

JECC Commander's message

Welcome to the June issue of the U.S. Joint Forces Command (USJFCOM) Joint Enabling Capabilities Command (JECC) newsletter. JECC continues to improve its operability, training and readiness in order to provide the best support possible to joint force commanders.

Over the past few months, JECC has provided support to a number of real-world deployments, participated in several exercises and continued to develop its new role as a fully operational command.

This issue highlights the JECC move to the Joint Warfighting Center in Suffolk, Va. as well as JECC's participation in exercises, conferences and deployments around the world. Of particular interest is the Joint Communications Support Element's early entry communications, the Joint Public Affairs Support Element's return from a deployment to U.S. Forces - Afghanistan and JECC personnel's participation in Exercise Austere Challenge 2009.

After two years of serving first as the Director, Standing Joint Force Headquarters and now Commander, JECC, I would like to take this opportunity to thank the entire JECC team for all that they have done to improve the capabilities of the JECC now and in the future. It is only by the combined effort of all the JECC elements that we have been able to support the warfighter so diligently and successfully.

It will be difficult to leave such a great working environment and such an admirable team, but I do so with confidence that the success and progress of the JECC will continue. It has been a pleasure to serve with you.

I will be handing over the command to a close friend of mine, Rear Adm. (Sel) Walter E. Carter, Jr. at the end of this month. Rear Adm. (Sel) Carter will be joining the JECC after serving as the Commanding Officer of the aircraft carrier USS Carl Vinson (CVN 70). He will be a great addition to this command and will lead the JECC to the next level.

Semper Fidelis,

William D. Beydler
BGen, U.S. Marine Corps
Commander, Joint Enabling
Capabilities Command

In This Issue ...

- JECC moves to the Joint Warfighting Center.** Page 1
- JCSE's Early Entry Communications.** Page 3
- JECC provides Global Synchronization Tool support to Combatant Commands.** Page 4

JPASE returns from Afghanistan
Page 5

JCSE at Continuing Promise 2009
Page 11

- JECC participates in Exercise Key Resolve.** Page 7
- Exercise Austere Challenge 2009 employs JECC personnel.** Page 9
- JPASE Social Media Working Group.** Page 12
- U.S. Air Force Colonel assumes command of JTC-I.** Page 13
- JECC bids farewell to first Commander.** Page 14

JECC moves to the Joint Warfighting Center

Whitney Williams
USJFCOM JECC

After five years occupying spaces in building X-132 aboard Naval Station Norfolk, the Joint Enabling Capabilities Command (JECC) Operations Division, Support Division, Command, Control, Communications and Computers Division, Command Group and the Joint Deployable Teams (JDTs) moved to the Joint Warfighting Center (JWFC) in Suffolk, Va.

JECC's previous headquarters, building X-132 on Naval Station Norfolk.

This move, which took place over the course of 10 days from March 10-20, 2009, was initiated to accomplish a few objectives. First, as a distinct but integral element of the U.S. Joint Forces Command's J7, being co-locating in the same building will enhance the collaborative warfighter support effort between the J7 and the JECC. In addition, the new spaces in room 2016 of the JWFC allow JECC divisions and the JDTs to be located in close proximity to each other, which ensures continuity of effort and synchronization throughout divisions. An added benefit is that the Joint Public Affairs Support Element,

See JECC moves to Suffolk, Va. on Page 2.

JECC moves to the Joint Warfighting Center

Continued from page 1.

a subordinate Joint Enabling Capability of the JECC, is located just down the street.

A movement of personnel and equipment this large required months of planning and coordination coupled with extreme teamwork and communication. However, the hard work of all involved culminated in a very smooth execution. As originally anticipated and intended, JECC has already seen the benefits of being in the JWFC; in just the first few months.

A special thank you goes to all the JWFC members who warmly welcomed and integrated JECC into the JWFC, especially during the initial transition period. ■

Photo by USJFCOM JECC

The close proximity of the JECC Divisions and the JDTs ensure continuity of efforts and synchronization between the JECC members residing at the new location.

Photo by JWFC Graphics

The Joint Enabling Capabilities Command successfully moved to the Joint Warfighting Center in Suffolk, Va. from March 10 - 20, 2009.

Public Affairs proponent explores professional development options

Erin Dunn
JECC JPASE

Military public affairs practitioners may soon have a program which formally recognizes them for their expertise in the communication field.

The Joint Public Affairs Support Element (JPASE), as the joint proponent for military public affairs, has been working with the U.S. Navy and alongside two non-military organizations to create a military public affairs accreditation program.

In January 2009, the Board of Directors of the Public

Relations Society of America (PRSA) and the Universal Accreditation Board (UAB) approved a concept proposal to create a new accreditation program that recognizes the expertise of military public affairs personnel.

Currently, the PRSA and UAB grant an "Accreditation in Public Relations" (APR) designator to select professionals who complete a rigorous professional development program. The proposed "APR+M" (military) accreditation initiative would be "APR Plus" certification granted to military personnel who master the knowledge, skills and abilities for the APR civilian accreditation, plus relevant subject areas for military public affairs.

The APR is a voluntary certification program for public relations professionals administered by the Universal Accreditation Board, a civilian entity unrelated to the Department of Defense (DoD). The APR program's intent is to unify and advance the public relations profession by identifying those public relations practitioners who have demonstrated broad knowledge, experience and professional judgment in the field.

Under the proposed UAB-DoD concept plan, military communicators eligible for the mark would include active and reserve military personnel, DoD civilians and contractors whose primary responsibilities are in the military communications field. The UAB has established a working group, which includes military public affairs officers, to further explore the concept.

JPASE is working with the military services to determine the best way to implement the initiative. ■

Early Entry Communications

Mr. Tom Marlowe

Military Information Technology
/ KMI Group

Portion reprinted with permission from "Military Information Technology / KMI Group." Original publication date: Aug. 24, 2008.

With small hotspots developing around the world today, the U.S. military must be prepared to deploy small or large teams of warfighters to locations globally on short notice. When those warfighters arrive in theater, they must be prepared to connect to both classified and unclassified information in remote areas to maintain situational awareness and command and control (C2) communications.

Enter the Joint Communications Support Element (JCSE), an organization under the Joint Enabling Capabilities Command of U.S. Joint Forces Command.

"We are essentially the Department of Defense's 911 for contingency communications," said U.S. Army Colonel John Morrison, JCSE commander.

"We are on an 18-hour notice to provide en route, initial entry, early entry and scalable C2 support for a designated joint task force or joint special operations task force headquarters anywhere in the world," he continued.

To take advantage of the best of

industry innovations, JCSE assembles communications packages based on commercially available technologies with an eye toward ever smaller, lighter and more capable packages. JCSE draws upon active duty servicemembers, Guardsmen and Reservists to deploy with this equipment where needed to set up communications networks that provide secure access to warfighters in the field.

