

Defense Intelligence Management Document

March 1995 DOD-0000-151A-95

Department of Defense Intelligence Production Program:
Production Responsibilities

DISSEMINATION CONTROL MARKINGS

Specific Constitution

CONTRACTOR OF SEC.

Warning Notice-Intelligence Sources or Methods Involved

WNINTEL (WN)

Dissemination and Extraction of Information Controlled by Originator ORCON (OC)

Not Releasable to Contractors/Consultants NOCONTRACT (NC)

Caution-Proprietary Information Involved PROPIN (PR)

Not Releasable to Foreign Nationals NOFORN (NF)

Authorized for Release to... REL Foreign Government Information

FG

Defense Intelligence Management Document

Department of Defense Intelligence Production Program: Production Responsibilities

Information Cutoff Date: 9 February 1995

This document is published under the auspices of the Department of Defense Intelligence Production Program (DoDIPP). The Defense Intelligence Agency produced it as the designated DoDIPP producer for this subject. Prepared by: (b)(3):10 USC 424

Directorate for Operations
(b)(3):10 USC 424
Defense Intelligence Agency

DOD-0000-151 A-95

CEORET

Consumer Questionnaire

Department of Defense Intelligence Production Program: Production Responsibilities is designed for use by production managers, intelligence production organizations, validation offices, and supporting intelligence offices. Please help us improve the quality of this publication by filling out the questionnaire and dropping it into the mail.

١.	Does this sec	tion meet you	r needs, withi	in the sta	ted scop	e of the d	ocument?			
Υe	es	Somewhat	No							
2.	Is it easy to	find the inform	nation you red	quire?						
Υe	es	Somewhat	No					·		
3.	How would	you rate the fo	ollowing aspe	cts of this	s public	ation?				
B. C. D.	Scope Organization Level of De Readability Examples		Excellent Excellent Excellent Excellent Excellent	Good Good Good Good	Fair Fair Fair Fair Fair	Poor Poor Poor Poor				
4.	What change	es would you	recommend for	or the ne	xt (revis	ed) edition	n of this pu	blication?		
5.	Are there an	ny additional c	omments you	would li	ike to m	ake about	this public	ation?		
6	. Please provi n your sugges	ide your name ted improvem	and telephonents.	ne numbe	r if you	are willing	g to be con	tacted for e	expanded discus	ssions
	Name: Phone:				Ele	ment:				

(b)(2),(b)(3): 10 USC 424

DIAC
Bldg 6000, Bolling AFB
Washington, DC 20430-5100

Fold Here

Fold Here

Contents					
Foreword					
Chapter One: Introduction to Production Responsibilities					
Purpose					
General					
Uses of the Document					
Areas of Responsibility					
Intelligence Functional Codes					
Definitions					
Classification					
How the Codes Are Used					
Changing IFCs					
Production Center and Responsibility Codes					
Production Center Responsibilities					
Primary Production Responsibilities					
Collaborative Production Responsibilities					
DoDIPP Data Base Responsibilities					
Intelligence Support for Training					
Chapter Two: Production Center Responsibilities Matrix					
1000 Ballistic Missile Forces					
1100 Ground Forces					
1200 Naval Forces					
1300 Air Forces					
1400 Space Forces					
1500 National Issues					
1600 Nuclear, Biological, and Chemical Warfare					

Contents (Continued)

1700 Electronics	25
1800 Sciences and Technologies	26
1900 Resources and Economics	29
	30
2000 Transportation	31
2100 Physical Environment	31
2200 Illicit Activities and Law Enforcement	31
2300 Intelligence and Security	
2400 Terrorlsm	32
2500 Counterdrugs	32
3000 Information Warfare	33
8000 Intelligence Support to Targeting	33
9000 Indications and Warning	33
Chapter Three: Integrated Data Base Production Assignments	37
Order of Baltle and Airfield OB Types and Categories	39
JCS AOR	40
USACOM AOR	40
USCENTCOM AOR	42
USEUCOM AOR	43
USPACOM AOR	46
USSOUTHCOM AOR	50
Chapter Four: Intelligence Functional Code Definitions	51
IFC000 Non-Intelligence Subjects	51
IFC1000 Ballistic Missile Forces	51
IFC1100 Ground Forces	54
IFC1200 Naval Forces	58
IFC1300 Air Forces	63
IFC1400 Space Forces	67
IFC1500 National Issues	69
1FC1600 Nuclear, Biological, and Chemical Warfare	78
IFC 1700 Electronics	80
IFC1800 Sciences and Technologies	83
IFC1800 Sciences and Technologies	87
IFC 1900 Resources and Economics	

-CECRET-

111

iv

ercha Taballa

Contents (Continued) 90 IFC2000 Transportation 91 IFC2100 Physical Environment 92 IFC2200 Illicit Activities and Law Enforcement IFC2300 Intelligence and Security 93 IFC2400 Terrorism 94 IFC2500 Counterdrugs 96 ICC3000 Information Warfare IFC8000 Intelligence Support to Targeting 96 97 ICC9000 Indications and Warning Chapter Five: Executive Agent Assignments 99 99 Multiple Production Center Assignments 99 National Aerospace Intelligence Center **Appendixes** A-1 A. Glossary B. Areas of Responsibility B-1 C-1 C. Geopolitical Area Names D. Geopolitical Area Codes D-1 E: IFC Crosswalk to Intelligence Priorities for Strategic Planning E-1 F-1 Intelligence Priorities for Strategic Planning Crosswalk to IFCs Intelligence Functional Codes G-1 H-1 H. Intelligence Priorities for Strategic Planning IPSP Codes **Tables** 3 Table 1. Production Center Codes

(Reverse Blank)

Table 2. Responsibility Codes

Department of Defense Intelligence Production Program: Production Responsibilities

Foreword

- (U) The Department of Defense Intelligence Production Program (U), DOD-0000-0151-94, is the cornerstone of intelligence production within the Department of Defense intelligence production community (DoDIPC). It supersedes General Intelligence Production (U), DIAM 57-1; Scientific and Technical Intelligence Production (U), DIAM 75-1; Delegated Production Program (U), MCM 156-90; and Intelligence Production Request Handbook (U), DVP-2600-3917-83.
- (U) This section supports Department of Defense Intelligence Production Program (DoDIPP)-prescribed production management concepts and procedures that integrate the resources of the entire DoDIPC. Department of Defense Intelligence Production Program: Production Responsibilities lists DoDIPC primary and collaborative production center responsibilities in a matrix format. The matrix is composed of intelligence functional codes and theater command areas of responsibility combinations and is used by validation offices to assign intelligence production requirements. This section becomes effective upon receipt.
- (U) Other sections that support and implement DoDIPP concepts and policies include: Production Procedures, Military Capabilities Study Program, Special Production Programs, Data Base Procedures, Requirements and Scheduled Production, and Consolidated Index of Intelligence Products. These documents will be updated as circumstances require.
- (U) Each classified title and heading has been marked properly; those unmarked are unclassified.
- (U) Questions and comments on this document are encouraged and should be forwarded using the survey at the beginning of the document.

vII

1211

SECRET

The state of the s

(U) To obtain additional copies of this document, submit an online Form DD-1142 (accessible via DIA SAFE), a hardcopy (b\(\frac{1}{2}\)\(\lambda(\text{b\(\text{A}})\)\(\text{b\(\text{B\(\text{A}})\)}\)
Form DD-1142, an electronic message, or a letter according to these guldelines:

- OSD, JCS, and non-DoD national-level organizations: submit written requests to DIA (ATTN: Washington, DC 20340-5100; submit electronic message requests to DIA WASHINGTON DC/
- Other DoD organizations: submit all requests via your Dissemination Program Manager/administrative chain of command.

