exploitation Team (MIO-IET)
(4) Projected Operational Environment and Required
Operational Capabilities for Expeditionary
Intelligence Support Element (EISE)
(5) Projected Operational Environment and Required
Operational Capabilities for Expeditionary Tactical
Information Operations Support (ETIOS)

1. Purpose. To issue the required operational capabilities (ROC) and the projected operational environment (POE) for Navy Expeditionary Intelligence Command (NEIC) forces.

2. Background. Per OPNAVNOTE 5400 Ser DNS-33/7U107958, the Chief of Naval Operations (CNO) established the NEIC to build and manage an expeditionary intelligence force capable of conducting intelligence operations in support of expeditionary forces worldwide. NEIC collects, analyses, and disseminates human derived information and human enabled information (HDI/HEI) through military source operations (MSO) in support of maritime domain awareness (MDA), force protection and indications and warnings (FP/I&W) in the maritime and

expeditionary environments. NEIC complements and expands current Navy and Department of Defense (DoD) intelligence capabilities. A detailed description of the mission and capabilities of the NEIC Force is contained in reference (a).

3. Discussion. This instruction provides descriptions of NEIC forces, mission requirements, capabilities, and the mission environments described in reference (a). Enclosures (1) through (5) are prepared per reference (b); these enclosures provide details of the mission areas and operational capabilities. This instruction provides resource sponsors with the information to ensure proper resourcing of the force.

4. Action. Fleet commanders shall periodically review enclosures (1) through (5) and recommend changes to the CNO (Attention: Navy Expeditionary Combat Branch (N857)/Counter Intelligence/Human Intelligence Branch (N2/N6C22) when mission or capabilities of NEIC forces are altered. Change recommendations should include comments on the expected activity manpower document impact.

5. Records Management. Records created as a result of this instruction, regardless of media and format, shall be managed per Secretary of the Navy Manual 5210.1 of November 2007.

K. D. SCOTT
Rear Admiral (Select), USN
Director, Expeditionary
Warfare Division

Distribution:

Electronic only, via Department of the Navy Issuances Web site:
<http://doni.daps.dla.mil/>

01 Mar 2010

**OPERATIONAL MISSION AREAS
FOR
NAVY EXPEDITIONARY INTELLIGENCE COMMAND (NEIC) FORCES**

1. The NEIC provides centralized planning, coordination, and integration of expeditionary intelligence capabilities to assess, plan, and execute intelligence operations in the expeditionary and maritime domain. NEIC is responsible for administrative support, movement planning, organizational oversight and training, and required DoD intelligence capability certification for all assigned teams and elements. NEIC exercises administrative control of the Navy Human Intelligence (HUMINT) Teams (NHTs), Maritime Interception Operations - Intelligence Exploitation Teams (MIO-IETs), Expeditionary Intelligence Support Elements (EISE) and NEIC Expeditionary Tactical Information Operations Support (ETIOS).

2. Primary missions are those missions that a unit was established to perform during wartime. Secondary missions are those missions that a unit could be expected to perform but are not essential to carrying out its wartime role.

NAVY HUMAN INTELLIGENCE TEAM (NHT)										
AMW	CCC	EXW	FSO	FHP	INT	IO	MOB	MOS	NCO	NSW
P	P	P	S	S	P	P	P	P	S	P

MARITIME INTERCEPTION OPERATIONS - INTELLIGENCE EXPLOITATION TEAM (MIO-IET)									
CCC	EXW	FSO	FHP	INT	IO	MOB	MOS	NCO	NSW
P	P	S	S	P	P	P	P	S	P

EXPEDITIONARY INTELLIGENCE SUPPORT ELEMENT (EISE)										
AMW	CCC	EXW	FSO	FHP	INT	IO	MOB	MOS	NCO	NSW
P	P	P	S	S	P	P	P	P	S	P

EXPEDITIONARY TACTICAL INFORMATION OPERATIONS (ETIOS)										
AMW	CCC	EXW	FSO	FHP	INT	IO	MOB	MOS	NCO	NSW
P	P	P	S	S	P	P	P	S	S	P

AMW = amphibious warfare; CCC = command, control and communications; EXW = expeditionary warfare; FSO = fleet support operations; FHP = force health protection; INT = intelligence operations; IO = information operations; MOB = mobility; MOS = missions of state; NCO = noncombat operations; NSW = naval special warfare.

01 Mar 2010

3. NEIC staff is responsible for training and certifying each team and element that is ready for deployment. The headquarters staff has oversight of operations, intelligence, administration, medical, legal, logistical support and maintenance of NEIC forces. Normally, the NEIC staff will not deploy but assist in coordinating logistics and support to deployed forces. NEIC serves as an advocate for manning, training, and equipment requirements for the force.

4. NEIC is located at the Dam Neck Annex of Naval Air Station Oceana, Virginia Beach, Virginia. When deployed, an NEIC unit, team or element is operationally supported by and reports to the regional joint force maritime component commander (JFMCC), joint force commander, or Navy component commander (NCC) as assigned.

**PROJECTED OPERATIONAL ENVIRONMENT
FOR
NAVY HUMAN INTELLIGENCE TEAM (NHT)**

1. NEIC NHTs are deployable, five-man teams capable of task organizing (in part or in whole) to conduct MSO in direct support of JFMCC or NCC requirements. NHTs coordinate closely with the NEIC commander to establish manning, training, and equipment requirements for the NHTs. This includes assisting the NEIC staff in establishing required operational policy and tactics, techniques and procedures (TTP).
2. NHTs will report to, and integrate with the appropriate joint human intelligence (J2X) officer upon arrival in assigned theater. At the direction of the J2X, NHTs employ HDI/HEI methods to obtain FP/I&W intelligence in support of assigned operational or unit commanders requirements. NHTs conduct MSO and use interviews, elicitation, open source exploitation, interrogation, liaison, and document and media exploitation (DOMEX) as means of collection.
3. Personnel assigned to NHTs will be DoD certified in and credentialed for interrogation, counter-intelligence (CI) and MSO, and they will be culturally astute and serve as a primary means for interaction with local populations in support of the commander's requirements and their collection mission. NHTs do not have organic language capability, to meet mission requirements; interpreters may be added from the reserve component, other services, or civilian agencies.
4. In addition, NHT missions place team members in close proximity to potential high-value-individuals/high-value-targets (HVI/HVT) requiring special skills, equipment and training. Examples include, but are not limited to, biometric collection and processing, technical electronic exploitation, and technical document verification/translation.
5. The Naval Criminal Investigative Service (NAVCRIMINSERV) conducts all CI functions for the Navy. NHTs may support CI activities as requested by NAVCRIMINSERV or NAVCRIMINSERV may augment NHT capabilities with CI and law enforcement personnel if dictated by operational requirements and directed by higher authority.
6. ROC statements are used to specify the desired level of achievement of readiness or other work for or during a particular readiness condition. Readiness normally applies to

01 Mar 2010

operations and/or evolutions, while other work refers to non-watch activity such as performing maintenance or training.

CAPABILITIES

"F" = "Full." The capability is to be fully achieved. For operational functions this means that installed equipment or systems will be fully manned to design capability.

"L" = "Limited." The capability is to be only partially realized. Even though only limited capability is realized, it is to be sustained. A limiting statement specifying the limitation must support every "L."

01 Mar 2010

REQUIRED OPERATIONAL CAPABILITIES

NAVY HUMAN INTELLIGENCE TEAM (NHT)		CAPABILITY
AMPHIBIOUS WARFARE (AMW)		
AMW 23	CONDUCT ADVANCE FORCE OPERATIONS FOR AN AMPHIBIOUS ASSAULT.	
AMW 23.1	Plan/direct advance force operations for an amphibious assault. L - Intelligence collection operations.	L
AMW 23.2	Conduct advance force operations for an amphibious assault.	F
AMW 25	CONDUCT MILITARY OPERATIONS IN URBAN TERRAIN (MOUT).	
AMW 25.1	Plan/direct MOUT. L - Intelligence collection operations.	L
AMW 25.2	Conduct MOUT.	F
AMW 36	CONDUCT COUNTER INTELLIGENCE (CI) OPERATIONS.	
AMW 36.1	Plan/direct CI operations. Note: NAVCRIMINSERV conducts all CI functions for the Navy. NEIC may support CI activities as requested by NAVCRIMINSERV.	F
AMW 36.2	Conduct CI operations. Note: NAVCRIMINSERV conducts all CI functions for the Navy. NEIC may support CI activities as requested by NAVCRIMINSERV.	F
AMW 38	CONDUCT CI OPERATIONS WITH LOCAL/ALLIED AGENCIES.	
AMW 38.1	Plan/direct CI operations with local/allied agencies. Note: NAVCRIMINSERV conducts all CI functions for the Navy. NEIC may support CI activities as requested by NAVCRIMINSERV.	F
AMW 38.2	Conduct CI operations with local/allied agencies. Note: NAVCRIMINSERV conducts all CI functions for the Navy. NEIC may support CI activities as requested by NAVCRIMINSERV.	F
COMMAND, CONTROL AND COMMUNICATION (CCC)		

01 Mar 2010

CCC 3	PROVIDE OWN UNIT'S C2 FUNCTIONS.	
CCC 3.1	Maintain a combat information center or combat direction center capable of collecting, processing, displaying, evaluating and disseminating tactical information.	F
CCC 3.3	Provide all personnel services, programs and facilities to safeguard classified material and information.	F
CCC 3.4	Carry out emergency destruction of classified material and equipment rapidly and efficiently.	F
CCC 3.11	Establish voice communications with supported forces.	F
CCC 6	PROVIDE COMMUNICATIONS FOR OWN UNIT.	
CCC 6.1	Maintain tactical voice communications.	F
CCC 6.11	Establish and maintain fixed combat communications and relay support for NSW operations. L - Within operational and interoperability constraints.	L
CCC 6.12	Maintain internal communications systems.	F
CCC 6.13	Maintain capability for low probability of intercept (LPI) high frequency (HF) communications.	F
CCC 6.14	Maintain capability for LPI satellite communications.	F
CCC 6.19	Provide tactical, secure voice or data communications.	F
EXPEDITIONARY WARFARE (EXW)		
EXW 1	CONDUCT WATERBORNE SECURITY OPERATIONS IN HARBORS, HARBOR APPROACHES, INSHORE, RIPARIAN AND NEAR SHORE LITTORAL AREAS.	
EXW 1.7	Operate in coordination with other Navy Expeditionary Combat Command (NECC) units and naval/joint/combined forces in support of waterborne security.	F
EXW 2	CONDUCT LANDSIDE SECURITY OPERATIONS.	
EXW 2.7	Operate in coordination with other NECC units and naval/joint/combined forces in support of landside security.	F

EXW 2.8	Provide theater security cooperation (TSC) support to host nation security forces. L - Intelligence support to planning and integrated participation in operations.	L
EXW 2.13	Plan and conduct counter-surveillance. Note: NAVCRIMINVSERV conducts all CI functions for the Navy. NEIC may support CI activities as requested by NAVCRIMINVSERV.	F
EXW 2.14	Conduct biometric sampling in support of security operations.	F
EXW 2.16	Plan/direct landside security operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 6	MAINTAIN EXPEDITIONARY COMMUNICATIONS CAPABILITY.	
EXW 6.1	Set up and maintain a mobile communications system.	F
EXW 6.4	Operate expeditionary communications in coordination with other NECC units and naval/joint/combined forces.	F
EXW 6.5	Conduct operations security (OPSEC).	F
EXW 6.7	Conduct routine preventative maintenance (PMS) on a mobile communications system.	F
EXW 7	MAINTAIN EXPEDITIONARY SURVEILLANCE CAPABILITY.	
EXW 7.2	Maintain and operate expeditionary remote camera sensors. Note: Handheld digital imaging systems.	F
EXW 7.4	Maintain and operate expeditionary infrared (IR) sensors.	F
EXW 7.9	Conduct routine PMS on expeditionary surveillance systems.	F
EXW 7.10	Coordinate with intelligence sources to provide I&W to the force.	F
EXW 9	CONDUCT BASE CAMP OPERATIONS IN AN EXPEDITIONARY ENVIRONMENT.	
EXW 9.1	Conduct a site survey to ascertain location, drainage/sanitation, security, access, and force integration. L - Intelligence preparation of the environment, site attributes.	L

EXW 9.2	Conduct liaison with host nation and other naval/joint/combined forces for support of base camp operations. L - Intelligence preparation of the environment, site attributes.	L
EXW 10 CONDUCT C2 IN AN EXPEDITIONARY ENVIRONMENT.		
EXW 10.1	Plan/direct expeditionary warfare operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 10.8	Exercise C2 of NECC adaptive force package (AFP), task force, task group, task unit or other joint or combined task force or subordinate component. L - Function as detachment officer-in-charge (OIC).	L
EXW 16 CONDUCT SEIZURE OPERATIONS.		
EXW 16.1	Conduct independent seizure operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 16.3	Plan/direct seizure operations. L - Intelligence support to planning and integrated participation in operations.	L
FLEET SUPPORT OPERATIONS (FSO)		
FSO 6 SUPPORT/CONDUCT SEARCH AND RESCUE (SAR) OPERATIONS IN A COMBAT/NONCOMBAT ENVIRONMENT.		
FSO 6.1	Support/conduct combat/noncombat SAR operations by fixed or rotary wing aircraft. L - Intelligence support to planning, execution.	L
FSO 6.7	Conduct general surveillance.	F
FSO 6.9	Report situation assessment.	F
FSO 6.12	Conduct combat SAR operations in support of battle force operations by special warfare forces in a hostile environment. L - Intelligence support to planning, execution.	L
FSO 20 PROVIDE FLEET TRAINING SERVICES.		
FSO 20.19	Provide training in emergency destruct procedures.	F