Those JCSE team members work to meet the requirements of a joint task force commander, turning requirements into reality almost immediately. The key to accomplishing such feats lies in systems that are modular and scalable, Morrison explained.

JCSE depends on an Everything over Internet Protocol (EoIP) architecture to make that happen. For example, JCSE has an initial entry package, a network-in-a-box that is so portable that it fits in an overhead bin [on an airplane], Morrison remarked. JCSE was able to make the initial entry package small and easy to deploy because of its EoIP architecture, which is simple and widely recognized due to the availability and accessibility of IP communications.

"It brings us that much closer to industry," Morrison added. "As things change in industry from a communications perspective, we are able to rapidly apply those new technologies to meet immediate operational requirements. The basis of the initial entry package is using that Everything over IP architecture. We have since deployed that globally. We are leading the Department of Defense toward this

Photo by JECC/JCSE

JCSE's Initial Entry Package is compact and lightweight making it easy to travel with and commercially air transportable.

and providing a foundation for the rest of the department to transition to it over the next several years as well."

EARLY ADOPTER

JCSE is well ahead of the rest of DoD in the adoption of EoIP, which the service components are not scheduled to transition to until sometime after 2010. JCSE has become one of the leading early adopters of the technology, blazing a path for other organizations to follow.

For JCSE, EoIP must be scalable. The element must support anything from one user, such as a distinguished visitor to the United States, all the way up to a 1,500-man joint task force halfway around the world.

"We don't want to scale from one to 1,500 and have to constantly change out boxes. We just want to have it be truly modular and scalable so that we can build up to the user density that we must have," Morrison observed.

The initial entry package, relying on EoIP, meets those requirements. Warfighters can expand it to support 40 users as an early entry package as required. Then they could expand the early entry package to support 300 users as a medium package. All the while, network operations remain seamless and transparent to military users while the size of the package

Photo by JECC/JCSE

JCSE's Initial Entry Package provides classified and unclassified voice and data for up to eight users.

See Early Entry Communications on Page 10.

JECC provided Global Synchronization Tool support to Combatant Commands

**Mr. Mike McGonagle
and Julianne Sympton, USJFCOM JECC**

U.S. Joint Forces Command's (USJFCOM) Joint Enabling Capabilities Command (JECC) recently provided Global Synchronization Tool (GST) support to U.S. European Command (USEUCOM), U.S. Southern Command (USSOUTHCOM) and U.S. Northern Command (USNORTHCOM). The JECC also had an opportunity to provide this support to the newest combatant command, U.S. Africa Command (USAFRICOM) for the first time. During these visits, the JECC's mobile training team provided combatant command personnel with a two-day global synchronization tool orientation to prepare them to make theater war on terror assessment inputs for the annual U.S. Special Operations Command (USSOCOM) Integrated Assessment of Supporting Plans (IASP).

The Global Synchronization Tool (GST) is a web-based planning tool providing a world-wide knowledge base allowing theater commanders to build a shared view of a transnational terrorist network and an opportunity to coordinate their efforts in a manner that did not exist before this tool. GST also provides a means for commanders to conduct an assessment of operations in an effort to help determine if revisions are required in the current approach to defeating terrorists or to change the environment in an effort to make it is less hospitable to the terrorists.

The first version of GST, which grew out of the original Operational Net Assessment (ONA) tool developed by USJFCOM's J9 directorate, was designed with specific considerations for the ONA process. The intent was to provide planners with a systems perspective of the operational environment and assist the commander in examining likely adversary objectives as well as to develop a range of options to consider based on an understanding of key relationships, strengths and vulnerabilities of the adversary and related systems to achieve our expressed objectives. Primarily focused on the theater and joint task force headquarters levels, analysts can use the GST to provide the analytical perspective planners and operators need in order to make informed decisions.

The GST is located at USJFCOM in Norfolk, Va. and is actively used by USEUCOM, USNORTHCOM, USSOUTHCOM, U.S. Pacific Command (USPACOM), U.S. Central Command (USCENTCOM) and now USAFRICOM, to help USSOCOM synchronize its Global War on Terror Campaign Assessment (GCA).

Each year, these combatant commands conduct an assessment of their theater war on terror plans and submit their assessments as inputs to USSOCOM's IASP. Simultaneously, the commands submit recommendations to USJFCOM in order to improve the functionality and utility of GST to the war on terror synchronization process and to their own internal assessment requirements. Significant functionality changes were made to the assessment module this year and training was required on these new capabilities before the theater commands could provide their inputs to the IASP-09. This year the USSOCOM Global Analysis Cell also provided inputs to improve the functionality of the analysis module in providing planners and decision makers a global view of the

transnational threat facing the United States and its allies.

From March 30 through April 4, 2009, a Joint JECC / US-SOCOM team conducted GST support for the USEUCOM J8 Operations Research staff and for the USAFRICOM Strategic Plans & Policy, Strategic Assessments staff. These staff sections are responsible for actions that assess the war on terror efforts for their respective theaters and provide inputs to the USSOCOM IASP. As a result of the preparation for and submission of the 2008 IASP inputs, a number of change requests and new requirements were submitted to GST by the theater commands, several of these coming from USEUCOM.

During the USNORTHCOM GST support visit, the JECC Mobile Training Team provided assistance to GST experienced users in order to familiarize them with the new capabilities for IASP-09 inputs. The USNORTHCOM J32 Special Operations Division staff is responsible for assessing the USNORTHCOM inputs to the USSOCOM IASP. Mr. Doug Blackhurst, who has led the USNORTHCOM efforts supporting the GCA for the past several years, was pleased with the improvements to the tool and particularly mentioned the potential for using it for their Theater Campaign Plan assessment. The other area of interest mentioned by Mr. Blackhurst was access to the tool by key partner nations. This would make it possible for key partner nations to provide relevant input to various assessments.

All of the combatant commands have access to the tool with no upkeep or maintenance costs because the database is hosted by USJFCOM. GST supports both the strategic and operational levels, providing insight into diplomatic, informational, military and economic actions that should be considered in the planning process. Use of this single database should continue to contribute to the breakdown of informational boundaries and further allow all staffs to work with the most current information.

For more information, visit: <https://us.jfcom.mil/sites/SJFHQ/PID/GST/default.aspx>. ■

JPASE returns from recent Afghanistan deployment

Lt. Cmdr. Walter Matthews
JECC JPASE

Members of the Joint Public Affairs Support Element (JPASE) recently returned from a five and-a-half month deployment to Afghanistan where they played an important role providing public affairs support to the newly created U.S. Forces - Afghanistan (USFOR-A) command.