(U) To request a change in the distribution requirements for your organization, submit a request in writing or via electronic message to DIA (ATTN: Washington, DC 20340-5100 (or to DIA WASHINGTON DC) according to the guidelines above.

(b)(2)(b)(3)
0 USC 424

OCONET-

viii

Chapter One: Introduction to Production Responsibilities

Purpose

(U) This document establishes primary and collaborative production centers for every intelligence functional code (IFC) and area of responsibility (AOR) combination.

General

(U) The concepts contained in the DoD Intelligence Production Program (DoDIPP) rely on clear production responsibilities being assigned throughout the DoD intelligence production community (DoDIPC). This document establishes primary and collaborative intelligence production responsibilities. The document records responsibilities assigned to appropriate production centers even though, in rare Instances, a production function may be assigned elsewhere within an organization (e.g., In a command, an element other than the joint intelligence center (JIC) may be responsible for some intelligence production). Also, in a few cases, the responsible production center currently may not have resources appropriate to its responsibilities. Where that occurs, the responsible production center will task collaborative producers. Where the production center cannot meet its assigned production and has no collaborative production centers with which to negotiate for support, the tasked center will forward the requirement to the Defense Intelligence Production Functional Manager for resolution.

(U) This document designates one primary DoD intelligence production center for each topic and AOR combination in a matrix with supporting

text to support DoDIPP. The matrix also contains all production centers that provide collaborative production on the listed topics and AORs.

Uses of the Document

(U) This document will be used primarily, to assign customer production requirements to production centers throughout the DoDIPC by validation offices.

(U) Defense Production Directives (DPDs) provide a narrative description of each center's mission and responsibilities, expressed in the matrix with the center's capabilities to meet those responsibilities in a textual format, and act as a charter of production responsibilities. Appendix I Is an extract from Department of Defense Intelligence Production Program (U), DOD-0000-151-94 (UNCLASSIFIED), providing general DoDIPP production responsibilities. Once DPDs are formulated for and agreed to by each production center and the Defense Intelligence Production Functional Manager, they will be added to the DoDIPP documentation.

Areas of Responsibility

(U) AORs are designated by the extant Unified Command Plan (UCP) for purposes of this document. Country-specific production requirements will be assigned to a production center by a validation office according to which AOR includes the country, based on the UCP as expressed in the appendixes of this document.

Intelligence Functional Codes

(U) IFCs have been derived from Intelligence Priorities for Strategic Planning (IPSPs). The major difference between IFCs and IPSPs is the fact that IFCs are far more discrete. The IFCs follow the IPSP code numerical designation for missiles and the three basic services (1000 = missiles, 1100 = ground forces, 1200 = naval forces, and 1300 = air forces); however, other designations have been changed.

(U) IFCs have been adopted by other agencies within the national Intelligence Community and used to categorize material on INTELINK. They will be the codes used for the JCS IPSP priority system in the future. As a result of the acceptance of IFCs, additional codes that reflect non-DoD and nonmilitary intelligence production and topics have been added. A prefix has been added to the codes to premit them to be substituted for the IPSP codes and prefixes in automated systems requiring seven characters to function. The production community will not use the prefixes in any manner. They should be ignored. For that reason, the prefixes are only shown in chapter four, Intelligence Functional Code Definitions. IFC is the default prefix. ICC is the prefix for those codes that the collection community has decided to use. All collection requirements may only use those codes with the prefix ICC. DIA's Production Management Office has been designated the responsible agent within DoD to perform any needed liaison with elements external to DoD to obtain intelligence on these topics for DoD elements.

Definitions

(U) Definitions for each IFC are contained in Chapter Four - Intelligence Functional Code Definitions.

Classification

(U) Individual IFCs and listings of IFC numbers, titles, and definitions are unclassified. Matrices with production assignments are classified SECRET/NOFORN.

How the Codes Are Used

(U) IFCs are listed down the left side of the matrix. Each major topic category (e.g., Missiles) has an established standard order of subtopics that is used within all major categories as appropriate. Matrix AOR column readings are the five theater commands, JCS, and Worldwide. Unless footnoted, a primary production center can be shown in every AOR except Worldwide, or in Worldwide only for each IFC. DoDIPP policy controls the designation of collaborative production centers.

Changing IFCs

(U) IFCs were developed under constrained timelines. The DoDIPC is changing as world dynamics evolve at a rapid pace. As a result, codes and definitions must be updated from time to time to reflect these changes. Therefore, recommendations for changes, deletions, or additions of IFCs will be accepted as part of the maintenance of this document.

(U) To recommend a new code, forward the recommended code number, title, definition, and justification to DIA Any proposed addition or change to an IFC must include recommended primary and collaborative production center responsibility assignments for each AOR, as appropriate. All proposed changes must be coordinated by the Defense Intelligence Production Functional Manager throughout the DoDIPC before becoming effective. In addition, any IFC changes must be coordinated in the forums controlling JCS intelligence priorities based on IFCs.

(b)(3):10 USC 424

Production Center and Responsibility Codes

(U) The three-letter codes at the matrix intersections of IFCs and AORs are constructed using three alpha characters. The first two characters denote the responsible production center (see table 1) and the third denotes the nature of the center's responsibility (see table 2).

(U) For example, if the letters PAP appeared at the intersection of the IFC 2130 and AOR PACOM, it would mean that JICPAC was designated the

2

-SPERFT

. 23 2

primary production center for the production of Coastal and Landing Beaches intelligence for all geopolitical areas within the PACOM AOR.

Table 2 Responsibility Codes

Code Type Responsibility

Primary producer
C Collaborative producer

UNCLASSIFIED

(U) Geopolitical areas making up each regional AOR are listed in three different formats in appendixes at the end of this document. Appendix B lists all geopolitical areas and codes within each regional AOR by name in alphabetical order with reference to the code; appendix C lists all geopolitical areas and codes by name in alphabetical order with reference to the AOR; appendix D lists all geopolitical area codes in alphabetical order with reference to name and AOR.

Production Center Responsibilities

- (U) The matrix identifies one primary production center for each IFC and AOR combination. Numerous collaborative production centers can be designated for each functional topic; however, each designated collaborative producer must add a unique capability to the production. The following comparison between primary and collaborative production responsibilities criteria is provided to help understand each center's role as a primary or collaborative production center.
- (U) All production centers will have standards and requirements in their quality intelligence program to meet primary and collaborative production responsibilities.