FSO 20.47	Conduct intelligence training for intelligence officers.	F
FSO 46	MONITOR ASSIGNED UNITS' ADMINISTRATIVE PROCEDURES.	F
FSO 47	MONITOR ASSIGNED UNITS' OPERATIONAL PROCEDURES.	F
FSO 48	MONITOR ASSIGNED UNITS' MATERIAL READINESS.	F
FSO 51	REPAIR OWN UNITS FSO-RELATED EQUIPMENT.	F
	Note: Organizational level maintenance only.	
FSO 55	MAINTAIN READINESS BY PROVIDING FOR TRAINING OF OWN UNIT'S PERSONNEL.	F
FORCE HEALTH PROTECTION (FHP)		
FHP 21	AUGMENT ASSIGNED AND EMBARKED MEDICAL PERSONNEL.	
FHP 21.1	Augment medical personnel by providing first aid assistance.	F
FHP 21.2	Augment medical personnel by providing triage assistance.	F
FHP 21.3	Augment medical personnel by providing resuscitation and stabilization assistance.	F
FHP 25	PROVIDE TRIAGE OF CASUALTIES/PATIENTS.	
FHP 25.7	Provide medical treatment for chemical, biological and radiological casualties. L - Limited to first aid only.	L
INTELLIGENCE OPERATIONS (INT)		
INT 1	SUPPORT/CONDUCT INTELLIGENCE COLLECTION.	
INT 1.3	Support/conduct imagery intelligence (IMINT) information collection at short and long range utilizing organic/non-organic or assigned imagery sensors and onboard imagery processing systems.	F
INT 1.4	Support/conduct IR intelligence information collection.	F
INT 1.6	Conduct electro-optical (EO) intelligence collection at short and long range with onboard sensors.	F
INT 1.8	Collect or capture selected material or personnel for intelligence exploitation.	F
INT 1.9	Collect signals intelligence (SIGINT) information, including electronic intelligence (ELINT) and communications intelligence (COMINT).	F

INT 1.10	Gather intelligence in restricted and shallow water areas relating to disposition and movement of enemy fleet units and ground units.	F
INT 1.12	Collect HUMINT information.	F
INT 1.13	Collect ordnance design intelligence information through the exploitation of foreign and unknown ordnance items. L - Requires explosive ordnance disposal (EOD) assistance to render safe.	L
INT 1.14	Conduct intelligence exploitation of unknown or selected ordnance collected by EOD.	F
INT 1.21	Conduct open source intelligence (OSINT). L - EISE support or reach-back required for full capability.	L
INT 2	PROVIDE INTELLIGENCE.	
INT 2.1	Maintain intelligence summary plots on air, surface, subsurface and space activities to include an all-source manual and automated tactical intelligence plot.	F
INT 2.2	Evaluate and disseminate intelligence information.	F
INT 2.4	Establish and maintain access to service and national intelligence sources to include national, theater, and other tactical intelligence automated data sources up to the top secret/special compartmented information (SCI) level for operational intelligence support. L - NEIC does not have deployable SCI communication capability.	L
INT 2.6	Produce intelligence information reports (IIR) from all processed images as required by the Fleet Intelligence Collection Manual (FICM) for further dissemination for fleet and national agencies. Disseminate reports, hard and softcopy and accompanying images.	F
INT 2.9	Provide I&W intelligence.	F
INT 2.12	Provide intelligence on naval tactics, trends and patterns.	F
INT 2.13	Conduct all-source intelligence analysis. L - EISE support or reach-back required for full capability.	L

INT 2.18	Provide real time, tactically significant intelligence information and analysis from intelligence and IO watch stations to include one or more of the following: (a) SIGINT, comprised of ELINT, COMINT, and foreign instrumentation signals intelligence (FISINT) (c) IMINT (d) HUMINT (f) Measurement and signature intelligence (MASINT) (g) OSINT	F
INT 2.21	Maintain analyst-to-analyst exchange with theater intelligence centers, units in company and national agencies for the rapid exchange of real time intelligence information.	F
INT 2.22	Produce intelligence spot reports for electronic transmissions.	F
INT 3	CONDUCT INTELLIGENCE SURVEILLANCE AND RECONNAISSANCE (ISR).	
INT 3.1	Conduct covert/ clandestine surveillance and reconnaissance operations.	F
INT 3.2	Plan, direct, coordinate and conduct overt surveillance and reconnaissance operations.	F
INT 3.3	Plan, direct and coordinate clandestine surveillance and reconnaissance operations.	F
INT 6	CONDUCT SURFACE RECONNAISSANCE.	
INT 6.1	Conduct surface patrols or barriers.	F
INT 6.2	Conduct strike reconnaissance of hostile targets and territory.	F
INT 6.3	Conduct reconnaissance of surface forces.	F
INT 6.4	Conduct reconnaissance of ground forces.	F
INT 6.5	Conduct inshore harbor/coastal defense reconnaissance.	F
INT 6.6	Plan/direct surface reconnaissance.	F
INT 6.7	Recognize by sight friendly and enemy aircraft, ships, submarines, and potential naval fire support targets which may be encountered in the expected operating areas.	F
INT 7	SUPPORT/CONDUCT AIRBORNE RECONNAISSANCE.	
INT 7.1	Support/conduct unarmed reconnaissance (weather, visual, battle damage assessment, etc.).	F

INT 7.2	Support/conduct armed reconnaissance (route recce, interdiction, etc.).	F
INT 7.3	Recognize by sight friendly and enemy aircraft, ships, submarines, missile systems, sensors and ground vehicles which may be encountered in the expected operating areas.	F
INT 7.4	Conduct strike photography with installed or hand-held cameras, or sensors before, during or after the strike.	F
INT 7.6	Plan/direct airborne reconnaissance.	F
INT 8	PROCESS ISR INFORMATION.	
INT 8.2	Process tactically significant intelligence information from missions gained from one or more of these intel sources. (a) SIGINT, comprised of ELINT, COMINT and FISINT. (c) IMINT (d) HUMINT (g) OSINT	F
INT 8.3	Process intelligence information at the North Atlantic Treaty Organization (NATO) secret level.	F
INT 8.4	Process ISR information at a level releasable to coalition partners.	F
INT 9	DISSEMINATE ISR INFORMATION.	
INT 9.1	Report and disseminate tactically significant intelligence information from missions gained from one or more of these intel sources. (a) SIGINT, comprised of ELINT, COMINT and FISINT. (c) IMINT (d) HUMINT (g) OSINT	F
INT 9.2	Disseminate intelligence information at the NATO secret level.	F
INT 9.3	Disseminate ISR information at a level releasable to coalition partners.	F
INT 10	OPERATE A CONTINGENCY PLANNING CELL TO SUPPORT FLEET COMMANDERS.	
INT 10.1	Provide contingency operation support briefings to deploying/deployed naval forces.	F
INT 10.3	Support contingency planning cell.	F

INT 15	PROVIDE INTELLIGENCE SUPPORT FOR NONCOMBATANT EVACUATION OPERATIONS (NEO).	
INT 15.1	Provide intelligence support for NEO planners and NEO execution.	F
INT 15.2	Provide integrated all-source intelligence to NEO participants.	F
INT 15.3	Provide for debriefing of evacuees.	F
INT 15.4	Support post mission NEO analysis.	F
INT 16	PROVIDE INTELLIGENCE SUPPORT FOR COUNTER NARCOTICS INTERDICTION.	
INT 16.1	Collect and integrate intelligence in cooperation with other services and law enforcement agencies to conduct counter narcotics interdiction.	F
INT 16.2	Disseminate integrated all-source intelligence to counter narcotics elements.	F
INT 16.3	Provide intelligence support to counter narcotics interdiction, planning and execution.	F
INT 23	PROVIDE INTELLIGENCE SUPPORT TO COMBAT SEARCH AND RESCUE OPERATIONS (CSAR).	F
INT 24	PROVIDE INTELLIGENCE SUPPORT TO FORCE PROTECTION (FP).	F
INT 34	COORDINATE AND CONDUCT OFFENSIVE AND DEFENSIVE CI ACTIVITIES.	
	Note: NAVCRIMINSERV conducts all CI functions for the Navy. NEIC may support CI activities as requested by NAVCRIMINSERV.	
INT 34.1	Detect and counter foreign intelligence collection efforts.	F
INT 34.2	Support deception, rear area FP, and rear battle planning efforts.	F
INT 34.3	Designate targets for neutralization or exploitation.	F
INT 34.4	Screen refugees, displaced persons, and detainees in the assigned area of operations (AO).	F
INT 34.5	Provide functional CI support to the combined military interrogation centers (CMIC).	F
INT 34.6	Maintain a plan for evacuation and/or destruction of essential classified material and systems.	F

INT 34.7	Assimilate and disseminate information on terrorist activities directed at U.S. Navy installations, units and personnel.	F
INT 34.15	Plan, coordinate, and conduct offensive and defensive multi-disciplined counter-intelligence (MDCI) activities.	F
INT 34.16	Plan and direct MDCI targets for neutralization or exploitation.	F
INT 34.17	Identify/implement appropriate countermeasures.	F
INT 34.18	Plan/conduct CI training with assigned forces.	F
INT 34.19	Establish and maintain contact/relationships with local and regional NAVCRIMINSERV offices on matters of CI or terrorist threats to fleet units or commands.	F
INFORMATION OPERATIONS (IO)		
IO 4	PLAN AND IMPLEMENT OPSEC MEASURES.	
IO 4.1	Implement appropriate/directed electromagnetic/acoustic emissions control (EMCON) condition.	F
IO 4.2	Transition rapidly from one EMCON condition to another.	F
IO 4.3	Monitor own unit compliance with EMCON condition in effect.	F
IO 4.5	Plan/direct electromagnetic/acoustic EMCON operations.	F
IO 4.11	Plan, coordinate and control implementation of OPSEC measures.	F
IO 4.12	Execute OPSEC measures.	F
MOBILITY (MOB)		
MOB 3	PREVENT AND CONTROL DAMAGE.	
MOB 3.3	Maintain security against unfriendly acts.	F
MOB 3.5	Provide damage control security/surveillance.	F
MOB 4	TRANSFLY ON SHORT NOTICE.	
MOB 4.1	Self-lift from staging site to departure site. Note: Requires 96 hours notice to deploy personnel.	F
MOB 4.2	Transfly in all weather conditions.	F

MOB 7	PERFORM SEAMANSHIP, AIRMANSHIP AND NAVIGATION TASKS.	
MOB 7.1	Navigate under all conditions of geographic location, weather and visibility.	F
MOB 7.9	Operate day and night in all weather conditions.	F
MOB 7.10	Conduct undetected transits.	F
MOB 7.15	Operate in a chemically contaminated environment.	F
MOB 8	OPERATE FROM A SHIP.	
MOB 8.1	Operate from an aircraft carrier	F
MOB 8.2	Operate from a ship with a helicopter platform.	F
MOB 8.3	Operate from a submarine.	F
MOB 8.4	Operate from combatant craft.	F
MOB 8.6	Operate from merchant ships and indigenous craft.	F
MOB 8.12	Operate from an amphibious assault ship (dock) (LHD), amphibious assault ship (general purpose) (LHA).	F
MOB 8.13	Operate from a tender.	F
MOB 11	MAINTAIN MOUNT-OUT CAPABILITIES.	
MOB 11.1	Deploy with organic allowance within designated time period. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.2	Mount-out selected elements/detachments. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.3	Maintain capability for rapid airlift of unit/detachment as directed. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.5	Maintain capability for rapid ground conveyance of unit/detachment. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.6	Maintain capability to install, check and maintain detachment personnel.	F
MOB 14	CONDUCT OPERATIONS ASHORE.	