The JPASE team included U.S. Navy Cmdr. Jeff Bender, Lt. Cmdrs. John Gay and Walter Matthews, U.S. Army Sgt. Maj. Larry Lane and Master Sgt. Melissa Rolan and U.S. Air Force Senior Master Sgt. Mitch Gettle. Deployed in early October 2008, the team's first stop on the way to Afghanistan was Fort Benning, Ga., where it received basic military training required for service members deploying to that area of the world. The training covered many important combat skills such as arms training, training on how to identify Improvised Explosive Device (IED) and combat first-aid.

"The training really prepared us mentally for the deployment and provided us with information that could potentially save our lives," said Rolan.

After a week of training, the team departed Georgia for Afghanistan, arriving at the International Security Assistance Force (ISAF) headquarters in Kabul, Afghanistan Oct. 15. Almost immediately, the team began work to create the new USFOR-A public affairs office from scratch.

The first order of business was to establish the USFOR-A Media Operations team. The Media Operations team, comprised of Bender and Matthews, established the flow of information between USFOR-A and the media, both in Afghanistan and around the world, including the U.S. The media team generated press releases which provided information about USFOR-A to the various media in Afghanistan and around the world. The team researched and answered hundreds of questions asked by individual journalists or media organizations. It also facilitated the process of helping journalists visit U.S. military units in the field. Rolan explained, "We worked to establish a positive working relationship with the media so that they would give us the chance to share

our story in Afghanistan."

Other members of the JPASE team performed functions that helped connect the USFOR-A public affairs staff with its ISAF counterparts. Gettle worked as a liaison in the Joint Operations Center (JOC) and relayed information enabling the Media Operations team to rapidly answer media queries. Working to research answers and keep the public affairs team informed required close coordination with other USFOR-A and ISAF staff members also working

to help the staff were in place or on order before I left Afghanistan," said Gay. When the JPASE team left Afghanistan, contracts and plans for the newly created public affairs staff office space and other equipment essential to the successful operation of a public affairs staff were in place.

JPASE also played a key role in establishing relationships with local public affairs officials within the Afghanistan government. Bender, serving as the USFOR-A deputy Public Affairs Officer, attended

USFOR - A Public Affairs Officer U.S. Army Col. Greg Julian (left), and USFOR - A Deputy Public Affairs Officer U.S. Navy Cmdr. Jeff Bender (right), discuss joint communications strategy with the spokesman for the Afghan Ministry of Interior, Mr. Zamerai Bashary.

inside the JOC. "Networking and communication are key when working in an operations center. You have to know where to gather info, who can give you what info you need and then ensure the right people are given that information," Gettle explained.

Gay worked to create the policies, order the equipment and establish the necessary contracts that would help shape the future public affairs staff for USFOR-A. "I wanted to ensure the future public affairs officers on the U.S. Forces staff would be set up for success and that all of the initial equipment and facilities as well as the necessary contracts required

weekly meetings in an effort to coordinate with Afghan government public affairs representatives. His efforts resulted in USFOR-A public affairs and Afghan government public affairs working together to ensure information released to the Afghan and International media was both timely and accurate. "We felt that it was very important to establish relationships with the Afghan government that would help us increase the communication about U.S. and International efforts in Afghanistan," said Bender.

See JPASE deployment on Page 6.

JPASE recent Afghanistan deployment

Continued from Page 5.

The JPASE team worked with the USFOR-A staff until the long-term group of individual augmentee public affairs officers began to arrive. “Our team really paved the way for the permanent public affairs staff,” said Bender, “By the time our JPASE team departed Afghanistan, the USFOR-A staff was well on its way to blossoming into a fully functional public affairs staff.”

The creation of the USFOR-A public affairs section was only a small part in the creation of the overall USFOR-A staff. The new

staff included the establishment of other important capabilities such as logistics, communications, operations, administration and intelligence.

USFOR-A’s mission, in coordination with NATO’s ISAF, is to conduct operations to defeat terrorist networks and insurgents by developing effective governance and building the Afghan National Security Force. Effective security throughout the Government of the Islamic Republic of Afghanistan facilitates continued regional stability and increases economic development for the people of Afghanistan.

Upon notification of an official

decision to establish the USFOR-A staff, the members of JPASE answered the call to fill the gap until the permanent rotation of USFOR-A public affairs staff could be identified, notified and deployed to the area. JPASE’s deployment highlights the JECC’s ability to provide trained and ready teams with highly specialized capabilities to U.S. military commanders world-wide.

For more information, visit <https://us.jfcom.mil/sites/JPASE/Pages/Default.aspx>. ■

JPASE visits UK Defense Media Operations Centre

Julianne Sympson, USJFCOM JECC

U.S. Navy Capt. Harold Pittman, Commander, Joint Public Affairs Support Element (JPASE) and Mr. Nick Balice, Operations Chief, JPASE, recently visited the United Kingdom’s (U.K.) Defence Media Operations Centre (DMOC) in London, England. DMOC conducts operational missions and training for the U.K. military and is the British unit equivalent of JPASE.

The genesis of the visit was a recent JPASE deployment to Regional Command – South (RC-S), Kandahar, Afghanistan in the spring of 2007. While RC-S headquarters was led by the U.K., JPASE personnel had the opportunity to work alongside DMOC personnel. This meeting inspired the two-day visit which included briefings with DMOC team leaders, members of the Ministry of Defence (MOD) Directorate of Media Communication (DMC), and Permanent Joint Headquarters (PJHQ) J9 Media Operations. It also provided JPASE and DMOC the opportunity to compare mission sets, organizational structure and the challenges that each organization shares in public affairs / media operation capabilities. Specifically, each organization compared notes and lessons learned public affairs support requested by their service headquarters for short-notice operations.

JPASE, which falls under U.S. Joint Forces Command’s Joint Enabling Capabilities Command (JECC), provides the warfighter with a trained, equipped, scalable and expeditionary joint public affairs (JPA) capability to support world-wide operational requirements. It is an early entry capability that enables the joint force commander (JFC) to gain and maintain the initiative in the information domain. Its proponenty provides dedicated improvement of JPA capability across doctrine, training, education, concept development, collaborative information processes and emerging technologies. JPASE also provides JPA training to enable JFCs and their staffs to successfully

meet continuously evolving information environment challenges in their respective theaters of operations.

DMOC shares similar capabilities with JPASE, but does not share the same organization structure.

As a result of lessons from recent operations, the DMOC was established to provide the Tri-service hub for Media Operations training, education and operational capability.

At the center of this new concept is the formation of two rapidly deployable Joint Media Operations Teams and the creation of a lead training school responsible for the overall coordination, development and delivery of Media Operations training and education across the Defence Community.