Primary Production Responsibilities

- (U) When a production center is designated the primary production center for an IFC, it assumes primary production responsibilities for that IFC. Primary production responsibilities of the production center include:
- Being assigned required production for that IFC code and AOR for the DoDIPC.
- Responsible for the completion of the production center response to all assigned production requirements.
- Identifying resources for the topic, including systems, funding, and specialists.
- Requesting and coordinating appropriate collaborative production requirements.
- Requesting collection for any essential information gaps.
- Completing original research on the topic.
- Maintaining national-level data bases supporting the topic and/or AOR(s).
- Providing analysis and substantive judgments to answer customer requirements.
- Producing intelligence in final form and media.
- Ordering and reviewing the product's distribution list.
- Ensuring printing/production and dissemination.
- Ensuring customer satisfaction.

Collaborative Production Responsibilities

- (U) Collaborative production responsibilities of the production center include:
- Providing resources for the specific subset of production responsibilities.

Table 1
Production Center Codes

Code	Center	Center Name
IC RT AN	AIC CENTJIC (b)(3):	USACOM, Atlantic Intelligence Command USCENTCOM, Joint Intelligence Center DIA(b)(3):10 USC 424
DK DH D+	10 USC 424	DIA DIA DIA DIA
EC	JAC	USEUCOM Joint Analysis Center
PA	JICPAC	Joint Intelligence Center, USPACOM
NM	MCIA	Marine Corps Intelligence Activity
AF	NAIC	National Air Intelligence Center
RB	NGIC	National Ground Intelligence Center
NX	ONI	Office of Naval Intelligence
IA	41h PSYOP	USSOCOM, 4th Psychological Operations Group
HA	JICSOUTH	Joint Intelligence Center, USSOUTHCOM
JA	CIC	USSPACECOM, Combined Intelligence Center
SF	STRATJIC	USSTRATCOM, Joint Intelligence Center
YG	JICTRANS	Joint Intelligence Center, USTRANSCOM
YT	DMA	Defense Mapping Agency

UNCLASSIFIED

- Being assigned, as appropriate, collaborative production required only for that IFC and AOR.
- Providing intelligence inputs to primary production centers as coordinated according to DoDIPP concepts and priorities.
- Informing the primary production center of all center production being accomplished on the IFC topic.
- Being responsible for the center's substantive analysis and judgments provided to primary centers.

- Becoming the primary production center with attendant responsibilities for specific documents or series of documents under the control of a subproduction functional manager (for example, providing servicespecific force projection documents, managed under the DoD Futures Intelligence Program).
- Becoming the primary production center with attendant responsibilities for production requirements that pertain solely or mostly to the center's unique production responsibility on the topic.
- (U) For the purposes of this document, primary and collaborative production center responsibilities do not include:
- Tailoring, applying, or supplying completed intelligence production for subordinate elements.
- Providing operational support for ongoing/current operations, such as prosecuting a subsurface contact or tracking a freighter suspected of carrying contraband (not including contingency support studies or plans that do require "P" and/or "C" production centers).
- Providing intelligence status, updates, and summaries to Command/Service staff or subordinate elements.
- (U) These activities are standard intelligence functions and activities that do not impact on other production centers (they do not offer finished intelligence that alleviates another center's assigned requirement).

DoDIPP Data Base Responsibilities

(U) DoDIPP shared production program data base responsibilities are summarized in Chapter Three – Integrated Data Base Production Assignments. These responsibilities are listed in great detail in Department of Defense Intelligence Production Program: Military Integrated Data System and Integrated Data Base Production Assignments List (U), DOD-0000-151F-94.

Intelligence Support for Training

(U) Requests and intelligence support for training should emulate normal peace, crisis, or wartime production procedures. That is, whenever practical, the same channels and procedures should be used to request intelligence support for training or exercises as would be used for the real-world mission being exercised. If the responsible production center designated

by this document is unable to provide the training support, it can call upon other centers for support just as it would in a crisis or wartime situation.

(U) The intelligence support request for training should be part of the training experience. Local intelligence production management, however, is responsible for ensuring resources are used as efficiently as possible, and nontraining production tasks are accomplished. Existing elements/procedures, such as activities responsible for training doctrine, program development, and training support, should continue to be used whenever possible.

The following 43 pages are exempted in full, and are not included.

(Reverse Blank)

5

SECRET

Chapter Four: Intelligence Functional Code Definitions

IFC0000 Non-Intelligence Subjects (U)

Intelligence related policies, procedures, priorities, guidance, and other management topics to include system and methodology handbooks that support the intelligence cycle that results in finished intelligence.

IFC1000 Ballistic Missile Forces (U)

Capabilities, vulnerabilities, and system characteristics and performances of ballistic missile forces. Includes directives and guidance from the national defense structure to the training and development organizations, the deployed warfighting units and all support organizations, activities and facilities to include C⁴i at all levels.

- (U) ICC1010 Strategic-Level Force Issues Strategy, doctrine, plans, policies, and other directives and guidance provided from the national military structure to the force to include resources that impact on force modernization and any response from the force on the national level guidance to include the force leadership's ability to influence the national military structure.
- (U) IFC1011 Strategic-Level Strategy, Doctrine, Plans, and Threat. Strategic-level strategies, doctrine, plans, or policies to enhance ballistic missile force capabilities or employ ballistic missile forces, either internally or externally in pursuit of national goals.

- (U) IFC1012 Strategic-Level Force Estimates and Trends. Strategic-level strategies, plans, and policies for the long-term mission, capabilities enhancement, deployment, and employment of ballistic missile forces. It includes projected trends, force utilization, composition, equipment, systems, capabilities, and employment tactics of the ballistic missile forces. Estimative information generally is aggregated at the country's highest level operationally deployed unit.
- (U) 1FC1013 Strategic-Level Organization. The strategic-level decisionmaking system for planning, directing, and controlling ballistic missile forces in peacetime and crisis.
- (U) IFCI014 Strategic-Level Leadership/Participation in National Affairs. The role of the ballistic missile forces and leadership in national affairs and policy. It includes loyalty to the regime, relations with civil organizations, national security decisionmaking process, and impact on domestic and international policies.
- (U) IFC1015 Strategic-Level Personnel Policles and Resources. Policies and directives on the recruitment, retention, retirement, education, and welfare of ballistic missile forces personnel. Weapons, equipment, and supplies held at the national level for distribution to ballistic missile forces during crisis.
- (U) 1FC1016 Strategic-Level Training and Exercises. It includes nationally directed exercises and training of ballistic missile force units. Includes joint or combined arms exercises.