MOB 14.1	Operate in climate extremes ranging from cold weather to hot-humid (tropical) to hot-dry (desert) and coastal/ocean environments.	F
MOB 14.2	Operate in rear of combat zone in afloat pre-positioning force (APF) or Marine Expeditionary Brigade (MEB) operation.	F
MOB 14.5	Conduct peacetime activation, mount-out and movement exercises of selected personnel and equipment to ensure capability of contingencies involving naval forces short of a general war.	F
MOB 14.6	Conduct limited local security defensive combat operations.	F
MOB 14.7	Provide qualified personnel to conduct site survey.	F
MOB 17	PERFORM ORGANIZATIONAL LEVEL REPAIRS TO OWN UNIT'S MOB EQUIPMENT.	F
MOB 18	CONDUCT CASUALTY CONTROL PROCEDURES TO MAINTAIN/RESTORE OWN UNIT'S MOB CAPABILITIES.	F
MISSIONS OF STATE (MOS)		
MOS 1	PERFORM NAVAL DIPLOMATIC PRESENCE OPERATIONS.	
MOS 1.8	Participate in military exercises with allied nations.	F
MOS 2	PROVIDE HUMANITARIAN ASSISTANCE.	
MOS 2.10	Support/provide for the evacuation of noncombatant personnel in areas of civil or international crisis. L - Provide intelligence and information operations support to planning and execution.	L
MOS 2.11	Support/conduct helicopter/boat evacuation of noncombatant personnel as directed by higher authority from areas of civil or international crisis. L - Provide intelligence and information operations support to planning and execution.	L
MOS 2.12	Provide for embarkation, identification and processing of evacuees. L - Provide intelligence and information operations support to planning and execution.	L

01 Mar 2010

MOS 2.15	Plan/direct the evacuation of noncombat personnel in areas of civil or international crisis in both a permissive and non-permissive environment (including joint/combined operations). L - Provide intelligence and information operations support to planning and execution.	L
MOS 5	PROVIDE FOREIGN INTERNAL DEFENSE (FID) ASSISTANCE.	
MOS 5.2	Conduct intelligence activities that support FID programs.	F
MOS 5.3	Conduct civil-military activities that isolate the insurgent and exploit his or her vulnerabilities. L - Intelligence support to planning and integrated participation in operations.	L
MOS 5.4	Conduct tactical operations in close cooperation with the host nation that focus on neutralizing and destroying the insurgent threat in the maritime environment. L - Intelligence support to planning and integrated participation in operations.	L
MOS 6	CONDUCT COUNTER TERRORISM (CT).	
MOS 6.2	Recover sensitive material from terrorist organizations. L - Intelligence support to planning and integrated participation in operations.	L
MOS 6.3	Perform reconnaissance/surveillance of CT targets.	F
MOS 6.5	Conduct subversion and/or sabotage actions against terrorist support systems to effect terrorist readiness and morale. L - Intelligence support to planning and integrated participation in operations.	L
MOS 8	PROVIDE ANTITERRORISM (AT) ASSISTANCE.	
MOS 8.2	Provide training and advice on how to reduce vulnerability to terrorism and other threats, particularly in the maritime environment. L - Provide threat assessment to enable vulnerability assessment.	L

01 Mar 2010

MOS 10	CONDUCT SPECIAL ACTIVITIES AS GOVERNED BY EXECUTIVE ORDER 12333 AND IN ACCORDANCE WITH A PRESIDENTIAL FINDING AND CONGRESSIONAL OVERSIGHT.	F
NONCOMBAT OPERATIONS (NCO)		
NCO 2	PROVIDE ADMINISTRATIVE AND SUPPLY SUPPORT FOR OWN UNIT.	
NCO 2.1	Provide supply support services.	F
NCO 2.2	Provide clerical services.	F
NCO 2.8	Provide personnel for living space maintenance. L - Limited to own unit.	L
NCO 2.9	Provide personnel for area command security. L - Limited to own unit.	L
NCO 3	PROVIDE UPKEEP AND MAINTENANCE OF OWN UNIT.	
NCO 3.1	Provide organizational level preventive maintenance.	F
NCO 3.2	Provide organizational level corrective maintenance.	F
NCO 3.3	Provide small arms storage area. L - Limited to own unit.	L
NCO 3.4	Maintain preservation and cleanliness of topside and internal spaces.	F
NCO 10	PROVIDE EMERGENCY/DISASTER ASSISTANCE.	
NCO 10.4	Provide disaster assistance and evacuation. L - Intelligence support to planning and integrated participation in operations.	L
NCO 11	SUPPORT/PROVIDE FOR THE EVACUATION OF NONCOMBATANT PERSONNEL IN AREAS OF CIVIL OR INTERNATIONAL CRISIS.	
NCO 11.1	Support/conduct helicopter/boat evacuation of noncombatant personnel as directed by higher authority from areas of civil or international crisis. L - Intelligence support to planning and integrated participation in operations.	L
NCO 11.2	Provide for embarkation, identification and processing of evacuees. L - Intelligence support to planning and integrated participation in operations.	L

01 Mar 2010

NCO 11.5	Plan/direct the evacuation of noncombatant personnel in areas of civil or international crisis in both a permissive and non-permissive environment (including joint/combined operations). L - Intelligence support to planning and integrated participation in operations.	L
NCO 20 ASSIST AND SUPPORT THE OPERATING FORCES IN THE PLANNING AND CONDUCT OF COVER AND DECEPTION.		
NCO 20.1	Provide personnel and equipment to operational commanders upon request to support the planning and conduct of deception operations. L - Intelligence support to planning and integrated participation in operations.	L
NCO 20.2	Within constraints of available resources, plan for and provide notional forces and equipment to support approved deception plans. L - Intelligence support to planning and integrated participation in operations.	L
NCO 20.4	Provide support required for deception operations to conceal the true identity, composition, location, mission, capabilities and readiness of naval units or forces. L - Intelligence support to planning and integrated participation in operations.	L
NCO 32 CONDUCT COUNTER NARCOTIC AND OTHER LAW ENFORCEMENT SUPPORT OPERATIONS IN CONJUNCTION WITH OTHER FORCES.		
NCO 32.1	Conduct/support operations with Coast Guard units. L - Intelligence support to planning and integrated participation in operations.	L
NCO 32.2	Conduct/support operations with other federal law enforcement agencies. L - Intelligence support to planning and integrated participation in operations.	L
NCO 32.3	Conduct operations with state and local law enforcement agencies. L - Intelligence support to planning and integrated participation in operations.	L

01 Mar 2010

NCO 32.4	Conduct operations with other national governments. L - Intelligence support to planning and integrated participation in operations.	L
NCO 38	RECEIVE, DISPLAY AND MAINTAIN COUNTER NARCOTIC INTELLIGENCE DATA.	F
NAVAL SPECIAL WARFARE (NSW)		
NSW 4	CONDUCT COMBATANT CRAFT OPERATIONS.	
NSW 4.1	Support/conduct reconnaissance, surveillance and other intelligence gathering in support of special operations.	F
NSW 4.3	Conduct surveillance and interdiction of enemy coastal shipping. L - Intelligence support to planning and integrated participation in operations.	L
NSW 4.4.	Conduct limited riverine warfare operations. L - Intelligence support to planning and integrated participation in operations.	L
NSW 15	CONDUCT ANTI-SWIMMER DEFENSE.	
NSW 15.2	Conduct surveillance of swimmers/swimmer delivery vehicles (SDV). L - Intelligence support to planning and integrated participation in operations.	L

01 Mar 2010

**PROJECTED OPERATIONAL ENVIRONMENT
FOR
MARITIME INTERCEPTION OPERATIONS - INTELLIGENCE EXPLOITATION TEAM
(MIO-IET)**

1. NEIC MIO-IETs are comprised of deployable eight-man teams capable of task organizing (in part or in whole) to conduct intelligence exploitation operations directly supporting the JFMCC or NCC requirements. The MIO-IET OIC coordinates with NEIC commanding officer to establish manning, training, and equipment requirements for the teams. This work includes assisting the NEIC staff in drafting and establishing operational policy and TTPs to support operations.
2. MIO-IET provides fleet MIO boarding teams with requisite expertise to recognize and exploit intelligence opportunities. These teams, using a variety of techniques, and in collaboration with theater and national intelligence centers, support the JFMCC, combined force maritime component commander and NCC in developing and maintaining MDA and in directly support operational requirements.
3. The Office of Naval Intelligence, as part of the global maritime and air intelligence integration core element, will serve as the primary intelligence center for collection and analytical reach-back for MIO-IET operations.
4. MIO-IET specific collection and exploitation skills include civil maritime expertise, DOMEEX, interrogation, monitoring techniques, theater familiarity, and targeting. Team members are certified to conduct visit board search and seizure (VBSS) level I/II boardings. When directed by higher competent authority, MIO-IET personnel with required HDI/HEI training and accreditation can conduct maritime security operations in the maritime environment. IO tools and skills training facilitate IET operations. Examples include tagging, wireless transfer of data, computer network operations, and data transfer via reach-back tools. Specific subject matter experts may augment the team to meet specialized collection requirements when directed by higher competent authority. Select IET personnel receive advanced training required to conduct security operations in the maritime environment.
5. MIO-IET operations place team members in close proximity to potential HVI/HVT requiring special skills, equipment and training. Examples include biometric collection and processing,

01 Mar 2010

technical electronic exploitation, and technical document verification/translation.

6. The NAVCRIMINSERV may augment MIO-IET capabilities with CI and law enforcement personnel if dictated by operational requirements and approved by higher authority.

7. ROC statements are used to specify the desired level of achievement of readiness or other work for or during a particular readiness condition. Readiness normally applies to operations and/or evolutions, while other work refers to non-watch activity such as performing maintenance or training.

CAPABILITIES

"F" = "Full." The capability is to be fully achieved. For operational functions this means that installed equipment or systems will be fully manned to design capability.

"L" = "Limited." The capability is to be only partially realized. Even though only limited capability is realized, it is to be sustained. A limiting statement specifying the limitation must support every "L."

01 Mar 2010

REQUIRED OPERATIONAL CAPABILITIES

MARITIME INTERCEPTION OPERATIONS - INTELLIGENCE EXPLOITATION TEAM (MIO-IET)		CAPABILITY
COMMAND, CONTROL AND COMMUNICATION (CCC)		
CCC 3	PROVIDE OWN UNIT'S COMMAND AND CONTROL FUNCTIONS.	
CCC 3.1	Maintain a combat information center or combat direction center capable of collecting, processing, displaying, evaluating and disseminating tactical information.	F
CCC 3.3	Provide all personnel services, programs and facilities to safeguard classified material and information.	F
CCC 3.4	Carry out emergency destruction of classified material and equipment rapidly and efficiently.	F
CCC 3.11	Establish voice communications with supported forces.	F
CCC 6	PROVIDE COMMUNICATIONS FOR OWN UNIT.	
CCC 6.1	Maintain tactical voice communications.	F
CCC 6.12	Maintain internal communications systems.	F
CCC 6.13	Maintain capability for LPI HF communications.	F
CCC 6.14	Maintain capability for LPI satellite communications.	F
CCC 6.19	Provide tactical, secure voice or data communications.	F
EXPEDITIONARY WARFARE (EXW)		
EXW 1	CONDUCT WATERBORNE SECURITY OPERATIONS IN HARBORS, HARBOR APPROACHES, INSHORE, RIPARIAN AND NEAR SHORE LITTORAL AREAS.	
EXW 1.7	Operate in coordination with other NECC units and naval/joint/combined forces in support of waterborne security.	F
EXW 1.15	Conduct MIO. L - Integration into a fleet VBSS team for full capability.	L
EXW 1.16	Conduct Counter-piracy operations. L - Integration into a fleet VBSS team for full capability.	L

01 Mar 2010

EXW 6	MAINTAIN EXPEDITIONARY COMMUNICATIONS CAPABILITY.	
EXW 6.1	Set up and maintain a mobile communications system.	F
EXW 6.4	Operate expeditionary communications in coordination with other NECC units and naval/joint/combined forces.	F
EXW 6.5	Conduct OPSEC.	F
EXW 6.7	Conduct routine PMS on a mobile communications system.	F
EXW 7	MAINTAIN EXPEDITIONARY SURVEILLANCE CAPABILITY.	
EXW 7.10	Coordinate with intelligence sources to provide I&W to the force.	F
EXW 10	CONDUCT C2 IN AN EXPEDITIONARY ENVIRONMENT.	
EXW 10.1	Plan/direct expeditionary warfare operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 10.8	Exercise command and control of NECC AFP, task force, task group, task unit or other joint or combined task force or subordinate component. L - Function as detachment officer OIC.	L
EXW 15	CONDUCT BOARDING OPERATIONS.	
EXW 15.1	Conduct consensual boardings on suspect vessels (VBSS level I). L - Integration into a fleet VBSS team required for full capability.	L
EXW 15.2	Conduct non-compliant boardings on suspect vessels (VBSS levels II/III). L - Integration into a fleet VBSS team required for full capability. L - Limited to level II only.	L
EXW 15.7	Conduct initial safety inspection (ISI). L - Integration into a fleet VBSS team required for full capability.	L
EXW 15.11	Conduct extended ISI when there is a reasonable suspicion of a particular hazard that may threaten the boarding team. L - Integration into a fleet VBSS team required for full capability.	L