Comprised of staff members from the Royal Navy, British Army, Royal Air Force and the Civil Service, the DMOC reports to the Director General Media Communications (DGMC) at the Ministry of Defence, and is in all respects a Tri-service asset.

DMOC falls organizationally under DMC at the MOD, but deploys in support of PJHQ operations when called upon.

While organizationally it is aligned differently than JPASE, the DMOC’s missions closely resemble JPASE missions, to include training and proponenty; additionally, many of its challenges mirror JPASE and U.S. public affairs challenges.

According to JPASE Operations Chief, Mr. Nick Balice, after the JPASE brief was presented to the British counterparts, there was consensus that the DMOC and JPASE commanders’ responsibilities are nearly 100 percent interchangeable.

As a result of JPASE’s visit, efforts are being made on both sides to take advantage of lessons learned. Based upon open and frank dialogue during this trip, JPASE is committed to building upon its existing relationship with DMOC and will continue to seek opportunities for collaboration between the organizations. ■

**Mr. Nick Balice contributed to this article.*

JECC participates in Exercise Key Resolve 2009

Julianne Sympson
USJFCOM JECC

Exercise Key Resolve 2009 (KR09), an annual exercise hosted by U.S. Forces Korea (USFK) in Seoul, Korea, was focused this year on U.S. Pacific Command (USPACOM) and Combined Forces Command's operational plans supporting the defense of the Republic of Korea (ROK). The exercise, executed from March 8 – March 20, 2009 demonstrated the U.S. determination to support the ROK against external aggression while improving ROK and U.S. combat readiness and joint or combined interoperability. The USFK Commander, U.S. Army Gen. Walter Sharp, used this exercise to conduct training initiatives to transform the command and demonstrate enhanced warfighting capabilities.

U.S. Joint Forces Command's Joint Enabling Capabilities Command (JECC) members were invited to support KR09 to prepare the U.S. Army 20th Support Command and the U.S. Strategic Command Joint Elimination Coordination Element to conduct operations as a joint task force headquarters (JTF HQ). JECC had seven members from the Joint Deployable Team (JDT), three members from the Joint Communications Support Element (JCSE) and four members from the Intelligence – Quick Reaction Team (I-QRT) participate in KR09.

JDT members were requested for participation in KR09 due to the members' training, experience and planning expertise and were utilized as planners in the Future Operations and Logistics branches. The JDT's main task was to integrate into the JTF staff and provide expertise in the planning process.

U.S. Navy Capt. Tom Savidge stated, "Operational planning is the process by which we find solutions to complex problems and is always challenging, no matter who participates." The diversity of the planning group proved to enhance the quality of information that was used during the planning process. The exercise also provided an opportunity for the JDT to collectively and individually train and broaden its

planning skills.

JCSE's team participated in KR09 at Osan Air Base in the ROK and supported the U.S. Army 20th Support Command staff by providing joint communications expertise and planning support. JCSE also conducted testing and evaluation of information systems. Expertise from JCSE members was requested for this exercise to provide command, control, communications, computers, and intelligence planning guidance, to work with the Future Operations Communication Planner on the U.S. Army 20th Support Command J3 staff and to develop communication plans to support operations.

JCSE fully integrated into the U.S. Army 20th Support Command's planning process. Its experience operating on a joint staff allowed JCSE to advise the U.S. Army 20th Support Command's planners on developing a communication plan for a JTF. From JCSE's perspective, "We were able to pass on our lessons learned and products which [U.S. Army] 20th Support Command can use in future exercises and operations," explained U.S. Air Force Capt. Matthew Suhre. Additionally, JCSE used the exercise as an opportunity to provide proof of concept of network integration between the U.S. Army 20th Support Command communications equipment and the Defense Information Systems - Tactical Edge network.

I-QRT also supported KR09 by providing a collection manager, a targeteer and two members for the Fusion Cell for training support. I-QRT supported Joint Task Force-Elimination (JTF-E) which was responsible for the examination and elimination of assessed chemical, biological, radiological sites after the fall of a country. The collection manager, Petty Officer 1st Class Thierry Duff, was the Lead Collection Manager for JTF-E and was tasked with getting intelligence, surveillance and reconnaissance coverage of weapons of mass destruction targets. He assisted many layers of the chain

of command to become more aware of the requirements of the JTF-E mission and was formally recognized for his focus and knowledge of collection as he was presented with the JTF Commander's coin. The I-QRT members also trained a new Chemical, Biological, Radiological and Nuclear Explosives (CBRNE) collection manager from JTF-E on how to use and submit collection requests. In addition, I-QRT members assisted in building a target deck and collected over 600 targets during this exercise.

The I-QRT members supporting the Fusion Cell played a vital role as Petty Officer 2nd Class Daphne Johnston stepped up to fill a position she was not previously trained for. Unfortunately, an emergency leave required the previous KR09 participant to return home. Johnston was thrown into a J2 representative position tracking requests for information for the entire JTF-E. This ability to adapt and overcome proved vital during this exercise for the I-QRT members. The footprint left by the I-QRT members made a lasting impression not only on the U.S. Army 20th Support Command CBRNE but also within USFK's area of responsibility.

The overall goal of the exercise was to provide valuable training for the purpose of preparing the U.S. Army 20th Support Command and the U.S. Strategic Command Joint Elimination Coordination Element to conduct operations as a JTF HQ and that goal was successfully reached with the help of the JECC. JDT, JCSE and I-QRT members were clearly value-added participants in KR09, as on more than one occasion, the JTF Commander, U.S. Army Brig. Gen. Jeffrey J. Snow, noted the importance of having JECC capabilities supporting this exercise. ■

JCSE demonstrates readiness and capabilities for Commander, JECC

Mr. Dwaine Zitko, JECC JCSE
and Whitney Williams,
USJFCOM JECC

At 11 a.m. on March 18, 2009 an alert-postured team from the Joint Communications Support Element (JCSE) received a phone call and within two hours, communications gear checked and packed, they were at the Tampa airport, deploying to meet an urgent need somewhere in the world. This time, the phone call was not for a real-world mission, it was for an exercise to validate the team's ability to respond on short notice, deploy and set up its communications packages.

The seven-member team from MacDill Air Force Base arrived at U.S. Joint Forces Command's Joint Warfighting Center in Suffolk, Va. and began to assemble and set up its communications packages. Within three hours, the team had their communications equipment up, operational and ready to demonstrate its capability to U.S. Marine Corps Brig. Gen. William D. Beydler, Commander of the Joint Enabling Capabilities Command (JECC). The JCSE team was led by U.S. Army Capt. Richard Buckner and consisted of U.S. Army Staff Sgts. Glen Warren, Ashley Hromyak and Jeremiah Powell, U.S. Marine Corps Sgts. Joshua Deleon and Lionel Phillips and U.S. Air Force Staff Sgt. Eric Pangburn.