- (U) 1FC1017 Strategic-Level Mobilization and Reserves. Strategic-level policies and directives on peacetime reserve forces and mobilization for crisis.
- (U) 1FC1018 Strategic-Level Missile Security Policies and Procedures. Covers potential threats to nuclear missile delivery platforms from groups seeking to accomplish an unauthorized launch or seizure of a nuclear missile and countermeasures to this threat.
- (U) IFC1019 Strateglc-Level Command, Control, Communications, Computers, and Intelligence (C⁴I). Where controlled by the national government. Covers nuclear release authorization procedures by the national command authority, all subsequent actions, procedures, and equipment required to accomplish a nuclear ballistic missile launch.
- (U) ICC1020 Unit-Level Force Capabilities, Doctrine, and Structure. Capabilities of the deployed warfighting organizations of the force to include the doctrine and tactics used, the organizational structure, and deployment to include garrison and wartime.
- (U) 1FC1021 Intercontinental Ballistic Missile Forces. Unit-level force factors specified in 1020 for ICBM units and formations.
- (U) IFC1022 Submarine-Launched Ballistic Missile Forces. Unit-level-force factors specified in 1020 for submarine-launched ballistic missile units and formations.
- (U) IFC1023 Medium- and Intermediate-Range Ballistic Missile Forces. Unit-level force factors specified in 1020 for IRBM and MRBM units assigned to target country ballistic missile forces.
- (U) IFC1024 Short-Range Ballistic Missile Forces. Unit-level force factors specified in 1020 for SRBM units assigned to target country ballistic missile forces.

- (U) IFC1030 Ballistic Missile Forces Combat Systems Technologies Research, Development, Test, and Evaluation Characteristics and Performance. Technical characteristics, capabilities, limitations, effectiveness, and vulnerabilities of ballistic missile combat systems (e.g., ICBM, SLBM, IRBM, MRBM, SRBM), their materials, production techniques, and related RDT&E programs. Technical aspects of combat systems, hardware, and facilities designed for, and normally considered a part of, operational ballistic missile forces.
- (U) 1CC1031 Intercontinental Ballistic Missile. System factors specified in 1030 for forces employing ICBMs.
- (U) 1CC1032 Submarine-Launched Ballistic Missile. System factors specified in 1030 for SLBM forces.
- (U) ICC1033 Medium- and Intermediate-Range Ballistic Missiles. System factors specified in 1030 for forces employing MRBMs and IRBMs.
- (U) ICC1034 Short-Runge Baillstic Missiles. System factors specified in 1030 for forces employing SRBMs.
- (U) IFC1040 Combat Support Force Capabilities, Doctrine, and Structure. Capabilities and vulnerabilities of ballistic missile forces combat support (transport/utility, C⁴I, engineer, weather, maintenance) units and formations. Includes assessments of combat support doctrine, force planning, force deployment, order of battle, and facilities.
- (U) ICC1041 Transport/Utility. Capabilities and vulnerabilities of transport/utility units assigned to target country ballistic missiles.
- (U) 1CC1042 Englneer. Capabilities and vulnerabilities of engineer units and formations assigned to target country ballistic missile forces.

- (U) 1CC1043 Command, Control, Communications, Computers, and Intelligence (C⁴I). Capabilities and vulnerabilities of units and formations
- Intelligence (C⁴1). Capabilities and vulnerabilities of units and formations conducting C⁴1 (e.g., signals intelligence) assigned to target country ballistic missile forces.
- (U) ICC1044 Logistics. Logistic factors specified in 1000 for assessing sustainability of ballistic missile units and formations. Includes logistic doctrine, force, and material planning, maintenance and repair, and other factors associated with force sustainability.
- (U) ICC1050 Combat Support Systems Technologies Research, Development, Test, and Evaluation Characteristics and Performance.\(^1\) Technical characteristics, capabilities, limitations, effectiveness, and vulnerabilities of ballistic missile combat support systems (e.g., transport/utility, C\(^1\), engineer, weather, maintenance), their materials, production techniques, and related RDT&E programs. Includes all combat support systems, hardware, and facilities designed for, and normally considered a part of, operational ballistic missile forces.
- (U) IFC1051 Transport/Utility (ICBM, IRBM, MRBM). System factors specified in 1050 for ICBM, IRBM, or MRBM-related transport/utility equipment.
- (U) IFC1052 Transport/Utility (SLBM). System factors specified in 1050 for SLBM-related transport/utility equipment.
- (U) 1FC1053 Transport/Utility (SRBM). System factors specified in 1050 for SRBM-related transport/utility equipment.
- (U) IFC1055 Engineer (ICBM, IRBM, MRBM). System factors specified in 1050 for ICBM-, IRBM-, or MRBM-related engineer equipment.

- (U) IFC1056 Engineer (SLBM). System factors specified in 1050 for SLBM-related engineer equipment.
- (U) IFC1057 Engineer (SRBM). System factors specified in 1050 for SRBM-related engineer equipment.
- (U) ICC1060 Unit-Level Command, Control, Communications, Computers, and Intelligence (C⁴I) Systems and Logistics Deployed force C⁴I systems capabilities, doctrine for use, and the C⁴I facilities. The logistic support organizations, facilities, doctrine followed, and capabilities to support the force.
- (U) 1FC1061 Unit-Level Command, Control, Communications, Computers, and Intelligence (C⁴I) Systems (ICBM, IRBM, MRBM). System factors specified in 1060 for ICBM, IRBM, MRBM, and C⁴l systems.
- (U) 1FC1062 Unit-Level Command, Control, Communications, Computers, and Intelligence (C⁴1) Systems (SLBM). System factors specified in 1060 for SLBM and C⁴1 systems.
- (U) IFC1063 Unit-Level Command, Control, Communications, Computers, and Intelligence (C⁴I) Systems (SRBM). System factors specified in 1060 for SRBM system.
- (U) IFC1065 Logistics (ICBM, IRBM, MRBM). System factors specified in 1060 for ICBM, IRBM, and MRBM logistics.
- (U) IFC1066 Logistics (SLBM). System factors specified in 1060 for SLBM logistics.
- (U) IFC1067 Logistics (SRBM). System factors specified in 1060 for SRBM logistics.

IFC1100 Ground Forces (U)

Capabilities, vulnerabilities, and system characteristics and performances of ground forces. Includes directives and guidance from the national defense structure to the training and development organizations, the deployed warfighting units and all support organizations, activities and Tacilities to include C⁴I at all levels.