EXW 15.14	Conduct tactical room/space entry to resolve reports of unaccounted for personnel, stowaways and other situations involving potential terrorist/criminal activity. L - Integration into a fleet VBSS team required for full capability.	L
EXW 15.15	Plan/direct boardings operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 16 CONDUCT SEIZURE OPERATIONS.		
EXW 16.1	Conduct independent seizure operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 16.2	Support prize crew for a single seized vessel (less than 50m in length/less than 300 gross tons). Note: IET stays with seized vessel to maximize intelligence collection.	F
EXW 16.3	Plan/direct seizure operations. L - Intelligence support to planning and integrated participation in operations.	L
FLEET SUPPORT OPERATIONS (FSO)		
FSO 6 SUPPORT/CONDUCT SAR OPERATIONS IN A COMBAT/ NONCOMBAT ENVIRONMENT.		
FSO 6.1	Support/conduct combat/noncombat SAR operations by fixed or rotary wing aircraft. L - Intelligence support to planning, execution.	L
FSO 6.7	Conduct general surveillance.	F
FSO 6.9	Report situation assessment.	F
FSO 6.12	Conduct combat SAR operations in support of battle force operations by special warfare forces in a hostile environment. L - Intelligence support to planning, execution.	L
FSO 20 PROVIDE FLEET TRAINING SERVICES.		
FSO 20.19	Provide training in emergency destruct procedures.	F
FSO 20.47	Conduct intelligence training for intelligence officers.	F

FSO 46	MONITOR ASSIGNED UNITS' ADMINISTRATIVE PROCEDURES.	F
FSO 47	MONITOR ASSIGNED UNITS' OPERATIONAL PROCEDURES.	F
FSO 48	MONITOR ASSIGNED UNITS' MATERIAL READINESS.	F
FSO 51	REPAIR OWN UNITS FSO-RELATED EQUIPMENT.	F
	Note: Organizational level maintenance only.	
FSO 55	MAINTAIN READINESS BY PROVIDING FOR TRAINING OF OWN UNIT'S PERSONNEL.	F
FORCE HEALTH PROTECTION (FHP)		
FHP 21	AUGMENT ASSIGNED AND EMBARKED MEDICAL PERSONNEL.	
FHP 21.1	Augment medical personnel by providing first aid assistance.	F
FHP 21.2	Augment medical personnel by providing triage assistance.	F
FHP 21.3	Augment medical personnel by providing resuscitation and stabilization assistance.	F
FHP 25	PROVIDE TRIAGE OF CASUALTIES/PATIENTS.	
FHP 25.7	Provide medical treatment for chemical, biological and radiological casualties.	L
	L - Limited to first aid only.	
INTELLIGENCE OPERATIONS (INT)		
INT 1	SUPPORT/CONDUCT INTELLIGENCE COLLECTION.	
INT 1.3	Support/conduct IMINT collection.	F
INT 1.4	Support/conduct IR intelligence information collection.	F
INT 1.6	Conduct EO intelligence collection at short and long range with onboard sensors.	F
INT 1.8	Collect or capture selected material or personnel for intelligence exploitation.	F
INT 1.9	Collect SIGINT information, including COMINT and ELINT.	F
INT 1.10	Gather intelligence in restricted and shallow water areas relating to disposition and movement of enemy fleet units and ground units.	F
INT 1.12	Collect HUMINT information.	F
INT 1.13	Collect ordnance design intelligence information through the exploitation of foreign and unknown ordnance items.	L
	L - Requires EOD assistance to render safe.	

01 Mar 2010

INT 1.14	Conduct intelligence exploitation of unknown or selected ordnance collected by EOD.	F
INT 1.21	Conduct OSINT. L - EISE support or reach-back required for full capability.	L
INT 2	PROVIDE INTELLIGENCE.	
INT 2.1	Maintain intelligence summary plots on air, surface and subsurface activities to include an all-source manual and automated tactical intelligence plot.	F
INT 2.2	Evaluate and disseminate intelligence information.	F
INT 2.4	Establish and maintain access to service and national intelligence sources to include national, theater, and other tactical intelligence automated data sources up to the top secret/SCI level for operational intelligence support. L - NEIC does not have deployable SCI communications capability.	L
INT 2.6	Produce IIR from all processed images as required by the FICM for further dissemination for fleet and national agencies. Disseminate reports, hard and softcopy and accompanying images.	F
INT 2.9	Provide I&W Intelligence.	F
INT 2.12	Provide intelligence on naval tactics, trends and patterns.	F
INT 2.13	Conduct all-source intelligence analysis. L - EISE support or reach-back required for full capability.	L
INT 2.18	Provide real time, tactically significant intelligence information and analysis from intelligence and IO watch stations to include one or more of the following: (a) SIGINT, comprised of ELINT, COMINT, and FISINT (c) IMINT (d) HUMINT (f) MASINT (g) OSINT	F

INT 2.21	Maintain analyst-to-analyst exchange with theater intelligence centers, units in company and national agencies for the rapid exchange of real time intelligence information.	F
INT 2.22	Produce intelligence spot reports for electronic transmission.	F
INT 3	CONDUCT ISR.	
INT 3.1	Conduct covert/ clandestine surveillance and reconnaissance operations.	F
INT 3.2	Plan, direct, coordinate and conduct overt surveillance and reconnaissance operations.	F
INT 3.3	Plan, direct and coordinate clandestine surveillance and reconnaissance operations.	F
INT 4	CONDUCT OCEAN SURVEILLANCE OPERATIONS AGAINST TARGETS OF INTEREST.	
INT 4.1	Detect and locate targets of interest.	F
INT 4.2	Classify and identify targets of interest.	F
INT 4.3	Track targets of interest.	F
INT 4.4	Plan/direct ocean surveillance operations against targets of interest.	F
INT 5	PROCESS OCEAN SURVEILLANCE INFORMATION.	
INT 5.1	Fuse, integrate and correlate ocean surveillance information with other sources of intelligence information.	F
INT 5.2	Disseminate integrated all-source information to all levels of command.	F
INT 6	CONDUCT SURFACE RECONNAISSANCE.	
INT 6.1	Conduct surface patrols or barriers. L - Intelligence support to planning and integrated participation in operations.	L
INT 6.2	Conduct strike reconnaissance of hostile targets and territory. L - Intelligence support to planning and integrated participation in operations.	L
INT 6.3	Conduct reconnaissance of surface forces.	F
INT 6.4	Conduct reconnaissance of ground forces.	F
INT 6.5	Conduct inshore harbor/coastal defense reconnaissance.	F
INT 6.6	Plan/direct surface reconnaissance.	F

01 Mar 2010

INT 6.7	Recognize by sight friendly and enemy aircraft, ships, submarines, and potential naval fire support targets which may be encountered in the expected operating areas.	F
INT 7	SUPPORT/CONDUCT AIRBORNE RECONNAISSANCE.	
INT 7.1	Support/conduct unarmed reconnaissance (weather, visual, battle damage assessment, etc.).	F
INT 7.2	Support/conduct armed reconnaissance (route recce, interdiction, etc.).	F
INT 7.3	Recognize by sight friendly and enemy aircraft, ships, submarines, missile systems, sensors and ground vehicles which may be encountered in the expected operating areas.	F
INT 7.4	Conduct strike photography with installed or hand-held cameras, or sensors before, during or after the strike.	F
INT 7.5	Conduct strike photography with onboard forward looking IR radar aided by night vision devices.	F
INT 7.6	Plan/direct airborne reconnaissance.	F
INT 8	PROCESS ISR INFORMATION.	
INT 8.2	Process tactically significant intelligence information from missions gained from one or more of these intel sources. (a) SIGINT, comprised of ELINT, COMINT and FISINT (c) IMINT (d) HUMINT (g) OSINT	F
INT 8.3	Process intelligence information at the NATO secret level.	F
INT 8.4	Process ISR information at a level releasable to coalition partners.	F
INT 9	DISSEMINATE ISR INFORMATION.	
INT 9.1	Report and disseminate tactically significant intelligence information from missions gained from one or more of these intel sources. (a) SIGINT, comprised of ELINT, COMINT and FISINT (c) IMINT (d) HUMINT (g) OSINT	F

INT 9.2	Disseminate intelligence information at the NATO secret level.	F
INT 9.3	Disseminate ISR information at a level releasable to coalition partners.	F
INT 10	OPERATE A CONTINGENCY PLANNING CELL TO SUPPORT FLEET COMMANDERS.	
INT 10.1	Provide contingency operation support briefings to deploying/deployed naval forces.	F
INT 10.3	Support contingency planning cell.	F
INT 15	PROVIDE INTELLIGENCE SUPPORT FOR NEO.	
INT 15.1	Provide intelligence support for NEO planners and NEO execution.	F
INT 15.2	Provide integrated all-source intelligence to NEO participants.	F
INT 15.3	Provide for debriefing of evacuees.	F
INT 15.4	Support post mission NEO analysis.	F
INT 16	PROVIDE INTELLIGENCE SUPPORT FOR COUNTER NARCOTICS INTERDICTION.	
INT 16.1	Collect and integrate intelligence in cooperation with other services and law enforcement agencies to conduct counter narcotics interdiction.	F
INT 16.2	Disseminate integrated all-source intelligence to counter narcotics elements.	F
INT 16.3	Provide intelligence support to counter narcotics interdiction, planning and execution.	F
INT 23	PROVIDE INTELLIGENCE SUPPORT TO CSAR OPERATIONS.	F
INT 24	PROVIDE INTELLIGENCE SUPPORT TO FP.	F
INT 34	COORDINATE AND CONDUCT OFFENSIVE AND DEFENSIVE CI ACTIVITIES.	
	Note: NAVCRIMINSERV conducts all CI functions for the Navy. NEIC may support CI activities as requested by NAVCRIMINSERV.	
INT 34.1	Detect and counter foreign intelligence collection efforts.	F
INT 34.2	Support deception, rear area FP, and rear battle planning efforts.	F
INT 34.3	Designate targets for neutralization or exploitation.	F

INT 34.4	Screen refugees, displaced persons, and detainees in the assigned AO.	F
INT 34.5	Provide functional CI support to the CMIC.	F
INT 34.6	Maintain a plan for evacuation and/or destruction of essential classified material and systems.	F
INT 34.7	Assimilate and disseminate information on terrorist activities directed at U.S. Navy installations, units and personnel.	F
INT 34.15	Plan, coordinate, and conduct offensive and defensive MDCI activities.	F
INT 34.16	Plan and direct MDCI targets for neutralization or exploitation.	F
INT 34.17	Identify/implement appropriate countermeasures.	F
INT 34.18	Plan/conduct CI training with assigned forces.	F
INT 34.19	Establish and maintain contact/relationships with local and regional NAVCRIMINSERV offices on matters of CI or terrorist threats to fleet units or commands.	F
INFORMATION OPERATIONS (IO)		
IO 4	PLAN AND IMPLEMENT OPSEC MEASURES.	
IO 4.1	Implement appropriate/directed electromagnetic/acoustic EMCON condition.	F
IO 4.2	Transition rapidly from one EMCON condition to another.	F
IO 4.3	Monitor own unit compliance with EMCON condition in effect.	F
IO 4.5	Plan/direct electromagnetic/acoustic EMCON operations.	F
IO 4.11	Plan, coordinate and control implementation of OPSEC measures.	F
IO 4.12	Execute OPSEC measures.	F
MOBILITY (MOB)		
MOB 3	PREVENT AND CONTROL DAMAGE.	
MOB 3.3	Maintain security against unfriendly acts.	F
MOB 3.5	Provide damage control security/surveillance.	F
MOB 4	TRANSFLY ON SHORT NOTICE.	

MOB 4.1	Self-lift from staging site to departure site. Note: Requires 96 hours notice to deploy personnel.	F
MOB 4.2	Transfly in all weather conditions.	F
MOB 7	PERFORM SEAMANSHIP, AIRMANSHIP AND NAVIGATION TASKS.	
MOB 7.9	Operate day and night in all weather conditions.	F
MOB 8	OPERATE FROM A SHIP.	
MOB 8.1	Operate from an aircraft carrier	F
MOB 8.2	Operate from a ship with a helicopter platform.	F
MOB 8.3	Operate from a submarine.	F
MOB 8.4	Operate from combatant craft.	F
MOB 8.6	Operate from merchant ships and indigenous craft.	F
MOB 8.12	Operate from an amphibious assault ship (dock) (LHD), amphibious assault ship (general purpose) (LHA).	F
MOB 8.13	Operate from a tender.	F
MOB 11	MAINTAIN MOUNT-OUT CAPABILITIES.	
MOB 11.1	Deploy with organic allowance within designated time period. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.2	Mount-out selected elements/detachments. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.3	Maintain capability for rapid airlift of unit/detachment as directed. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.6	Maintain capability to install, check and maintain detachment personnel.	F
MOB 17	PERFORM ORGANIZATIONAL LEVEL REPAIRS TO OWN UNIT'S MOB EQUIPMENT.	F
MOB 18	CONDUCT CASUALTY CONTROL PROCEDURES TO MAINTAIN/RESTORE OWN UNIT'S MOB CAPABILITIES.	F

01 Mar 2010

MISSIONS OF STATE (MOS)		
MOS 1	PERFORM NAVAL DIPLOMATIC PRESENCE OPERATIONS.	
MOS 1.8	Participate in military exercises with allied nations.	F
MOS 2	PROVIDE HUMANITARIAN ASSISTANCE.	
MOS 2.10	Support/provide for the evacuation of noncombatant personnel in areas of civil or international crisis. L - Provide intelligence and information operations support to planning and execution.	L
MOS 2.11	Support/conduct helicopter/boat evacuation of noncombatant personnel as directed by higher authority from areas of civil or international crisis. L - Provide intelligence and information operations support to planning and execution.	L
MOS 2.12	Provide for embarkation, identification and processing of evacuees. L - Provide intelligence and information operations support to planning and execution.	L
MOS 2.15	Plan/direct the evacuation of noncombat personnel in areas of civil or international crisis in both a permissive and non-permissive environment (including joint/combined operations). L - Provide intelligence and information operations support to planning and execution.	L
MOS 4	PERFORM INTERDICTION.	
MOS 4.3	Conduct sanction enforcement operations. L - Intelligence support to planning and integrated participation in operations.	L
MOS 4.4	Conduct MIO and/or VBSS operations with naval/combined/joint forces. L - Intelligence support to planning and integrated participation in operations.	L