The team deployed with two similar, yet different sets of equipment. The first, an Initial Entry Package (IEP), manned by a

Photo by USJFCOM JECC

U.S. Marine Corps Sgts. Joshua Deleon and Lionel Phillips demonstrate JCSE's Initial Entry Package to U.S. Marine Corps Brig. Gen. Dave Beydler, Commander of the Joint Enabling Capabilities Command in Suffolk, Va. on March 18, 2009. The six-member team had their communications equipment up and running within three hours of arriving in Suffolk, Va.

two person team and designed to travel in a commercial airline overhead bin, is usually the first to arrive on station and provides classified and unclassified voice and data for up to eight users. The second, an Early Entry Package (EEP), manned by a three or four person team and designed to travel by commercial air, can stand alone or be added to the IEP and supports up to 40 users with classified and unclassified voice, data and video.

Buckner began the demonstration to Beydler with an overview of JCSE's packages and capabilities, and provided an inside look at how an alert-postured force is managed and assembled. Phillips and Deleon demonstrated the capabilities of the IEP, pulling up web sites, sending classified and unclassified e-mails and

even placing a classified phone call back to the JCSE Joint Network Operations Center (JNOC). The JNOC provides 24 hour, seven-day-a-week support to JCSE network users worldwide.

Hroyamak, Warren, Pangburn and Powell next demonstrated the capabilities of the EEP, previously referred to as the Small Command and Control Internet Protocol Package or SC2IP. The EEP is recommended if a force is planning to be in the same place for a while and is designed to set up a network for a small task force, up to 40 users.

The team explained that by utilizing a building block approach, systems can seamlessly scale from an IEP or EEP to a full joint task force supporting up to 1500 users. Although designed to get there first, the IEP and EEP form the core of JCSE's larger support packages. JCSE has deployed these capabilities to multiple theaters on commercial and military aircraft in response to a variety of real world and exercise scenarios.

JCSE is one of seven Joint Enabling Capabilities, under U.S. Joint Forces Command's, JECC. JCSE's mission is to globally deploy within hours of notification to provide command, control, communications and computers support to geographic combatant commands and U.S. Special Operations Command. To learn more about JCSE's capabilities or the other capabilities available on short notice from the JECC, visit: <https://us.jfcom.mil/sites/SJFHQ/Pages/AboutJECC.aspx> ■

U.S. Air Force Col. Ross Woodley experiments with the Initial Entry Package (IEP) during JCSE's demonstration that took place in Suffolk, Va.

Exercise Austere Challenge 2009 Employs JECC personnel

Julianne Sympson
USJFCOM JECC

U.S. Joint Forces Command's Joint Enabling Capabilities Command (JECC) recently participated in Exercise Austere Challenge 2009 (AC09). This annual theater-wide exercise, hosted by U.S. European Command (USEUCOM), was executed from April 24 - May 8, 2009. AC09 was designed to train and exercise the ability of USEUCOM and its components to conduct joint operations in response to a crisis in the USEUCOM area of responsibility (AOR), and to support the certification of a joint force headquarters assigned to the USEUCOM AOR. The training audience included staff members from USEUCOM headquarters, a U.S. 7th Army-led joint task force (JTF), a U.S. 3rd Air Force-led Joint Force Air Component Command and a U.S. 6th Fleet-led Joint Force Maritime Component Command.

JECC participated in AC09 to provide training audience support and to ensure the successful JTF certification of U.S. Army Europe (USAREUR) and U.S. 7th Army as a four-star JTF headquarters (HQ), subordinate to USEUCOM. Of the approximately 5,000 people who participated in the exercise, JECC provided 18 Joint Deployable Team (JDT) members, two members from the JECC Operations Division, six Joint Communications Support Element (JCSE) members, nine Joint Public Affairs Support Element (JPASE) members and one Intelligence - Quick Reaction Team (I-QRT) member.

Stationed at the Joint Multinational Simulations Center in Grafenwoehr, Germany, the JDT training audience was spread throughout the JTF HQ, similar to how the JDT would normally be employed in a real-world theater operation; rounding out a JTF HQ. The JDT mission for AC09 was to deploy and provide a team of joint-cross functional staff members in support of USEUCOM in its efforts to assist the U.S. 7th Army with planning and execution of standing up a JTF HQ.

During AC09, JDT primarily manned the Assessment Cell and reinforced the J35, J5 and knowledge management cells. Additionally, JDT worked extensively in interagency planning and coordination. Participation in AC09 enabled the JDT to remain engaged with USEUCOM, expand individual skill sets needed for operating in a JTF HQ, and maintain current understanding of the joint planning process.

When not deployed or supporting an exercise JDTs are continuously involved in training to strengthen joint operations and improve joint command and control readiness. The Joint Understanding of the Operational Environment (JUOE) course, conducted by JECC staff, prepares analysts in their responsibilities and procedures associated with a process to understand today's complex operational environment and support to joint planning and operations.

U.S. Army Col. Carl Giles, Chief of the JDT Operations

Team, stated, "The [JUOE course](#) was a difference maker for me as an Assessment Chief. The course helped me understand the linkages between objectives, conditions and tasks from a planner's perspective where I had not as clearly made the connection before taking the course."

Prior to AC09 execution, JCSE provided a command, control, communications and computers (C4) planning team to support USEUCOM's Pre-deployment Site Survey. JCSE provides rapid, reliable, interoperable communications linking JTF commanders and their staffs to the President, the Secretary of Defense, combatant commanders and

their component headquarters, and to ally and coalition partners. JCSE provides tactical communication packages in support of contingencies, combat operations, and disaster relief worldwide.

To assist with the many communications challenges a JTF will encounter and an exercise demands, the C4 Planning team provided the JTF staff with planning and engineering support from March 22-25, 2009. A planning team such as this contains expertise on resolving interservice, interagency and international C4 planning and operational issues.

During execution, JCSE's members, stationed in Stuttgart, Germany, supplied an Early Entry Package (EEP) to provide communications support for 15 USEUCOM staff members. The EEP, which is transportable via commercial airlines, can provide four data networks including unclassified, classified, the world wide web and

the Joint Worldwide Intelligence Communications System (JWICS). The EEP was specifically requested for this exercise because of its ability to provide access to JWICS. In addition, JCSE's participation gave them an opportunity to reestablish its presence in the USEUCOM AOR.

JPASE personnel participating in AC09 provided a holistic information environment for the exercise training audience. Team members replicated the Office of the Assistant Secretary of Defense - Public Affairs (OASD / PA), as well as the global media spectrum to include international and local print, broadcast and electronic media. This year the training audience also focused on using social media to tell the command message. To facilitate this effort to include social media in the exercise environment, JPASE role-played bloggers and social media participants on a simulated public access website designed to replicate Facebook and Twitter feeds.