- (U) ICC1110 Strategic-Level Forces Issues. Strategy, doctrine, plans, policies, and other directives and guidance provided from the national military structure to the force to include resources that impact on force modernization and any response from the force on the national level guidance to include the force leadership's ability to influence the national military structure.
- (U) IFCIIII Strategic-Level Strategy, Doctrine, Plans, and Threat. Strategic-level strategy, doctrine, or plans to enhance ground forces capabilities or deploy ground forces either internally or externally in pursuit of national goals.
- (U) IFC1112 Strategic-Level Force Estimates and Trends. Strategic-level plans and policies for the long-term mission, capabilities enhancement, and deployment of ground forces. It includes projected trends, force utilization, composition, equipment, systems, and capabilities of the ground forces. Estimative information generally is aggregated at the country's highest level maneuver unit.
- (U) IFC1113 Strategic-Level Organization. The strategic-level decision-making system for planning, directing, and controlling ground forces in peacetime and crisis.
- (U) 1FC1114 Strategic-Level Leadership/Participation in National Affairs. The role of the ground forces and leadership in national affairs and policy. It includes loyalty to the regime, relations with civil

- organizations, national security decisionmaking process, and impact on domestic and international policies.
- (U) IFC1115 Strategic-Level Personnel Pollcles and Resources. Policies and directives on the recruitment, retention, retirement, education and welfare of ground forces personnel. Weapons, equipment, and supplies held at the national level for distribution to ground forces during crisis.
- (U) IFC1116 Strategic-Level Training and Exercises. Includes nationally directed ground force exercises and training. It also may include multicorps, echelon above corps, joint, or combined-arms exercises.
- (U) IFC1117 Strategic-Level Mobilization and Reserves. Strategic-level policies and directives on peacetime reserve forces and mobilization for crisis.
- (U) IFC1118 Strategic-Level Command, Control, Communications, Computers, and Intelligence (C⁴I). Organization, procedures, facilities, and mobile units used by an army or army corps to command, control, and communicate with operational ground forces.
- (U) ICC1120 Operational-Level Force Issues. Force strategy, doctrine, plans, policy, development, and resource planning to include training and system based acquisition planning to prepare service members and equipment for assignment to the deployed force.
- (U) 1FC1121 Operational-Level Doctrine, Plans, and Threat. Operational-level strategies, plans, or policies to enhance ground force capabilities or deploy ground forces internally or externally in pursuit of national goals.
- (U) IFC1122 Operational-Level Force Estimates, Trends, and Force Modernization. Strategies, plans, and policies for the long-term mission, capabilities enhancement, and deployment of ground forces. Includes projections of foreign ground force doctrine, force structure, TO&E,

- operational concepts, force utilization, composition, equipment, systems, capabilities of the ground forces, and potential areas of future conflict.
- (U) 1FC1123 Operational-Level Organization. The operational-level decisionmaking system for planning, directing, and controlling ground forces in peacetime and crisis.
- (U) IFC1124 Operational-Level Leadership. The capabilities and backgrounds of a nation's operational-level ground forces commanders.
- (U) IFC1125 Operational-Level Personnel Policies, Readiness, and Resources. Weapons, equipment, and supplies held at the army or army corps level for distribution to ground forces during crisis.
- (U) IFC1126 Operational-Level Training and Exercises. It includes single corps, multicorps, or combined-arms exercises and training.
- (U) IFC1128 Operational-Level Command, Control, Communications, Computers, and Intelligence (C⁴I). Organization, procedures, facilities, and mobile units used by an army or army corps to command, control, and communicate with operational ground forces.
- (U) IFC1130 Tactical-Level Force Capabilities, Doctrine, and Structure. Quantitative/qualitative assessment of tactical-level force capabilities and vulnerabilities. It includes organization, strength, order of battle, active and reserve component force mlx, force planning, doctrine of deployment and employment, C⁴I, level of training, state of readiness, combat operations, mobility, dispersal areas, logistics, materiel and equipment, mobilization capability, and defenses and facilities (location, physical characteristics, and function).
- (U) ICCI131 Armor. Tactical-level force factors specified in 1130 for armored/tank units and formations.

- (U) 1CC1132 Infantry. Tactical-level force factors specified in 1130 for infantry units and formations (including motorized and mechanized infantry).
- (U) ICC1133 Artillery and Rocket. Tactical-level force factors specified in 1130 for artillery (including tube, rocket, and SRBM) units assigned to target country ground forces.
- (U) ICC1134 Air Defense. Tactical-level force factors specified in 1130 for tactical air defense units assigned to target country ground forces. Includes integrated air defense systems, mobile tactical and man-packed SAMs.
- (U) ICC1135 Antlarmor. Tactical-level force factors specified in 1130 for antiarmor units assigned to target country ground forces to include ATGMs.
- (U) ICC1136 Airborne, Air Assault, and Army Aviation. Tactical-level force factors specified in 1130 for airborne, parachutist, attack helicopter, aviation and assault forces assigned to target country ground forces.
- (U) ICC1137 Special Operations. Tactical-level force factors specified in 1130 for special operations forces assigned to target country ground forces. Does not include counterterrorist forces.
- (U) 1CC1138 Command, Control, Communications, Computers, and Intelligence (C⁴1). Organization, procedures, facilities, and mobile units used by an Army or Army Corps to command, control, and communicate with operational ground forces.
- (U) ICC1139 Paramilitary. Tactical-level force factors specified in 1130 for paramilitary forces assigned to target country ground forces.

- (U) IFC1140 Ground Forces Combat Systems Characteristics and Performance.\(^1\) Technical characteristics, capabilities, limitations, effectiveness, and vulnerabilities of ground combat systems (e.g., combat vehicles, artiflery, infantry weapons), their materials, production fechniques, and related RDT&E programs. All conventional combat systems, hardware, and facilities designed for, and normally considered a part of, operational ground forces.
- (U) ICC1141 Armor and Antlarmor (Less Antltank Gulded Missiles [ATGMs]). System factors specified in 1140 for forces employing armored/combat vehicles (e.g., tanks and armored personnel carriers/infantry fighting vehicles), and for forces employing vehicular mounted, towed, or manportable antiarmor weapons, except antitank guided missiles/systems.
- (U) ICC1142 Infantry. System factors specified in 1140 for infantry forces employing weapons (e.g., small arms, grenades, mortars, recoilless rifles, and crew-served/man-packed antitank weapons).
- (U) ICC1143 Artillery and Rocket. System factors specified in 1140 for forces employing artillery and rockets (e.g., tube artillery, rocket launchers, and tactical SRBMs). Includes artillery and rocket-delivered ordnance to include conventional, improved conventional, dual-purpose improved conventional, guided, terminally guided, hit-to-kill, sensor-fuzed, shoot-to-kill, smart, brilliant, and antiarmor.
- (U) ICC1144 Air Defense (Less SAMs). System factors specified in 1140 for forces employing tactical air defense weapons. Includes those antiaircraft artillery and munitions designed to be employed with ground forces in the defeat of aerial targets, their design, associated technology, and manufacture.
- (U) ICC1145 Antitank Guided Missiles (ATGMs). System factors specified in 1140 for ATGM systems. Includes vehicular-mounted, towed, heli-borne, and manportable weapons.