MOS 4.8	Plan and direct MIO/VBSS with naval/combined/joint forces operations with naval/combined/joint forces. L - Intelligence support to planning and integrated participation in operations.	L
MOS 5 PROVIDE FID ASSISTANCE.		
MOS 5.2	Conduct intelligence activities that support FID programs.	F
MOS 5.3	Conduct civil-military activities that isolate the insurgent and exploit his vulnerabilities. L - Intelligence support to planning and integrated participation in operations.	L
MOS 5.4	Conduct tactical operations in close cooperation with the host nation that focus on neutralizing and destroying the insurgent threat in the maritime environment. L - Intelligence support to planning and integrated participation in operations.	L
MOS 6 CONDUCT CT.		
MOS 6.2	Recover sensitive material from terrorist organizations. L - Intelligence support to planning and integrated participation in operations.	L
MOS 6.3	Perform reconnaissance/surveillance of CT targets.	F
MOS 6.5	Conduct subversion and/or sabotage actions against terrorist support systems to effect terrorist readiness and morale. L - Intelligence support to planning and integrated participation in operations.	L
MOS 8 PROVIDE AT ASSISTANCE.		
MOS 8.2	Provide training and advice on how to reduce vulnerability to terrorism and other threats, particularly in the maritime environment. L - Provide threat assessment to enable vulnerability assessment.	L
MOS 10 CONDUCT SPECIAL ACTIVITIES AS GOVERNED BY EXECUTIVE ORDER 12333 AND IN ACCORDANCE WITH A PRESIDENTIAL FINDING AND CONGRESSIONAL OVERSIGHT.		
NONCOMBAT OPERATIONS (NCO)		

NCO 2	PROVIDE ADMINISTRATIVE AND SUPPLY SUPPORT FOR OWN UNIT.	
NCO 2.1	Provide supply support services.	F
NCO 2.2	Provide clerical services.	F
NCO 2.8	Provide personnel for living space maintenance. L - Limited to own unit.	L
NCO 2.9	Provide personnel for area command security. L - Limited to own unit.	L
NCO 3	PROVIDE UPKEEP AND MAINTENANCE OF OWN UNIT.	
NCO 3.1	Provide organizational level preventive maintenance.	F
NCO 3.2	Provide organizational level corrective maintenance.	F
NCO 3.3	Provide small arms storage area. L - Limited to own unit.	L
NCO 3.4	Maintain preservation and cleanliness of topside and internal spaces.	F
NCO 10	PROVIDE EMERGENCY/DISASTER ASSISTANCE.	
NCO 10.4	Provide disaster assistance and evacuation. L - Intelligence support to planning and integrated participation in operations.	L
NCO 11	SUPPORT/PROVIDE FOR THE EVACUATION OF NONCOMBATANT PERSONNEL IN AREAS OF CIVIL OR INTERNATIONAL CRISIS.	
NCO 11.1	Support/conduct helicopter/boat evacuation of noncombatant personnel as directed by higher authority from areas of civil or international crisis. L - Intelligence support to planning and integrated participation in operations.	L
NCO 11.2	Provide for embarkation, identification and processing of evacuees. L - Intelligence support to planning and integrated participation in operations.	L

01 Mar 2010

NCO 11.5	Plan/direct the evacuation of noncombatant personnel in areas of civil or international crisis in both a permissive and non-permissive environment (including joint/combined operations). L - Intelligence support to planning and integrated participation in operations.	L
NCO 19 CONDUCT MARITIME LAW ENFORCEMENT OPERATIONS.		
NCO 19.1	Detect and identify noncombatant vessels. L - Intelligence support to planning and integrated participation in operations.	L
NCO 19.2	Conduct boarding and inspection of noncombatant vessels. L - Intelligence support to planning and integrated participation in operations.	L
NCO 19.3	Provide assistance to other law enforcement forces. L - Intelligence support to planning and integrated participation in operations.	L
NCO 19.5	Conduct peacekeeping/disarmament operations. L - Intelligence support to planning and integrated participation in operations.	L
NCO 19.6	Conduct seizure of noncombatant vessels. L - Intelligence support to planning and integrated participation in operations.	L
NCO 19.15	Support drug traffic suppression and interdiction operations. L - Intelligence support to planning and integrated participation in operations.	L
NCO 19.16	Support illegal entry suppression operations. L - Intelligence support to planning and integrated participation in operations.	L
NCO 20 ASSIST AND SUPPORT THE OPERATING FORCES IN THE PLANNING AND CONDUCT OF COVER AND DECEPTION.		
NCO 20.1	Provide personnel and equipment to operational commanders upon request to support the planning and conduct of deception operations. L - Intelligence support to planning and integrated participation in operations.	L

01 Mar 2010

NCO 20.2	Within constraints of available resources, plan for and provide notional forces and equipment to support approved deception plans. L - Intelligence support to planning and integrated participation in operations.	L
NCO 20.4	Provide support required for deception operations to conceal the true identity, composition, location, mission, capabilities and readiness of naval units or forces. L - Intelligence support to planning and integrated participation in operations.	L
NCO 32 CONDUCT COUNTER NARCOTIC AND OTHER LAW ENFORCEMENT SUPPORT OPERATIONS IN CONJUNCTION WITH OTHER FORCES.		
NCO 32.1	Conduct/support operations with Coast Guard units. L - Intelligence support to planning and integrated participation in operations.	L
NCO 32.2	Conduct/support operations with other federal law enforcement agencies. L - Intelligence support to planning and integrated participation in operations.	L
NCO 32.3	Conduct operations with state and local law enforcement agencies. L - Intelligence support to planning and integrated participation in operations.	L
NCO 32.4	Conduct operations with other national governments. L - Intelligence support to planning and integrated participation in operations.	L
NCO 38 RECEIVE, DISPLAY AND MAINTAIN COUNTER NARCOTIC INTELLIGENCE DATA.		
NAVAL SPECIAL WARFARE (NSW)		
NSW 4 CONDUCT COMBATANT CRAFT OPERATIONS.		
NSW 4.1	Support/conduct reconnaissance, surveillance and other intelligence gathering in support of special operations.	F
NSW 4.3	Conduct surveillance and interdiction of enemy coastal shipping. L - Intelligence support to planning and integrated participation in operations.	L

01 Mar 2010

**PROJECTED OPERATIONAL ENVIRONMENT
FOR
EXPEDITIONARY INTELLIGENCE SUPPORT ELEMENT (EISE)**

1. EISE are deployable, three-man teams of tactical intelligence specialists (IS 3912) and intelligence officers capable of task organizing (in part or in whole) to support the full range expeditionary intelligence missions. EISE personnel complete baseline expeditionary intelligence training and function as an additional capacity in support of the component's organic intelligence capability. EISE teams are included in AFPs and deployed in support of expeditionary component requirements.

2. In response to component operational requirements, NEIC determines the optimal force package and provides recommendations to the NECC intelligence officer (N2) for concurrence and staffing to NECC for approval. When approved, NEIC coordinates assignment and deployment of EISE personnel to deploying elements. Regional capability requirements (e.g., translators) are augmented through coordination with combatant commanders.

3. EISE OIC will coordinate with the commander to establish manning, training, and equipment requirements. This work includes assisting the NEIC staff in establishing required operational policy and TTPs.

4. ROC statements are used to specify the desired level of achievement of readiness or other work for or during a particular readiness condition. Readiness normally applies to operations and/or evolutions, while other work refers to non-watch activity such as performing maintenance or training.

CAPABILITIES

"F" = "Full." The capability is to be fully achieved. For operational functions this means that installed equipment or systems will be fully manned to design capability.

"L" = "Limited." The capability is to be only partially realized. Even though only limited capability is realized, it is to be sustained. A limiting statement specifying the limitation must support every "L."

01 Mar 2010

REQUIRED OPERATIONAL CAPABILITIES

EXPEDITIONARY INTELLIGENCE SUPPORT ELEMENT (EISE)		CAPABILITY
AMPHIBIOUS WARFARE (AMW)		
AMW 23	CONDUCT ADVANCE FORCE OPERATIONS FOR AN AMPHIBIOUS ASSAULT.	
AMW 23.1	Plan/direct advance force operations for an amphibious assault. L - Intelligence collection operations.	L
COMMAND, CONTROL AND COMMUNICATION (CCC)		
CCC 3	PROVIDE OWN UNIT'S COMMAND AND CONTROL FUNCTIONS.	
CCC 3.1	Maintain a combat information center or combat direction center capable of collecting, processing, displaying, evaluating and disseminating tactical information.	F
CCC 3.3	Provide all personnel services, programs and facilities to safeguard classified material and information.	F
CCC 3.4	Carry out emergency destruction of classified material and equipment rapidly and efficiently.	F
CCC 3.11	Establish voice communications with supported forces.	F
CCC 6	PROVIDE COMMUNICATIONS FOR OWN UNIT.	
CCC 6.1	Maintain tactical voice communications.	F
CCC 6.12	Maintain internal communications systems.	F
CCC 6.13	Maintain capability for LPI HF communications.	F
CCC 6.14	Maintain capability for LPI satellite communications.	F
CCC 6.19	Provide tactical, secure voice or data communications.	F
EXPEDITIONARY WARFARE (EXW)		
EXW 1	CONDUCT WATERBORNE SECURITY OPERATIONS IN HARBORS, HARBOR APPROACHES, INSHORE, RIPARIAN AND NEAR SHORE LITTORAL AREAS.	
EXW 1.7	Operate in coordination with other NECC units and naval/joint/combined forces in support of waterborne security.	F
EXW 2	CONDUCT LANDSIDE SECURITY OPERATIONS.	

EXW 2.7	Operate in coordination with other NECC units and naval/joint/combined forces in support of landside security.	F
EXW 2.8	Provide TSC support to host nation security forces. L - Intelligence support to planning and integrated participation in operations.	L
EXW 2.16	Plan/direct landside security operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 6	MAINTAIN EXPEDITIONARY COMMUNICATIONS CAPABILITY.	
EXW 6.5	Conduct OPSEC.	F
EXW 7	MAINTAIN EXPEDITIONARY SURVEILLANCE CAPABILITY.	
EXW 7.10	Coordinate with intelligence sources to provide I&W to the force.	F
EXW 10	CONDUCT COMMAND AND CONTROL IN AN EXPEDITIONARY ENVIRONMENT.	
EXW 10.1	Plan/direct expeditionary warfare operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 10.8	Exercise command and control of NECC AFP, task force, task group, task unit or other joint or combined task force or subordinate component. L - Function as detachment OIC.	L
FLEET SUPPORT OPERATIONS (FSO)		
FSO 20	PROVIDE FLEET TRAINING SERVICES.	
FSO 20.19	Provide training in emergency destruct procedures.	F
FSO 20.47	Conduct intelligence training for intelligence officers.	F
FSO 46	MONITOR ASSIGNED UNITS' ADMINISTRATIVE PROCEDURES.	F
FSO 47	MONITOR ASSIGNED UNITS' OPERATIONAL PROCEDURES.	F
FSO 48	MONITOR ASSIGNED UNITS' MATERIAL READINESS.	F
FSO 51	REPAIR OWN UNITS FSO-RELATED EQUIPMENT. Note: Organizational level maintenance only.	F
FSO 55	MAINTAIN READINESS BY PROVIDING FOR TRAINING OF OWN UNIT'S PERSONNEL.	F

FORCE HEALTH PROTECTION (FHP)		
FHP 21	AUGMENT ASSIGNED AND EMBARKED MEDICAL PERSONNEL.	
FHP 21.1	Augment medical personnel by providing first aid assistance.	F
FHP 21.2	Augment medical personnel by providing triage assistance.	F
FHP 21.3	Augment medical personnel by providing resuscitation and stabilization assistance.	F
FHP 25	PROVIDE TRIAGE OF CASUALTIES/PATIENTS.	
FHP 25.7	Provide medical treatment for chemical, biological and radiological casualties. L - Limited to first aid only.	L
INTELLIGENCE OPERATIONS (INT)		
INT 1	SUPPORT/CONDUCT INTELLIGENCE COLLECTION.	
INT 1.3	Support/conduct IMINT collection.	F
INT 1.4	Support/conduct IR intelligence information collection.	F
INT 1.9	Collect SIGINT information, including COMINT and ELINT.	F
INT 1.21	Conduct OSINT.	F
INT 2	PROVIDE INTELLIGENCE.	
INT 2.1	Maintain intelligence summary plots on air, surface, subsurface and space activities to include an all-source manual and automated tactical intelligence plot.	F
INT 2.2	Evaluate and disseminate intelligence information.	F
INT 2.4	Establish and maintain access to service and national intelligence sources to include national, theater, and other tactical intelligence automated data sources up to the top secret/SCI level for operational intelligence support. L - NEIC does not have deployable SCI communications capability.	L
INT 2.6	Produce IIR from all processed images as required by the FICM for further dissemination for fleet and national agencies. Disseminate reports, hard and softcopy and accompanying images.	F
INT 2.9	Provide I&W intelligence.	F