During execution, U.S. Air Force Capt. Eric Badger,

See Exercise Austere Challenge on Page 10.

Exercise AC09 Employs JECC personnel

Continued from Page 9.

in his role as OASD / PA, coordinated constantly with the Deputy Assistant Secretary of Defense (DASD) role-player to ensure synchronized Strategic Communication guidance.

“The exercise posed some rather unique communication challenges. But the collaborative relationship between the State Department and DoD [role players] provided the training audience with clear and concise Strategic Communication guidance. The whole-of-government approach to communication produced a seamless, synchronized flow of words, images and actions throughout the joint force,” said Badger.

Careful coordination between the JPASE leadership in the Joint Exercise Control Group Public Affairs cell and JPASE observer / trainers led to a well-orchestrated global information environment where the combatant command and JTF training audience was provided an opportunity to meet all public affairs training objectives. JPASE involvement was extremely beneficial to AC09’s overall design and execution, according to public affairs observer / trainers.

“As the bridge between the JPASE staff members who were role-playing media and the training audience, I saw a training environment that was top notch and the JTF did an excellent job progressing through the exercise,” said Senior Chief Petty Officer Gary Boucher, JTF JPASE observer / trainer.

The JPASE team participated in 33 media events, produced nearly 200 news articles and over 150 blogs during exercise execution.

Mr. Edward E. Caldwell, I-QRT’s participant during AC09, acted as the JECC white cell subject matter expert for collection management and intelligence modeling and simulations support forward. In this role he provided assistance in best practices for JTF collection management to the AC09 training audience. Training and exercise support and proponenty for collections management and targeting are among the I-QRT missions.

AC09 was unique this year, in that it marked the first exercise where the Advanced Civilian Team (ACT) and the Department of State / Coordinator for Reconstruction and Stability participated as part of the training audience instead of previously participating as part of a scripted white cell. Members from the JTF, interagencies and the JECC learned a great deal about process, culture and planning battle rhythms for each of the whole-of-government participants.

AC09 gave the JECC participants an opportunity to exemplify their planning and operational expertise in standing up a USEUCOM JTF HQ. AC09 was executed successfully from both a JECC and JTF perspective as the JECC members collectively provided the necessary support in order for USEUCOM to effectively standup U.S. 7th Army as a four-star capable JTF HQ. The JECC members received positive feedback from this exercise and were said to be significant value-added members to the JTF and the exercise as a whole. ■

Early Entry Communications

Continued from Page 3.

expands sequentially to support the necessary number of users.

In addition, JCSE has established a global infrastructure that allows other early adopters of the technology to deploy and get up and running immediately.

About two years ago, JCSE supported perhaps 25 or 30 users globally—and they were all members of the command. Today, more than 190 users rely upon JCSE communications capabilities, and slightly more than half of them belong to the organization. The JCSE will comprise less than half the users of its systems by the summer, Morrison estimated.

“JCSE supports users across the spectrum,” he said. “Those users may be inside U.S. Special Operations Command, but they also extend to all of the regional combatant commands as well. Our mission set is to be able to walk in just about every kind of contingency world that is out there. That is one of the truly unique things about the element. We have a very

The Initial Entry Package (IEP) contains all the equipment needed to set up a communications capability anywhere in the world.

broad mission as opposed to focusing on one specific geographic region or one specific type of task.”

The spectrum of users depending on JCSE relies upon its expertise in providing access to both classified and unclassified networks in one package—a feat of design that must meet stringent specifications.

“The way we have designed our packages is that they ride a single

converged IP backbone,” Morrison said. “However, the networks remain completely separate and secure in accordance with the established policies out there. There are other applications of this technology that fit lesser security policies, but we are at the high end. We have the highest level of security assurance with the way we have configured our package.” ■

JCSE brings initial communications capability to Continuing Promise 2009

Whitney Williams
USJFCOM JECC

Continuing Promise 2009, led by U.S. Naval Forces Southern Command and U.S. 4th Fleet, is an annual humanitarian assistance mission to build relationships and provide medical, dental and veterinary care to seven Caribbean, Central and South American countries.

The United States Naval Ship (USNS) Comfort, Continuing Promise's medical ship for this mission, departed Norfolk, Va., on April 1, 2009 for a four-month deployment to Antigua, Colombia, Dominican Republic, El Salvador, Haiti, Nicaragua and Panama. The USNS Comfort will stop in each country for 10-12 days to provide essential health care services to the local citizens. These services include everything from preventative dental care to veterinary services to general medical checkups and surgeries. Continuing Promise 2009 is scheduled to culminate on or about July 31, 2009.

Photo by Spc. Landon Stephenson

The hospital ship USNS Comfort is anchored in Port-au-Prince, Haiti during the first stop of the seven-nation Continuing Promise 2009 deployment. Continuing Promise 2009 is a four-month humanitarian and civic assistance mission to Latin America and the Caribbean.

notification to provide command, control, communications and computers support to geographic combatant commands and U.S. Special Operations Command. JCSE can provide communications packages tailored to the specific needs of a full joint task force headquarters and to a joint special operations task force. JCSE has the unique ability to solve communications and interoperability problems between services, coalitions and host nation partners. For more information on JCSE or to learn how to request additional JECC capabilities, visit: <https://us.jfcom.mil/sites/SJFHQ/Pages/AboutJECC.aspx> ■

Photo courtesy of U.S. Southern Command website

JCSE member, U.S. Marine Corps Sgt. Joshua Sumner, a network administrator aboard hospital ship USNS Comfort, sets up a communications link between a shore medical clinic in Cite Soleil, Haiti, and USNS Comfort. Haiti was the first stop of the four-month humanitarian and training mission to Latin America and the Caribbean.

Seven members from the Joint Communications Support Element (JCSE), one of seven Joint Enabling Capabilities from U.S. Joint Forces Command's Joint Enabling Capabilities Command embarked on the USNS Comfort on April 4, 2009. The JCSE members, which formed three Initial Entry Package (IEP) teams, assisted the USNS Comfort staff in getting its internal communications up and running aboard the ship and are providing ship-to-shore communications for the Continuing Promise 2009 medical teams in each of its ports.

The JCSE IEP is a package that is used to set-up initial communications when a mission is first commenced. These packages can stay in place until larger communication packages are installed or until the end of the mission, if applicable. IEPs are commercial airline transportable equipment sets that can support up to four users with classified / unclassified network access to include secure / non-secure voice and video teleconferencing capabilities.

Composed of joint active duty, guard and reserve personnel, JCSE can globally deploy within hours of

Photo by Airman 1st Class Clara Karwacinski

JCSE members, U.S. Air Force Staff Sgt. Juan Rodriguez Estrada and U.S. Army Sgt. Rafael Veloz troubleshoot a mobile cell phone tower through their laptops at medical site Cite Soleil.