HARE DEF

- (U) ICC1146 Airborne, Air Assault, and Army Aviatlon. System factors specified in 1140 for airborne, attack, helicopter, parachutist, assault forces employing specialized weapons that are not standard infantry but are specifically designed for airborne/assault operations. Includes technical and performance characteristics of RDT&E on and employment doctrine for test, measurement, and diagnostic equipment (TMDE), fueling, arming, all radar equipment types (e.g., early warning, surveillance, detection, tracking and acquisition, navigation, and missile and gun fire control that are mounted on helicopters), and sustaining material for ground aviation systems. Includes technical and performance characteristics of and RDT&E on ordnance designed for helicopters and light fixed-wing aircraft, including army ultralights and unmanned aerial vehicles.
- (U) ICC1147 Special Operations. System factors specified in 1140 for special operations forces employing specialized weapons that are not standard infantry but are designed specifically for special operations. Includes the RDT&E programs, associated technologies, and designs with the resulting performance and capabilities for specialized equipment for airborne and airdrop operations. Also includes technical and performance characteristics of and RDT&E on chemical, biotechnical, electromagnetic, acoustic, kinetic, and informational nonlethal weapon systems.
- (U) ICC1148 Command, Control, Communications, Computers, and Intelligence (C⁴1). System factors specified in 1140 for ground force command, control, communications, computers, and Intelligence systems including related technologies, production techniques, and RDT&E programs for all levels.
- (U) ICC1149 Soldier Systems. The RDT&E programs as well as the design and resulting capabilities and performance of systems for training, sustaining, and other factors affecting soldier performance. Includes assessments of capabilities and vulnerabilities and of individual combatants.

- (U) ICC1150 Tactical-Level Combat Support and Combat Service Support Force Capabilities, Doctrine, and Structure. Tactical-level force factors specified in 1130 for combat support and combat service support units and formations.
- (U) IFC1151 Englneer. Tactical-level force factors specified in 1130 for engineer units and formations assigned to target country ground forces.
- (U) IFC1153 Tactical-Level Electronic Warfare. Tactical-level force factors specified in 1130 for electronic warfare units and formations assigned to target country ground forces, including technologies and RDT&E programs.
- (U) IFC1154 Ground Logistics Capabilities. Logistic factors specified in 1130 for assessing the sustainability of units and formations. Includes assessments of logistic doctrine, force and materiel planning, maintenance and repair, and other factors associated with force sustainability.
- (U) IFC1156 Landmine Warfare. Force factors specified in 1130 for assessing landmine deployment and threat.
- (U) IFC1158 Tactical-Level Command, Control, Communications, Computers, and Intelligence (C⁴1). Tactical-level force factors specified in 1130 for units and formations conducting C⁴1 (e.g., signals intelligence) assigned to target country ground forces.
- (U) ICC1160 Tactical-Level Combat Support and Combat Service Support Systems Characteristics and Performance. Technical characteristics, capabilities, limitations, effectiveness, and vulnerabilities of ground forces combat service support systems (e.g., ordnance, general supplies, transport vehicles, recovery and repair equipment), their materials, production techniques, and related RDT&E programs. All conventional systems and hardware designed for, and normally considered a part of, operational ground forces.

- (U) IFC1161 Engineer Systems. System factors specified in 1160 for forces employing engineer weapons and equipment (e.g., includes barrier breaching, mobility/countermobility, obstacles).
- (U) 1FC1163 Tactical-Level Electronic Warfare Systems. System factors specified in 1160 for forces employing tactical-level electronic warfare equipment.
- (U) IFC1164 Tactical-Level Logistics and Transportation Systems. System factors specified in 1160 for forces providing tactical logistic support to ground forces.
- (U) IFC1165 Recovery and Maintenance Systems. System factors specified in 1160 for forces providing recovery and maintenance support to ground forces.
- (U) ICC1166 Landmine Warfare. System factors specified in 1160 for equip-ment and systems utilized in conducting mine warfare. Includes mine-laying or dispensing equipment, mine-clearing systems, and mine detectors. Includes technical and performance characteristics of and RDT&E on landmines, surf-zone mines, very-shallow-water mines, signal mines, demolitions and demolition equipment, pyrotechnics, and associated fuzes.
- (U) IFC1167 Tactical-Level Command, Control, Communications, Computers, and Intelligence (C⁴I) Systems (Less ATGMs). System factors specified in 1160 for forces employing tactical C⁴I systems (e.g., transmitters, receivers, computers, battle management systems) less ATGM elements.
- (U) IFC1168 Tactical-Level Command, Control, Communications, Computers, and Intelligence (C⁴I) Systems (ATGMs). System factors specified in 1160 for forces employing tactical C⁴I systems (e.g., transmitters, receivers, computers, battle management systems) for ATGM elements.

- (U) ICC1170 Ground Sensors/Electronics. The development, fielding, and system characteristics of all ground force electronic systems used to focate hostile forces and/or hostile force weapon and support systems or used for the control of friendly weapon systems. Includes other than electronic systems used for the same purpose.
- (U) IFC1171 Battlefield Support Radar. All radar equipment types, including detection, tracking and acquisition, and missile and gun fire control that are found on ground-based vehicles or in facilities within a battlefield environment and directly supporting ground forces.
- (U) IFC1172 Ground Forces Electronics. Efforts in the development and use of electronic devices and technology in ground forces equipment.

IFC1200 Naval Forces (U)

Capabilities, vulnerabilities, and system characteristics and performances of naval forces. Includes directives and guidance from the national defense structure to the training and development organizations, the deployed warfighting units and all support organizations, activities and facilities to include C⁴I at all levels.

- (U) ICC1210 Strategic-Level Force Issues. Strategy, doctrine, plans, policies, and other directives and guidance provided from the national military structure to the force to include resources that impact on force modernization and any response from the force on the national level guidance to include the force leadership's ability to Influence the national military structure.
- (U) IFC1211 Strategic-Level Strategy, Doctrine, Plans, and Threat.³ Naval plans, policies, and missions to develop force capabilities and operate those forces in support of national objectives and military strategy and doctrine, to include general naval operational warfighting concepts. Also includes para-/quasl-military forces (e.g., coast guards) that are

- designated by the host country as "naval" forces or that in wartime will be seconded to naval or military command and control.
- (U) IFC1212 Strategic-Level Force Estimates and Trends. Forecasts of strategic-level plans, policies, and capabilities enhancements. Included are projected trends in missions and tasks, composition² (strength and structure), systems, and capabilities of naval forces and the operational warfighting consequences of such developments, including the relationship to national strategy.
- (U) IFC1213 Strategic-Level Organization. Strategic-level decisionmaking for planning, directing, and controlling naval forces in peacetime and crisis, to include the manner in which the leadership organizes, structures (including major organizational allocation of affoat assets), and administers its naval forces.
- (U) 1FC1214 Strategic-Level Leadership/Participation in National Affairs. The role of the naval forces and leadership in national affairs and policy; the influence the naval leadership has in determining overall national security/military policies. Includes national-level naval leadership perceptions and perspectives on forces, operations, and threat relative to national views. Also includes loyalty to the regime and relations with civil organizations.
- (U) IFC1215 Strategic-Level Personnel Policies and Resources. The manner in which the naval leadership organizes and administers naval personnel, to include the acquisition process, personnel strength (allocated, peacetime, and wartime), allocation determinants among the various organization components, the reserve personnel pool, training, and the mobilization process.
- (U) IFC1216 Strategic-Level Training and Exercises. Naval participation in national and multinational training and exercise events, including leader-ship, planning, and execution. Also for national-level naval schools and training establishments.