INT 2.12	Provide intelligence on naval tactics, trends and patterns.	F
INT 2.13	Conduct all-source intelligence analysis. L - EISE support or reach-back required for full capability.	L
INT 2.16	Build and maintain tactical intelligence databases to assist with correlating, analyzing and disseminating intelligence data to support operational intelligence requirements. L - Local databases only.	L
INT 2.18	Provide real time, tactically significant intelligence information and analysis from intelligence and IO watch stations to include one or more of the following: (a) SIGINT), comprised of ELINT, COMINT and FISINT (c) IMINT (d) HUMINT (f) MASINT (g) OSINT	F
INT 2.21	Maintain analyst-to-analyst exchange with theater intelligence centers, units in company and national agencies for the rapid exchange of real time intelligence information.	F
INT 2.22	Produce intelligence spot reports for electronic transmission.	F
INT 4	CONDUCT OCEAN SURVEILLANCE OPERATIONS AGAINST TARGETS OF INTEREST.	
INT 4.1	Detect and locate targets of interest.	F
INT 4.2	Classify and identify targets of interest.	F
INT 4.3	Track targets of interest.	F
INT 4.4	Plan/direct ocean surveillance operations against targets of interest.	F
INT 5	PROCESS OCEAN SURVEILLANCE INFORMATION.	
INT 5.1	Fuse, integrate and correlate ocean surveillance information with other sources of intelligence information.	F
INT 5.2	Disseminate integrated all-source information to all levels of command.	F
INT 6	CONDUCT SURFACE RECONNAISSANCE.	
INT 6.6	Plan/direct surface reconnaissance.	F

01 Mar 2010

INT 6.7	Recognize by sight friendly and enemy aircraft, ships, submarines, and potential naval fire support targets which may be encountered in the expected operating areas.	F
INT 7	SUPPORT/CONDUCT AIRBORNE RECONNAISSANCE.	
INT 7.1	Support/conduct unarmed reconnaissance (weather, visual, battle damage assessment, etc.).	F
INT 7.2	Support/conduct armed reconnaissance (route recce, interdiction, etc.).	F
INT 7.3	Recognize by sight friendly and enemy aircraft, ships, submarines, missile systems, sensors and ground vehicles which may be encountered in the expected operating areas.	F
INT 7.6	Plan/direct airborne reconnaissance.	F
INT 8	PROCESS ISR INFORMATION.	
INT 8.2	Process tactically significant intelligence information from missions gained from one or more of these intel sources. (a) SIGINT, comprised of ELINT, COMINT and FISINT (c) IMINT (d) HUMINT (g) OSINT	F
INT 8.3	Process intelligence information at the NATO secret level.	F
INT 8.4	Process ISR information at a level releasable to coalition partners.	F
INT 9	DISSEMINATE ISR INFORMATION.	
INT 9.1	Report and disseminate tactically significant intelligence information from missions gained from one or more of these intel sources. (a) SIGINT, comprised of ELINT, COMINT and FISINT (c) IMINT (d) HUMINT (g) OSINT	F
INT 9.2	Disseminate intelligence information at the NATO secret level.	F
INT 9.3	Disseminate ISR information at a level releasable to coalition partners.	F
INT 10	OPERATE A CONTINGENCY PLANNING CELL TO SUPPORT FLEET COMMANDERS.	

INT 10.1	Provide contingency operation support briefings to deploying/deployed naval forces.	F
INT 10.3	Support contingency planning cell.	F
INT 15 PROVIDE INTELLIGENCE SUPPORT FOR NEO.		
INT 15.1	Provide intelligence support for NEO planners and NEO execution.	F
INT 15.2	Provide integrated all-source intelligence to NEO participants.	F
INT 15.3	Provide for debriefing of evacuees.	F
INT 15.4	Support post mission NEO analysis.	F
INT 16 PROVIDE INTELLIGENCE SUPPORT FOR COUNTER NARCOTICS INTERDICTION.		
INT 16.1	Collect and integrate intelligence in cooperation with other services and law enforcement agencies to conduct counter narcotics interdiction.	F
INT 16.2	Disseminate integrated all-source intelligence to counter narcotics elements.	F
INT 16.3	Provide intelligence support to counter narcotics interdiction, planning and execution.	F
INT 23 PROVIDE INTELLIGENCE SUPPORT TO CSAR OPERATIONS.		
INT 24 PROVIDE INTELLIGENCE SUPPORT TO FP.		
INFORMATION OPERATIONS (IO)		
IO 4 PLAN AND IMPLEMENT OPSEC MEASURES.		
IO 4.1	Implement appropriate/directed electromagnetic/acoustic EMCON condition.	F
IO 4.2	Transition rapidly from one EMCON condition to another.	F
IO 4.3	Monitor own unit compliance with EMCON condition in effect.	F
IO 4.5	Plan/direct electromagnetic/acoustic EMCON operations.	F
IO 4.11	Plan, coordinate and control implementation of OPSEC measures.	F
IO 4.12	Execute OPSEC measures.	F
MOBILITY (MOB)		
MOB 3 PREVENT AND CONTROL DAMAGE.		
MOB 3.3	Maintain security against unfriendly acts.	F

MOB 3.5	Provide damage control security/surveillance.	F
MOB 4	TRANSFLY ON SHORT NOTICE.	
MOB 4.1	Self-lift from staging site to departure site. Note: Requires 96 hours notice to deploy personnel.	F
MOB 4.2	Transfly in all weather conditions.	F
MOB 8	OPERATE FROM A SHIP.	
MOB 8.1	Operate from an aircraft carrier	F
MOB 8.2	Operate from a ship with a helicopter platform.	F
MOB 8.3	Operate from a submarine.	F
MOB 8.4	Operate from combatant craft.	F
MOB 8.6	Operate from merchant ships and indigenous craft.	F
MOB 8.12	Operate from an amphibious assault ship (dock) (LHD), amphibious assault ship (general purpose) (LHA).	F
MOB 8.13	Operate from a tender.	F
MOB 11	MAINTAIN MOUNT-OUT CAPABILITIES.	
MOB 11.1	Deploy with organic allowance within designated time period. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.2	Mount-out selected elements/detachments. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.3	Maintain capability for rapid airlift of unit/detachment as directed. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.5	Maintain capability for rapid ground conveyance of unit/detachment. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.6	Maintain capability to install, check and maintain detachment personnel.	F
MOB 14	CONDUCT OPERATIONS ASHORE.	

01 Mar 2010

MOB 14.1	Operate in climate extremes ranging from severe cold weather to hot-humid (tropical) to hot-dry (desert) and coastal/ocean environments.	F
MOB 14.2	Operate in rear of combat zone in APF or MEB operation.	F
MOB 14.5	Conduct peacetime activation, mount-out and movement exercises of selected personnel and equipment to ensure capability of contingencies involving naval forces short of a general war.	F
MOB 14.6	Conduct limited local security defensive combat operations.	F
MOB 14.7	Provide qualified personnel to conduct site survey.	F
MOB 17	PERFORM ORGANIZATIONAL LEVEL REPAIRS TO OWN UNIT'S MOB EQUIPMENT.	F
MOB 18	CONDUCT CASUALTY CONTROL PROCEDURES TO MAINTAIN/RESTORE OWN UNIT'S MOB CAPABILITIES.	F
MISSIONS OF STATE (MOS)		
MOS 1	PERFORM NAVAL DIPLOMATIC PRESENCE OPERATIONS.	
MOS 1.8	Participate in military exercises with allied nations.	F
MOS 2	PROVIDE HUMANITARIAN ASSISTANCE.	
MOS 2.10	Support/provide for the evacuation of noncombatant personnel in areas of civil or international crisis. L - Provide intelligence and information operations support to planning and execution.	L
MOS 2.11	Support/conduct helicopter/boat evacuation of noncombatant personnel as directed by higher authority from areas of civil or international crisis. L - Provide intelligence and information operations support to planning and execution.	L
MOS 2.12	Provide for embarkation, identification and processing of evacuees. L - Provide intelligence and information operations support to planning and execution.	L

MOS 2.15	Plan/direct the evacuation of noncombat personnel in areas of civil or international crisis in both a permissive and non-permissive environment (including joint/combined operations). L - Provide intelligence and information operations support to planning and execution.	L
MOS 8	PROVIDE AT ASSISTANCE.	
MOS 8.2	Provide training and advice on how to reduce vulnerability to terrorism and other threats, particularly in the maritime environment. L - Provide threat assessment to enable vulnerability assessment.	L
MOS 10	CONDUCT SPECIAL ACTIVITIES AS GOVERNED BY EXECUTIVE ORDER 12333 AND IN ACCORDANCE WITH A PRESIDENTIAL FINDING AND CONGRESSIONAL OVERSIGHT.	F
NONCOMBAT OPERATIONS (NCO)		
NCO 2	PROVIDE ADMINISTRATIVE AND SUPPLY SUPPORT FOR OWN UNIT.	
NCO 2.1	Provide supply support services.	F
NCO 2.2	Provide clerical services.	F
NCO 2.8	Provide personnel for living space maintenance. L - Limited to own unit.	L
NCO 2.9	Provide personnel for area command security. L - Limited to own unit.	L
NCO 3	PROVIDE UPKEEP AND MAINTENANCE OF OWN UNIT.	
NCO 3.1	Provide organizational level preventive maintenance.	F
NCO 3.2	Provide organizational level corrective maintenance.	F
NCO 3.3	Provide small arms storage area. L - Limited to own unit.	L
NCO 3.4	Maintain preservation and cleanliness of topside and internal spaces.	F
NCO 10	PROVIDE EMERGENCY/DISASTER ASSISTANCE.	

NCO 10.4	Provide disaster assistance and evacuation. L - Intelligence support to planning and integrated participation in operations.	L
NCO 11 SUPPORT/PROVIDE FOR THE EVACUATION OF NONCOMBATANT PERSONNEL IN AREAS OF CIVIL OR INTERNATIONAL CRISIS.		
NCO 11.1	Support/conduct helicopter/boat evacuation of noncombatant personnel as directed by higher authority from areas of civil or international crisis. L - Intelligence support to planning.	L
NCO 11.2	Provide for embarkation, identification and processing of evacuees. L - Intelligence support to planning.	L
NCO 11.5	Plan/direct the evacuation of noncombatant personnel in areas of civil or international crisis in both a permissive and non-permissive environment (including joint/combined operations). L - Intelligence support to planning.	L
NCO 19 CONDUCT MARITIME LAW ENFORCEMENT OPERATIONS.		
NCO 19.1	Detect and identify noncombatant vessels. L - Intelligence support to planning.	L
NCO 19.2	Conduct boarding and inspection of noncombatant vessels. L - Intelligence support to planning.	L
NCO 19.3	Provide assistance to other law enforcement forces. L - Intelligence support to planning.	L
NCO 32 CONDUCT COUNTER NARCOTIC AND OTHER LAW ENFORCEMENT SUPPORT OPERATIONS IN CONJUNCTION WITH OTHER FORCES.		
NCO 32.1	Conduct/support operations with Coast Guard units. L - Intelligence support to planning.	L
NCO 32.2	Conduct/support operations with other federal law enforcement agencies. L - Intelligence support to planning.	L

01 Mar 2010

NCO 32.3	Conduct operations with state and local law enforcement agencies. L - Intelligence support to planning.	L
NCO 32.4	Conduct operations with other national governments.	F
NCO 38	RECEIVE, DISPLAY AND MAINTAIN COUNTER NARCOTIC INTELLIGENCE DATA.	F
NAVAL SPECIAL WARFARE (NSW)		
NSW 4	CONDUCT COMBATANT CRAFT OPERATIONS.	
NSW 4.1	Support/conduct reconnaissance, surveillance and other intelligence gathering in support of special operations. L - Intelligence support.	L

01 Mar 2010

**PROJECTED OPERATIONAL ENVIRONMENT
FOR
EXPEDITIONARY TACTICAL INFORMATION OPERATIONS SUPPORT (ETIOS)**

1. NEIC ETIOS teams are deployable, three-man enlisted teams capable of task organizing to conduct tactical SIGINT electronic warfare (EW)/electronic warfare support (ES) collection, processing, and analysis in direct support of JFMCC or NCC requirements.
2. ETIOS provides EW/SIGINT-derived FP/I&W intelligence to the supported commanders and staffs. Specifically, ETIOS personnel conduct real-time or near-real-time collection operations that include, but are not limited to, search, intercept, identify, exploit, and direction-find communications and non-communications transmissions support to deployed expeditionary forces.
3. ROC statements are used to specify the desired level of achievement of readiness or other work for or during a particular readiness condition. Readiness normally applies to operations and/or evolutions, while other work refers to non-watch activity such as performing maintenance or training.

CAPABILITIES

"F" = "Full." The capability is to be fully achieved. For operational functions this means that installed equipment or systems will be fully manned to design capability.