JPASE hosts working group to discuss engaging Social Media in DOD JPASE Public Affairs

MCC Robert Garnaud
JECC JPASE

Twitter, blogging, Facebook, MySpace, LinkedIn, flickr, YouTube, digg; these are some of the sites and unique tools available in the Social Media arena. To help make sense of the how, when, what and where to engage these tools, the Joint Public Affairs Support Element (JPASE) hosted a Social Media Joint Public Affairs Working Group (JPAWG) May 12 - 14, 2009 at the Joint Futures Lab in Suffolk, Va.

The purpose of the working group was to provide participants an overall view of Social Media tools in U.S. government, industry and academia to help attendees improve their programs and develop recommendations on how the Department of Defense (DoD) can engage Social Media users in support of the Joint Force mission.

The JPAWG began with comments from U.S. Navy Capt. Hal Pittman, JPASE commander. "Social Media is not a fad or trend, it is the environment we live in," Pittman said to almost 60 participants from the services and Combatant Commands. "As professional communicators and PA [public affairs] community of practice leaders, we need to understand how to navigate that environment. It's our hope that we can start to build

consensus and formulate ideas for social media best practices and courses of action... Your efforts this week have immediate potential to impact how the Department views and uses this exciting collection of social media tools to achieve strategic goals."

Pittman also mentioned the need for public affairs personnel to balance their communication goals with network and operational security.

"On most 'dot mil' networks," he said, "you can't access social media sites like Facebook and Twitter, yet at the same time, senior leaders are blogging and Tweeting because they understand the reach and impact of these tools... As communicators, we wrestle with policy and operational security, balanced against the need to communicate with our numerous stakeholders, and this can cause uncomfortable friction. Part of this unique JPAWG is to consider pragmatic solutions that might help in these uncharted waters."

The JPAWG featured speakers from industry, academia and government who addressed issues including the declining use and popularity of traditional media, legal issues in the cyber world, the counter-culture implications of social media and the use of social media by adversaries.

One keynote presentation was given by Paul Gillin, a former technology journalist who speaks on social media

around the country and publishes the influential Newspaper Death Watch blog; Gillin spoke about the evolving nature of media.

"What we're seeing right now is a wholesale disruption, dismantling of traditional media as we've known it," Gillin said, "and it is being replaced, and will be replaced, by things that I don't think we can figure out yet, what they're going to look like. So we're entering

Photo by Paul Long, JECC JPASE

Mr. Gary Keibel, of the Knight Foundation, addresses the audience of the Joint Public Affairs Working Group on the benefits of social networking strategies. U.S. Joint Forces Command hosted the three-day symposium on Social Media and the future of Defense Communication from May 12 - 14, 2009.

a period of chaos, media chaos, where the trust mechanisms that we have known are not going to exist as we have known them," he said.

"We are looking at a media world that increasingly is going to be defined by citizenry and the citizens," he continued. "That will have implications on all of our structures and all of our organizations."

One Social Media tool Gillin mentioned was Twitter - which he cited as an example of citizens replacing traditional media and becoming trusted information sources.

"There is so much fascinating stuff that is coming over Twitter and none of it is being delivered by somebody with the title of editor -- It's all being delivered by people I know and I've chosen to follow because they have something interesting to say," he remarked. "So you begin to see again this 'pull away' from the role of the traditional mainstream media institution, being replaced by whom? Our peers... They are the people we trust the most."

Gillin went on to say, "That's why the 'Friend' feed and the 'Twitter' feed are so attractive -- They're the people we trust the most. This is very important -- how this news feed is replacing the traditional role of the media."

He also spoke about using Social Media to deliver a message to a very specific

JPASE Social Media continued on Page 13.

Photo by Paul Long, JECC JPASE

Mr. Paul Gillin, a technology journalist, speaks to the audience gathered for the Joint Public Affairs Working Group about emerging trends in social media.

JPASE Social Media working group

Continued from Page 12.

group of people.

"It's all about links these days," Gillin said. As Public Affairs people, you're communicating messages, and the new reality is that you don't want the media to interpret your message... You want the media to link back to your message. You should be posting the message on your website and getting them to link to you because then you control things, and you've created an environment you control."

"The Social Media JPAWG was long overdue and worthwhile," said U.S. Navy Capt. Ed Buclatin, Director of Public Affairs at the U.S. European Command, one of the combatant commands that participated. "I'm hoping this JPAWG can be conducted on a regular basis with expanded participation to allow DoD, U.S. government and interagency Public Affairs professionals to share Social

U.S. Army Staff Sgt. Joshua Salmons, of the Defense Information School (DINFOS), speaks to the audience gathered for the Joint Public Affairs Working Group on how social media is being taught at DINFOS.

Media best practices to effectively leverage this cutting-edge "two-way" communications medium and build lasting relationships with our cyber audiences."

You can learn more about the key speakers featured at the Social Media JPAWG by logging on to the following websites: Gary Keibel at <http://www.garykeibel.com>; Jack Holt at <http://www.dodlive.mil>; Mark Yoffe at <http://home.gwu.edu/~yoffe>; Jan Samoriski at <http://www.tiffin.edu/artsci/faculty>; John Robb at <http://globalguerrillas.typepad.com>; Paul Gillin at <http://paulgillin.com> and Army Staff Sgt. Joshua Salmons at <http://www.linkedin.com/pub/dir/joshua/salmons>.

Learn more about JPASE, including the Social Media JPAWG, at <https://us.jfcom.mil/sites/JPASE/Pages/Default.aspx>. ■

U.S. Air Force Colonel assumes command of the Joint Transformation Command - Intelligence (JTC-I)

**Mr. Richard Grimm, JTC-I
and Julianne Symphon,
USJFCOM JECC**

U.S. Joint Forces Command (USJFCOM) welcomed a new commander of the Joint Transformation Command - Intelligence (JTC-I) on May 22, 2009. After two years as the JTC-I Commander, U.S. Army Col. Charles R. Mehle, II turned the leadership of JTC-I over to U.S. Air Force Col. Jacqueline S. Walsh at the Joint Forces Staff College in Norfolk, Va. during the JTC-I Change of Command ceremony.

After serving as JTC-I Commander since June 2007, Mehle retired from the U.S. Army after 30 years of active duty service to spend more time with his wife of twenty years, former Julia Sortore, and his two daughters, Sara and Patricia. Mehle and his family currently reside in Virginia Beach, Va.