58

CEARET

- (U) IFC1217 Strategic-Level Command, Control, Communications, Computers, and Intelligence (C⁴1). Organization, procedures, equipment, facilities, and mobile units used at national navy- or fleet-level to control and support operational units to include linkages and pathways.
- (U) IFC1220 Naval Tactics. Force planning and employment and specific warfare discipline tactical execution plans, training, and exercise testing; strengths and weaknesses of tactical leadership, forces, and supporting resources; includes factors such as command and control, intelligence support, electronic warfare, and plans for joint operations with other services as well as multinational operations. Also includes para-/ quasi-military forces (e.g., coast guards) that are designated by the host country as "naval" forces or that in wartime will be seconded to naval or military command and control.
- (U) ICC1221 Antisurface Warfare. Factors and process in 1220 as they specifically relate to antisurface warfare.
- (U) ICC1222 Antisubmarine Warfare. Factors and process in 1220 as they specifically relate to antisubmarine warfare.
- (U) ICC1223 Naval Airstrike and Counterair Warfare. Factors and process in 1220 as they specifically relate to airstrike and counterair.
- (U) ICC1224 Amphiblous Warfare. Factors and process in 1220 as they relate to expeditionary/amphibious warfare in launching an attack from the sea by naval and landing forces against a hostile or potentially hostile shore.
- (U) ICC1225 Mine/Countermine Warfare. Factors and process in 1220 as they specifically relate to mine/countermine warfare.

- (U) ICC1226 At-Sea LogIstics/Maintenance/Repair. Factors and process in 1220 as they specifically relate the ashore and at-sea processes, methods, and means to provide naval combat and support platforms, logistics, and repair support during both peacetime and wartime.
- (U) ICC1227 Naval Special Warfare. Factors and process in 1220 that specifically relate naval special warfare strategy, tactics, forces, strengths and weaknesses, delivery capabilities, and capacities. Also will include force manning levels and combat and key support equipment. Does not include counterterrorist forces.
- (U) ICC1228 Tactical-Level Command, Control, Communications, Computers, and Intelligence (C⁴I). Strengths and weaknesses of tactical capabilities to control and support forces during combat and other complex situations, to include linkages and pathways effecting capabilities.
- (U) ICC1229 Wartime Roles of Civil Fleets (Merchant, Flshing, and Scientific). Factors and process in 1220 as they relate to wartime roles of merchant, fishing, and scientific fleets.
- (U) IFC1230 Navai Operations. Day-to-day training and exercises of naval forces to develop single and multiship operational capabilities and creatlon/maintenance of combat readiness of shlps and organizations, to include peacetime deployment practices and events; the strengths and weaknesses of operational leadership, forces, and supporting resources. Includes factors such as command, control, and intelligence support; electronic warfare; and plans for joint operations with other services' assets as well as multinational operations. Includes platform and organizational readiness, means and methods of conducting at-sea search-and-rescue operations as well as marine salvage, and the military/naval and civil assets seconded to military/naval control for those purposes. Also includes para-/

quasi-military forces (e.g., coast guards) that are designated by the host country as "naval" forces or that in wartime will be seconded to naval or military command and control.

- (U) 1FC1231 Antisurface. Factors and process called for in 1230 as they specifically relate to antisurface warfare.
- (U) IFC1232 Antisubmarine. Factors and process called for in 1230 as, they specifically relate to antisubmarine warfare.
- (U) IFC1233 Naval Airstrike and Counterair. Factors and process called for in 1230 as they specifically relate to naval airstrike and counterair.
- (U) IFC1234 Amphibious Assault. Factors and process called for in 1230 as they specifically relate to expeditionary/amphibious warfare.
- (U) IFC1235 Mine/Countermine. Factors and process called for in 1230 as they specifically relate to antisurface warfare.
- (U) IFC1236 At-Sea LogIstics/Maintenance/Repair. Factors and process called for in 1230 as they specifically relate to the ashore and at-sea process, methods, and means to provide naval combat and support platforms, logistics, and repair support during both peacetime and wartime.
- (U) IFC1237 Naval Special Warfare. Factors and process in 1220 that specifically relate naval special warfare strategy, tactics, forces, strengths and weaknesses, delivery capabilities and capacities. Also will include force manning levels and combat and key support equipment. Includes use of marine mammals.
- (U) IFC1238 Operational-Level Command, Control, Communications, Computers, and Intelligence (C⁴I). Strengths and weaknesses of plans, training and capabilities to control and support forces during combat and other complex situations.

- (U) ICC1239 Ocean Surveillance, Underwater Reconnaissance, and Fishing Fleets. Assets and activities to support detection, identification, tracking, monitoring, and targeting of surface and subsurface ships, including operations by naval auxiliaries, civilian research ships, submersibles, ships in support of space launch operations, and oceanographic research ships in support of counter antisubmarine warfare and certain submarine operations. Includes the use of satellites (regardless of controlling agency) to support naval operations in warning, location, tracking, and targeting functions. Operations by naval auxiliaries, specialized civilian research ships, purpose-built or specially modified submarines and submersibles in support of clandestine military and naval operations. Includes ships dedicated to commercial fishing and scheduled and unscheduled peacetime operations by a few ships as an organized fleet. Also includes fishing ship ownership, administrative operations, types of craft, and their capabilities.
- (U) IFC1240 Orders of Battle/Bases and Facilities. Specific naval orders of battle by type/class of applicable ship/craft, the strength and structure of personnel, both ships' crews and naval infantry/marine troops/ equipment, and associated bases and facilities (including capacities) for weapons, POL storage; maintenance and repair installations for surface ships/craft, submarines, and naval aircraft. Includes strengths and weaknesses of naval ports and ashore logistic infrastructure capabilities to provide wartime support to ships and aircraft. Also includes para-/quasl-military forces (c.g., coast guards) that are designated by the host country as "naval" forces or that in wartime will be seconded to naval or military command and control.
- (U) ICC1241 Surface Combatants. Those factors in 1240 applicable to aircraft carriers, cruisers, destroyers, frigates, corvettes, and a variety of patrol combatants and craft and associated bases.
- (U) 1CC1242 Submarines. Those factors in 1240 applicable to ballistic and cruise missile, nuclear and nonnuclear attack, specialized submarines, and combat and noncombat submersibles and associated bases.