"L" = "Limited." The capability is to be only partially realized. Even though only limited capability is realized, it is to be sustained. A limiting statement specifying the limitation must support every "L."

01 Mar 2010

REQUIRED OPERATIONAL CAPABILITIES

EXPEDITIONARY TACTICAL INFORMATION OPERATIONS SUPPORT (ETIOS)		CAPABILITY
AMPHIBIOUS WARFARE (AMW)		
AMW 23	CONDUCT ADVANCE FORCE OPERATIONS FOR AN AMPHIBIOUS ASSAULT.	
AMW 23.1	Plan/direct advance force operations for an amphibious assault. L - Electronic support operations.	L
AMW 23.2	Conduct advance force operations for an amphibious assault.	F
AMW 25	CONDUCT MOUT.	
AMW 25.1	Plan/direct MOUT. L - Electronic support operations.	L
AMW 25.2	Conduct MOUT.	F
COMMAND, CONTROL AND COMMUNICATION (CCC)		
CCC 3	PROVIDE OWN UNIT'S COMMAND AND CONTROL FUNCTIONS.	
CCC 3.1	Maintain a combat information center or combat direction center capable of collecting, processing, displaying, evaluating and disseminating tactical information.	F
CCC 3.3	Provide all personnel services, programs and facilities to safeguard classified material and information.	F
CCC 3.4	Carry out emergency destruction of classified material and equipment rapidly and efficiently.	F
CCC 3.11	Establish voice communications with supported forces.	F
CCC 6	PROVIDE COMMUNICATIONS FOR OWN UNIT.	
CCC 6.1	Maintain tactical voice communications.	F
CCC 6.11	Establish and maintain fixed combat communications and relay support for NSW operations. L - Within operational and interoperability constraints.	L
CCC 6.12	Maintain internal communications systems.	F

CCC 6.13	Maintain capability for LPI HF communications.	F
CCC 6.14	Maintain capability for LPI satellite communications.	F
CCC 6.19	Provide tactical, secure voice or data communications.	F
EXPEDITIONARY WARFARE (EXW)		
EXW 1	CONDUCT WATERBORNE SECURITY OPERATIONS IN HARBORS, HARBOR APPROACHES, INSHORE, RIPARIAN AND NEAR SHORE LITTORAL AREAS.	
EXW 1.7	Operate in coordination with other NECC units and naval/joint/combined forces in support of waterborne security.	F
EXW 1.15	Conduct MIO. L - Integration into a fleet VBSS team required for full capability.	L
EXW 1.16	Conduct counter-piracy operations. L - Integration into a fleet VBSS team required for full capability.	L
EXW 2	CONDUCT LANDSIDE SECURITY OPERATIONS.	
EXW 2.7	Operate in coordination with other NECC units and naval/joint/combined forces in support of landside security.	F
EXW 2.8	Provide TSC support to host nation security forces. L - Intelligence support to planning and integrated participation in operations.	L
EXW 2.13	Plan and conduct counter-surveillance. L - NAVCRIMINSERV conducts all CI functions for the Navy. NEIC may support CI activities as requested by NAVCRIMINSERV.	L
EXW 2.16	Plan/direct landside security operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 6	MAINTAIN EXPEDITIONARY COMMUNICATIONS CAPABILITY.	
EXW 6.1	Set up and maintain a mobile communications system.	F
EXW 6.4	Operate expeditionary communications in coordination with other NECC units and naval/joint/combined forces.	F
EXW 6.5	Conduct OPSEC.	F

EXW 6.7	Conduct routine PMS on a mobile communications system.	F
EXW 7	MAINTAIN EXPEDITIONARY SURVEILLANCE CAPABILITY.	
EXW 7.6	Maintain and operate expeditionary ES measure sensors.	F
EXW 7.9	Conduct routine PMS on expeditionary surveillance systems.	F
EXW 7.10	Coordinate with intelligence sources to provide I&W to the force.	F
EXW 10	CONDUCT COMMAND AND CONTROL IN AN EXPEDITIONARY ENVIRONMENT.	
EXW 10.1	Plan/direct expeditionary warfare operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 10.8	Exercise command and control of NECC AFP, task force, task group, task unit or other joint or combined task force or subordinate component. L - Function as detachment OIC.	L
EXW 15	CONDUCT BOARDING OPERATIONS.	
EXW 15.1	Conduct consensual boardings on suspect vessels (VBSS level I). L - Integration into a VBSS team required for full capability.	L
EXW 15.2	Conduct non-compliant boardings on suspect vessels (VBSS levels II/III). L - Integration into a VBSS team required for full capability. L - Limited to level II only.	L
EXW 15.7	Conduct ISI. L - When integrated into a VBSS team.	L
EXW 15.11	Conduct extended ISI when there is a reasonable suspicion of a particular hazard that may threaten the boarding team. L - Integration into a VBSS team required for full capability.	L

EXW 15.14	Conduct tactical room/space entry to resolve reports of unaccounted for personnel, stowaways and other situations involving potential terrorist/criminal activity. L - Integration into a VBSS team required for full capability.	L
EXW 15.15	Plan/direct boardings operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 16 CONDUCT SEIZURE OPERATIONS.		
EXW 16.1	Conduct independent seizure operations. L - Intelligence support to planning and integrated participation in operations.	L
EXW 16.2	Support prize crew for a single seized vessel (less than 50m in length/less than 300 gross tons). Note: ETIOS stays with seized vessel to maximize intelligence collection.	F
FLEET SUPPORT OPERATIONS (FSO)		
FSO 6 SUPPORT/CONDUCT SAR OPERATIONS IN A COMBAT/ NONCOMBAT ENVIRONMENT.		
FSO 6.1	Support/conduct combat/noncombat SAR operations by fixed or rotary wing aircraft. L - Electronic support to planning, execution.	L
FSO 6.7	Conduct general surveillance.	F
FSO 6.9	Report situation assessment.	F
FSO 6.12	Conduct combat SAR operations in support of battle force operations by special warfare forces in a hostile environment. L - Electronic support to planning, execution.	L
FSO 20 PROVIDE FLEET TRAINING SERVICES.		
FSO 20.19	Provide training in emergency destruct procedures.	F
FSO 20.47	Conduct intelligence training for intelligence officers.	F
FSO 46 MONITOR ASSIGNED UNITS' ADMINISTRATIVE PROCEDURES.		
FSO 47 MONITOR ASSIGNED UNITS' OPERATIONAL PROCEDURES.		

FSO 48	MONITOR ASSIGNED UNITS' MATERIAL READINESS.	F
FSO 51	REPAIR OWN UNITS FSO-RELATED EQUIPMENT.	F
	Note: Organizational level maintenance only.	
FSO 55	MAINTAIN READINESS BY PROVIDING FOR TRAINING OF OWN UNIT'S PERSONNEL.	F
FORCE HEALTH PROTECTION (FHP)		
FHP 21	AUGMENT ASSIGNED AND EMBARKED MEDICAL PERSONNEL.	
FHP 21.1	Augment medical personnel by providing first aid assistance.	F
FHP 21.2	Augment medical personnel by providing triage assistance.	F
FHP 21.3	Augment medical personnel by providing resuscitation and stabilization assistance.	F
FHP 25	PROVIDE TRIAGE OF CASUALTIES/PATIENTS.	
FHP 25.7	Provide medical treatment for chemical, biological and radiological casualties.	L
	L - Limited to first aid only.	
INTELLIGENCE OPERATIONS (INT)		
INT 1	SUPPORT/CONDUCT INTELLIGENCE COLLECTION.	
INT 1.8	Collect or capture selected material or personnel for intelligence exploitation.	F
INT 1.9	Collect SIGINT information, including COMINT and ELINT.	F
INT 1.10	Gather intelligence in restricted and shallow water areas relating to disposition and movement of enemy fleet units and ground units.	F
INT 1.21	Conduct OSINT.	L
	L - EISE support or reach-back required for full capability.	
INT 2	PROVIDE INTELLIGENCE.	
INT 2.1	Maintain intelligence summary plots on air, surface and subsurface activities to include an all-source manual and automated tactical intelligence plot.	F
INT 2.2	Evaluate and disseminate intelligence information.	F

01 Mar 2010

INT 2.4	Establish and maintain access to service and national intelligence sources to include national, theater, and other tactical intelligence automated data sources up to the top secret/SCI level for operational intelligence support. L - NEIC does not have deployable SCI communications capability.	L
INT 2.9	Provide I&W intelligence.	F
INT 2.12	Provide intelligence on naval tactics, trends and patterns.	F
INT 2.13	Conduct all-source intelligence analysis. L - EISE support or reach-back required for full capability.	L
INT 2.16	Build and maintain tactical intelligence databases to assist with correlating, analyzing and disseminating intelligence data to support operational intelligence requirements. L - Local databases only.	L
INT 2.18	Provide real time, tactically significant intelligence information and analysis from intelligence and IO watch stations to include one or more of the following: (a) SIGINT, comprised of ELINT, COMINT and FISINT (c) IMINT (d) HUMINT (f) MASINT (g) OSINT	F
INT 2.21	Maintain analyst-to-analyst exchange with theater intelligence centers, units in company and national agencies for the rapid exchange of real time intelligence information.	F
INT 2.22	Produce intelligence spot reports for electronic transmission.	F
INT 3 CONDUCT ISR.		
INT 3.1	Conduct covert/ clandestine surveillance and reconnaissance operations.	F
INT 3.2	Plan, direct, coordinate and conduct overt surveillance and reconnaissance operations.	F
INT 3.3	Plan, direct and coordinate clandestine surveillance and reconnaissance operations.	F

INT 4	CONDUCT OCEAN SURVEILLANCE OPERATIONS AGAINST TARGETS OF INTEREST.	
INT 4.1	Detect and locate targets of interest.	F
INT 4.2	Classify and identify targets of interest.	F
INT 4.3	Track targets of interest.	F
INT 4.4	Plan/direct ocean surveillance operations against targets of interest.	F
INT 5	PROCESS OCEAN SURVEILLANCE INFORMATION.	
INT 5.1	Fuse, integrate, and correlate ocean surveillance information with other sources of intelligence information.	F
INT 5.2	Disseminate integrated all-source information to all levels of command.	F
INT 6	CONDUCT SURFACE RECONNAISSANCE.	
INT 6.1	Conduct surface patrols or barriers.	F
INT 6.2	Conduct strike reconnaissance of hostile targets and territory.	F
INT 6.3	Conduct reconnaissance of surface forces.	F
INT 6.4	Conduct reconnaissance of ground forces.	F
INT 6.5	Conduct inshore harbor/coastal defense reconnaissance.	F
INT 6.6	Plan/direct surface reconnaissance.	F
INT 7	SUPPORT/CONDUCT AIRBORNE RECONNAISSANCE.	
INT 7.1	Support/conduct unarmed reconnaissance (weather, visual, battle damage assessment, etc.).	F
INT 7.2	Support/conduct armed reconnaissance (route recce, interdiction, etc.).	F
INT 7.6	Plan/direct airborne reconnaissance.	F
INT 8	PROCESS ISR INFORMATION.	
INT 8.2	Process tactically significant intelligence information from missions gained from one or more of these intel sources. (a) SIGINT, comprised of ELINT, COMINT and FISINT (c) IMINT (d) HUMINT (f) MASINT (g) OSINT	F
INT 8.3	Process intelligence information at the NATO secret level.	F

INT 8.4	Process ISR information at a level releasable to coalition partners.	F
INT 9	DISSEMINATE ISR INFORMATION.	
INT 9.1	Report and disseminate tactically significant intelligence information from missions gained from one or more of these intel sources. (a) SIGINT, comprised of ELINT, COMINT and FISINT (c) IMINT (d) HUMINT (f) MASINT (g) OSINT	F
INT 9.2	Disseminate intelligence information at the NATO secret level.	F
INT 9.3	Disseminate ISR information at a level releasable to coalition partners.	F
INT 10	OPERATE A CONTINGENCY PLANNING CELL TO SUPPORT FLEET COMMANDERS.	
INT 10.1	Provide contingency operation support briefings to deploying/deployed naval forces.	F
INT 10.3	Support contingency planning cell.	F
INT 15	PROVIDE INTELLIGENCE SUPPORT FOR NEO.	
INT 15.1	Provide intelligence support for NEO planners and NEO execution.	F
INT 15.2	Provide integrated all-source intelligence to NEO participants.	F
INT 15.4	Support post mission NEO analysis.	F
INT 16	PROVIDE INTELLIGENCE SUPPORT FOR COUNTER NARCOTICS INTERDICTION.	
INT 16.1	Collect and integrate intelligence in cooperation with other services and law enforcement agencies to conduct counter narcotics interdiction.	F
INT 16.2	Disseminate integrated all-source intelligence to counter narcotics elements.	F
INT 16.3	Provide intelligence support to counter narcotics interdiction, planning and execution.	F
INT 23	PROVIDE INTELLIGENCE SUPPORT TO CSAR OPERATIONS.	F
INT 24	PROVIDE INTELLIGENCE SUPPORT TO FP.	F
INFORMATION OPERATIONS (IO)		

01 Mar 2010

IO 1	CONDUCT ELECTRONIC WARFARE SUPPORT (ES) OPERATIONS.	
IO 1.1	Search for and intercept electromagnetic and directed energy signals and emissions.	F
IO 1.2	Identify C2 and weapons systems' signals.	F
IO 1.3	Identify threat platforms communications and weapons signal sources.	F
IO 1.4	Provide location or targeting information of threat weapons/C2/platforms/signal sources.	F
IO 1.5	Provide timely threat alert for actions involving electronic attack (EA), electronic protect (EP), EMCON, avoidance, deception, and targeting. L - Limited EA cross-cueing capability.	L
IO 1.6	Conduct ES for self-defense.	F
IO 1.7	Plan/direct ES operations.	F
IO 1.8	Identify and coordinate tactical IO information requirements and disseminate information derived from ES and other sources to composite warfare commanders, warfare commanders and naval/combined/joint forces. L - Within available communications architectures.	L
IO 1.10	Maintain and provide timely updates to the tactical electronic order of battle.	F
IO 1.13	Classified - see OPNAVINST C3501.2K for description.	F
IO 1.14	Plan and conduct ES in support of integrated strike operations. L - Secondary mission area.	L
IO 2	CONDUCT EA OPERATIONS.	
IO 2.8	Conduct electronic deception of communication/data link systems. L - Basic tactical deception function that can provide some EA for the purpose of FP.	L
IO 2.12	Conduct EA for self defense. L - Basic tactical deception function that can provide some EA for the purpose of FP.	L
IO 3	CONDUCT EP OPERATIONS.	