Under Mehle's inspiring leadership the relationship between JTC-I's Intelligence-Quick Reaction Team (I-QRT) and the USJFCOM Joint Enabling Capabilities Command (JECC) was formalized and the I-QRT Joint Enabling Capability became a key enabler of the JECC. The I-QRT made three deployments in support of Multi-National Forces, Iraq and the International Security Assistance Force, Afghanistan. Mehle will be remembered for his leadership and focus on training and readiness of the I-QRT.

Walsh is joining JTC-I from Hickam Air Force Base, Hawaii where she previously was the Director of Intelligence, U.S. Thirteenth Air Force, Pacific Air Forces. Walsh was the principal advisor to the Commander, Thirteenth Air Force and staff on foreign capabilities and intentions for 49 nations and trans-national organizations within the U.S. Pacific Command area of responsibility (AOR). Walsh oversaw

U.S. Air Force Col. Jacqueline S. Walsh assumes command of the Joint Transformation Command - Intelligence on May 22, 2009.

bilateral intelligence relationships with six Pacific AOR Air Forces. Her outstanding experience in the U.S. Air Force intelligence field will no doubt make her a value-added member to the USJFCOM community as she assumes command of JTC-I.

Walsh was commissioned in 1982 through the Air Force Reserve Officer Training Corps program as a Distinguished Graduate at the University of Puget Sound, Tacoma, Wash.

Walsh will oversee the readiness, training and deployment of JTC-I, based in Norfolk, Va. JTC-I works closely with the USJFCOM Director for Intelligence to develop and integrate joint intelligence solutions to warfighting commanders through direct support in the planning and execution of joint exercises. JTC-I also provides joint intelligence training, intelligence forces and joint intelligence enabling capabilities to their customers.

For more information on JTC-I, please visit: <https://us.jfcom.mil/sites/JTC-I/Pages/AboutJTC-I.aspx>. ■

JECC bids a fond farewell to its first Commander

By Whitney Williams
and Julianne Sympson
USJFCOM JECC

In late June, the Joint Enabling Capabilities Command (JECC) will say good-bye to its very first Commander, U.S. Marine Corps Brig. Gen. William D. Beydler. After directing a series of groundbreaking initiatives and programs that led to the historical transformation of the Standing Joint Force Headquarters (SJFHQ) into the JECC, Beydler's guidance and philosophies will be truly missed.

Over the past two years, under Beydler's command, the USJFCOM SJFHQ and now the JECC has made some great strides and has achieved numerous feats while supporting the joint warfighter. Perhaps the most notable though, was the establishment of the JECC on Oct. 1, 2008. Beydler became the first Commander of the USJFCOM JECC, as he assumed command and helped guide JECC's transition from being the SJFHQ prototype to becoming a fully operational command.

This transition from a SJFHQ to the JECC achieved three desired outcomes that were led by Beydler's guidance. First, to operationalize every ounce of USJFCOM staff's "muscle" in support of joint force commanders and staffs. Second, the JECC integrates USJFCOM's efforts to create agile, effective joint headquarters through coherent guidance on organization and processes coupled with sound guidance on training joint headquarters. Third, the JWFC-JECC relationship will align the organization to ensure operational currency, functional competency, unquestionable credibility and cross-USJFCOM unity of effort.

Beydler had envisioned a command that was a one-stop shop for a joint force commander. With the capabilities of the Joint Public Affairs Support Element (JPASE), the Joint Communications Support Element (JCSE), the Intelligence-Quick Reaction Team (I-QRT) and the Joint Deployable Teams (JDT) with modular functional areas of Plans, Operations, Knowledge Management / Information Superiority and Logistics; all organized under the JECC, that is exactly what he achieved.

However, even throughout the transition to the JECC, Beydler made sure that the command remained operationally focused and participated in numerous real-world and exercise deployments around the world.

During this transitional time, Beydler led the JECC through the Command's largest and most unique deployment of 2008, Task Force Ramadi. This deployment was unique in that the JECC, with essentially no notice, was being tasked to replace a U.S. Army Brigade Combat Team Headquarters that provided base support and security at Camp Ramadi for personnel assigned to Multi-

JECC's first Commander, U.S. Marine Corps Brig. Gen. William D. Beydler will hand off command of the JECC in late June to become the Director of Strategy and Plans Division for Headquarters Marine Corps.

National Force - West. Task Force Ramadi was comprised of nearly 140 active and reserve military personnel from the U.S. Army, U.S. Navy, U.S. Air Force and U.S. Marine Corps. The unit worked toward assuming responsibility for security and support operations in Camp Ramadi, Al Anbar, Iraq. Using the JDTs as a nucleus, the JECC drew personnel from JCSE, JPASE, I-QRT, and other USJFCOM Directorates to "round out" the headquarters. Beydler's exceptional leadership provided JECC the guidance that the command needed to provide support and capabilities to the citizens of Ramadi.

Beydler directed numerous other deployments including short notice Global Response Force deployments for support to U.S. Forces-Afghanistan, a U.S. Central Command Theater Planning Synchronization Element, the Republic of Georgia Humanitarian Assistance, Hurricanes Hanna, Gustav and Ike, the California Wildfires and Operation Joint Task Force Burnt Frost.

In late June, Beydler will hand over leadership of the JECC to Rear Adm. (Sel) Walter E. Carter, Jr. at the USJFCOM Suffolk compound.

Beydler recently stated that Carter, a fellow U.S. Naval Academy (USNA) alumnus, will be a great addition to the JECC. Beydler and Carter have known each other for over 30 years, as class of 1981 USNA classmates.

Carter is joining this command after serving as the Commanding Officer of the aircraft carrier USS Carl Vinson (CVN 70).

Beydler has led the JECC for the past two years and to say he left a lasting impression on the Command is an understatement. He evolved the JECC into an organization that is extremely well-prepared for the future of the joint warfighter and laid down a framework that will keep the JECC viable and valuable for years to come. Beydler has a distinguished record of serving his country in the U.S. Marine Corps and he will continue to lead by example in his new position as the Director of Strategy and Plans Division at Headquarters Marine Corps at the Pentagon in Washington, D.C. ■

U.S. JOINT FORCES COMMAND
Joint Enabling Capabilities Command

116 Lake View Parkway
Suffolk, Virginia 23435-2697
E-mail: JECCnews@jfc.com
Web: <https://www.jec.jfc.com>

**For media inquiries contact U.S. Joint Forces
Command Public Affairs Office:**

Phone: (757) 836-6555

Fax: (757) 836-6561

Have an idea for an article? Send to:
JECCnews@jfc.com

U.S. Joint Forces Command

Joint Enabling Capabilities Command

The U.S. Joint Forces Command Joint Enabling Capabilities Command employs, manages and develops current and future USJFCOM Joint Enabling Capabilities for Global Response Force execution and other tasks. On order, deploy USJFCOM JECs and other capabilities as directed to enhance Joint Force Command and Control.