IO 3.1	Detect, identify, and protect against electronic jamming of electromagnetically controlled and /or dependent systems. L - Secondary mission.	L
IO 3.2	Detect, identify and protect against electronic deception of electromagnetically controlled and/or dependent systems. L - Secondary mission.	L
IO 4	PLAN AND IMPLEMENT OPSEC MEASURES.	
IO 4.1	Implement appropriate/directed electromagnetic/acoustic EMCON condition.	F
IO 4.2	Transition rapidly from one EMCON condition to another.	F
IO 4.3	Monitor own unit compliance with EMCON condition in effect.	F
IO 4.5	Plan/direct electromagnetic/acoustic EMCON operations.	F
IO 4.11	Plan, coordinate and control implementation of OPSEC measures.	F
IO 4.12	Execute OPSEC measures.	F
MOBILITY (MOB)		
MOB 3	PREVENT AND CONTROL DAMAGE.	
MOB 3.3	Maintain security against unfriendly acts.	F
MOB 3.5	Provide damage control security/surveillance.	F
MOB 4	TRANSFLY ON SHORT NOTICE.	
MOB 4.1	Self-lift from staging site to departure site. Note: Requires 96 hours notice to deploy personnel.	F
MOB 4.2	Transfly in all weather conditions.	F
MOB 7	PERFORM SEAMANSHIP, AIRMANSHIP AND NAVIGATION TASKS.	
MOB 7.1	Navigate under all conditions of geographic location, weather and visibility.	F
MOB 7.9	Operate day and night in all weather conditions.	F
MOB 7.10	Conduct undetected transits.	F
MOB 7.15	Operate in a chemically contaminated environment.	F

MOB 8	OPERATE FROM A SHIP.	
MOB 8.1	Operate from an aircraft carrier	F
MOB 8.2	Operate from a ship with a helicopter platform.	F
MOB 8.3	Operate from a submarine.	F
MOB 8.4	Operate from combatant craft.	F
MOB 8.6	Operate from merchant ships and indigenous craft.	F
MOB 8.12	Operate from an amphibious assault ship (dock) (LHD), amphibious assault ship (general purpose) (LHA).	F
MOB 8.13	Operate from a tender.	F
MOB 11	MAINTAIN MOUNT-OUT CAPABILITIES.	
MOB 11.1	Deploy with organic allowance within designated time period. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.2	Mount-out selected elements/detachments. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.3	Maintain capability for rapid airlift of unit/detachment as directed. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.5	Maintain capability for rapid ground conveyance of unit/detachment. Note: Requires 96 hours notice to deploy personnel.	F
MOB 11.6	Maintain capability to install, check and maintain detachment personnel.	F
MOB 14	CONDUCT OPERATIONS ASHORE.	
MOB 14.1	Operate in climate extremes ranging from severe cold weather to hot-humid (tropical) to hot-dry (desert) and coastal/ocean environments.	F
MOB 14.2	Operate in rear of combat zone in APF or MEB operation.	F

01 Mar 2010

MOB 14.5	Conduct peacetime activation, mount-out and movement exercises of selected personnel and equipment to ensure capability of contingencies involving naval forces short of a general war.	F
MOB 14.6	Conduct limited local security defensive combat operations.	F
MOB 14.7	Provide qualified personnel to conduct site survey.	F
MOB 17	PERFORM ORGANIZATIONAL LEVEL REPAIRS TO OWN UNIT'S MOB EQUIPMENT.	F
MOB 18	CONDUCT CASUALTY CONTROL PROCEDURES TO MAINTAIN/RESTORE OWN UNIT'S MOB CAPABILITIES.	F
MISSIONS OF STATE (MOS)		
MOS 1	PERFORM NAVAL DIPLOMATIC PRESENCE OPERATIONS.	
MOS 1.8	Participate in military exercises with allied nations.	F
MOS 2	PROVIDE HUMANITARIAN ASSISTANCE.	
MOS 2.10	Support/provide for the evacuation of noncombatant personnel in areas of civil or international crisis. L - Provide intelligence and information operations support to planning and execution.	L
MOS 2.11	Support/conduct helicopter/boat evacuation of noncombatant personnel as directed by higher authority from areas of civil or international crisis. L - Provide intelligence and information operations support to planning and execution.	L
MOS 2.12	Provide for embarkation, identification and processing of evacuees. L - Provide intelligence and information operations support to planning and execution.	L
MOS 2.15	Plan/direct the evacuation of noncombat personnel in areas of civil or international crisis in both a permissive and non-permissive environment (including joint/combined operations). L - Provide intelligence and information operations support to planning and execution.	L

01 Mar 2010

MOS 4	PERFORM INTERDICTION.	
MOS 4.3	Conduct sanction enforcement operations. L - Electronic support to planning and integrated participation in operations.	L
MOS 4.4	Conduct MIO and/or VBSS operations with naval/combined/joint forces. L - Electronic support to planning and integrated participation in operations.	L
MOS 4.8	Plan and direct MIO/VBSS with naval/combined/joint forces operations with naval/combined/joint forces. L - Electronic support to planning and integrated participation in operations.	L
MOS 5	PROVIDE FID ASSISTANCE.	
MOS 5.2	Conduct intelligence activities that support FID programs.	F
MOS 5.3	Conduct civil-military activities that isolate the insurgent and exploit his vulnerabilities. L - Electronic support to planning and integrated participation in operations.	L
MOS 5.4	Conduct tactical operations in close cooperation with the host nation that focus on neutralizing and destroying the insurgent threat in the maritime environment. L - Electronic support to planning and integrated participation in operations.	L
MOS 6	CONDUCT CT.	
MOS 6.2	Recover sensitive material from terrorist organizations. L - Electronic support to planning and integrated participation in operations.	L
MOS 6.3	Perform reconnaissance/surveillance of CT targets.	F
MOS 6.5	Conduct subversion and/or sabotage actions against terrorist support systems to effect terrorist readiness and morale. L - Electronic support to planning and integrated participation in operations.	L
MOS 8	PROVIDE AT ASSISTANCE.	

01 Mar 2010

MOS 8.2	Provide training and advice on how to reduce vulnerability to terrorism and other threats, particularly in the maritime environment. L - Provide threat assessment to enable vulnerability assessment.	L
MOS 10	CONDUCT SPECIAL ACTIVITIES AS GOVERNED BY EXECUTIVE ORDER 12333 AND IN ACCORDANCE WITH A PRESIDENTIAL FINDING AND CONGRESSIONAL OVERSIGHT.	F
NONCOMBAT OPERATIONS (NCO)		
NCO 2	PROVIDE ADMINISTRATIVE AND SUPPLY SUPPORT FOR OWN UNIT.	
NCO 2.1	Provide supply support services.	F
NCO 2.2	Provide clerical services.	F
NCO 2.8	Provide personnel for living space maintenance. L - Limited to own unit.	L
NCO 2.9	Provide personnel for area command security. L - Limited to own unit.	L
NCO 3	PROVIDE UPKEEP AND MAINTENANCE OF OWN UNIT.	
NCO 3.1	Provide organizational level preventive maintenance.	F
NCO 3.2	Provide organizational level corrective maintenance.	F
NCO 3.3	Provide small arms storage area. L - Limited to own unit.	L
NCO 3.4	Maintain preservation and cleanliness of topside and internal spaces.	F
NCO 10	PROVIDE EMERGENCY/DISASTER ASSISTANCE.	
NCO 10.4	Provide disaster assistance and evacuation. L - Electronic support to planning and integrated participation in operations.	L
NCO 11	SUPPORT/PROVIDE FOR THE EVACUATION OF NONCOMBATANT PERSONNEL IN AREAS OF CIVIL OR INTERNATIONAL CRISIS.	

NCO 11.1	Support/conduct helicopter/boat evacuation of noncombatant personnel as directed by higher authority from areas of civil or international crisis. L - Electronic support to planning and integrated participation in operations.	L
NCO 11.2	Provide for embarkation, identification and processing of evacuees. L - Electronic support to planning and integrated participation in operations.	L
NCO 11.5	Plan/direct the evacuation of noncombatant personnel in areas of civil or international crisis in both a permissive and non-permissive environment (including joint/combined operations). L - Electronic support to planning and integrated participation in operations.	L
NCO 19 CONDUCT MARITIME LAW ENFORCEMENT OPERATIONS.		
NCO 19.1	Detect and identify noncombatant vessels. L - Electronic support to planning and integrated participation in operations.	L
NCO 19.2	Conduct boarding and inspection of noncombatant vessels. L - Electronic support to planning and integrated participation in operations.	L
NCO 19.3	Provide assistance to other law enforcement forces. L - Electronic support to planning and integrated participation in operations.	L
NCO 19.5	Conduct peacekeeping/disarmament operations. L - Electronic support to planning and integrated participation in operations.	L
NCO 19.6	Conduct seizure of noncombatant vessels. L - Electronic support to planning and integrated participation in operations.	L
NCO 19.15	Support drug traffic suppression and interdiction operations. L - Electronic support to planning and integrated participation in operations.	L

	<p>NCO 19.16 Support illegal entry suppression operations.</p> <p>L - Electronic support to planning and integrated participation in operations.</p>	<p>L</p>
<p>NCO 20</p>	<p>ASSIST AND SUPPORT THE OPERATING FORCES IN THE PLANNING AND CONDUCT OF COVER AND DECEPTION.</p>	
	<p>NCO 20.1 Provide personnel and equipment to operational commanders upon request to support the planning and conduct of deception operations.</p> <p>L - Electronic support to planning and integrated participation in operations.</p>	<p>L</p>
	<p>NCO 20.2 Within constraints of available resources, plan for and provide notional forces and equipment to support approved deception plans.</p> <p>L - Electronic support to planning and integrated participation in operations.</p>	<p>L</p>
	<p>NCO 20.4 Provide support required for deception operations to conceal the true identity, composition, location, mission, capabilities and readiness of naval units or forces.</p> <p>L - Electronic support to planning and integrated participation in operations.</p>	<p>L</p>
<p>NCO 32</p>	<p>CONDUCT COUNTER NARCOTIC AND OTHER LAW ENFORCEMENT SUPPORT OPERATIONS IN CONJUNCTION WITH OTHER FORCES.</p>	
	<p>NCO 32.1 Conduct/support operations with Coast Guard units.</p> <p>L - Electronic support to planning and integrated participation in operations.</p>	<p>L</p>
	<p>NCO 32.2 Conduct/support operations with other federal law enforcement agencies.</p> <p>L - Electronic support to planning and integrated participation in operations.</p>	<p>L</p>
	<p>NCO 32.3 Conduct operations with state and local law enforcement agencies.</p> <p>L - Electronic support to planning and integrated participation in operations.</p>	<p>L</p>

NCO 32.4	Conduct operations with other national governments. L - Electronic support to planning and integrated participation in operations.	L
NCO 38	RECEIVE, DISPLAY AND MAINTAIN COUNTER NARCOTIC INTELLIGENCE DATA.	F
NAVAL SPECIAL WARFARE (NSW)		
NSW 4	CONDUCT COMBATANT CRAFT OPERATIONS.	
NSW 4.1	Support/conduct reconnaissance, surveillance and other intelligence gathering in support of special operations.	F
NSW 4.3	Conduct surveillance and interdiction of enemy coastal shipping. L - Electronic support to planning and integrated participation in operations.	L
NSW 4.4.	Conduct limited riverine warfare operations. L - Electronic support to planning and integrated participation in operations.	L
NSW 15	CONDUCT ANTI-SWIMMER DEFENSE.	
NSW 15.2	Conduct surveillance of swimmers/SDV. L - Electronic support to planning and integrated participation in operations.	L