- (U) ICC1243 Naval Avlation. Those factors in 1240 as applicable to naval subordinated bombers, maritime patrol (including ASW and targeting), fighter-bombers, interceptors and fighters; as well as transport and training fixed-wing and helicopters of all types and associated bases.
- (U) ICC1244 Amphiblous Lift/Naval Infantry. Those factors in 1240 applicable to navy-subordinated amphibious-lift ships and craft, the bases from which they operate, and the associated bases supporting naval infantry/marine forces, to include descriptions of TO&E.
- (U) ICC1245 Mine Warfare. Those factors in 1240 applicable to all types of navy-subordinated mine warfare ships and craft and associated bases.
- (U) 1CC1246 Auxiliary Ships/Bases and Logistics/Maintenance and Repair Facilities. Those factors in 1240 applicable to all types of naval-subordinated direct combat support, other logistic and support ships and craft, and associated bases.
- (U) ICC1247 Specialized Facilities. RDT&E facilities subordinate to the service. Includes the purpose, function, and relationships to other facets of the RDT&E service or national establishment and to the pertinent design and production organizations. Includes marine mammal training and operational facilities and emergency military use of civil ports.
- (U) 1CC1248 Relocation/Dispersal Areas. Strategy and process of dispersal/relocation of forces as a country moves from a peacetime to wartime posture, to include the strengths and weaknesses of the methods and means and the vulnerabilities of the process to interdiction.
- (U) IFC1250 Platform Characteristics and Performance. The technical description of platform structures and their weapons and sensors fit, propulsion systems, performance, manning, and consumables capacities of all classes of naval- and paramilitary-subordinated ships, submarines, and craft.

- (U) ICC1251 Surface Combatants. The structure, weapons and sensors fit, propulsion systems, performance, manning, and capacities of all classes of aircraft carriers through patrol craft.
- (U) ICC1252 Submarines. The structure, weapons and sensors fit, propulsion systems, performance, manning, and capacities of all classes of ballistic misslle through diesel attack and military/paramilitary submersibles.
- (U) ICC1253 Naval Aviation. Technical description of naval aircraft and helicopter structures, weapons and sensors (to include avionics, radars, and other electronic-based devices), propulsion systems, performance, manning, and consumables capacities of specific naval air systems not covered under 13XX.
- (U) ICC1254 Amphiblous Llft. The structure, weapons and sensors fit, propulsion systems, performance, manning, and capacities of the various naval-subordinated vessels (LHA, LPD, LST) including wing-in-ground and air-cushion types.
- (U) ICC1255 Mine Warfare. The structure, weapons and sensors lit, propulsion systems, performance, manning, and capacities of all classes of minelaying and mine countermeasure ships and craft.
- (U) ICC1256 Auxiliarles. The structure, weapons and sensors fit, propulsion systems, performance, manning, and capacities of all classes of the various logistic, support, and special-purpose noncombat naval/paramilitary ships and craft.
- (U) ICC1257 Specialized Merchant Ships. The structure, weapons and sensors fit, propulsion systems, performance, manning, and capacities of all classes of civil merchant and scientific research ships, designs, and characteristics that have been influenced/dictated by military organizations and requirements. Includes supplemental equipment for retrofit to enable

SECRET

use in military role, such as C³ vans or reinforced-deck and support modules to allow combat helicopter or VSTOL operations.

- (U) 1CC1258 Militarized Fishing Ships. The structure, weapons and sensors fit, propulsion systems, performance, manning, and capacities of all classes of fishing ships whose design has been militarily influenced. Includes supplemental equipment for retrofit to enable use in military role, such as minelaying or sweeping equipment.
- (U) IFC1260 Naval Sensors/Electronics. The development, testing, operational parameters and applications, including strengths and weaknesses, of surveillance, detection, fire control, electronic warfare, weapons guidance, data links, infrared (IR)/electro-optic, and electronic countermeasure/electromagnetic protection devices fitted to naval platforms or that are deployed ashore, in the sea, or on the seabed.
- (U) 1CC1261 Survellance/Early Warning. The technical description, operational parameters and applications, including strengths and weaknesses, of electromagnetic detection equipment and subsystems fitted in the sea, on naval aircraft (less those covered in 134X and 136X), or on the seabed.
- (U) 1CC1262 Acoustic Detection. Those factors specified in 1260.
- (U) 1CC1263 Nonacoustic Detection. Those factors specified in 1260.
- (U) ICC1264 Naval Air Sensors and Avionics. Those factors in 1260, such as electronic-based detection and protection equipment and subsystems, flight control on the various avionics, including those for monitoring aircraft systems and performance and which are used discretely in naval aircraft and helicopters.
- (U) ICC1265 Fire Control. Those factors specified in 1260 applicable to fire control.

- (U) 1CC1266 Weapons Guidance. Those factors specified in 1260 applicable to weapons guidance.
- (U) ICC1267 Data Links. Those factors specified in 1260 applicable to data links.
- (U) ICC1268 Naval IR/Electro-Optics. Those factors specified in 1260 applicable to naval IR/electro-optics.
- (U) 1CC1269 Electronic Warfare. Those factors specified in 1260 applicable to electronic warfare.
- (U) IFC1270 Naval Weapons. The technical and operational characteristics, performance, and applications (including strengths and weaknesses), of antiship cruise missiles, antiship and antisubmarine torpedoes, sea and very-shallow-water/riverine mines, nontorpedo antisubmarine weapons, naval guns, and naval surface-to-air missiles designed or modified to be carried by naval platforms. Naval surface-to-air missiles are covered in 1346.
- (U) ICC1271 Antishlp Crulse Misslles. Those factors specified in 1270 applicable to antiship cruise missiles.
- (U) ICC1272 Torpedoes. Those factors specified in 1270 applicable to torpedoes.
- (U) ICC1273 Sea Mines. Those factors specified in 1270 applicable to sea mines.
- (U) ICC1274 Nontorpedo Antisubmarine. Those factors specified in 1270 applicable to nontorpedo antisubmarine weapon systems.
- (U) 1CC1275 Naval Guns. Those factors specified in 1270 applicable to naval guns.

- (U) 1CC1276 Combined Systems. Those factors specified in 1270 as applied to systems such as gun/SAM and fire control radar on a single mount.
- (U) ICC1277 Very-Shallow-Water/Riverine Mines. Those factors, specified in 1270 applicable to very-shallow-water/riverine mines.

IFC1300 Air Forces (U)

Capabilities, vulnerabilities, and system characteristics and performance of air forces. Includes directives and guidance from the national defense structure to the training and development organizations, the deployed warfighting units and all support organizations, activities and facilities to include C⁴I at all levels.

- (U) ICC1310 Strategic-Level Force Issues. Strategy, doctrine, plans, policies, and other directives and guidance provided from the national military structure to the force to include resources that impact on force modernization and any response from the force on the national level guidance to include the force leadership's ability to influence the national military structure.
- (U) IFC1311 Strategic-Level Strategy, Doctrine, Plans, and Threat. Strategic-level strategies, doctrine, plans, or policies to enhance air and air defense forces' capabilities or to deploy air and air defense forces either internally or externally in pursuit of national goals.
- (U) IFC1312 Strategic-Level Force Estimates and Trends. Strategic-level strategies, plans, and policies for the long-term mission, capabilities enhancement, and deployment of air and air defense forces. Includes projected trends, force utilization, composition, equipment, systems, and capabilities of the air and air defense forces.

- (U) IFC1313 Strategic-Level Organization. The strategic-level decision-making system for planning, directing, and controlling air and air defense forces in peacetime and crisis.
- (U) 1FC1314 Strategic-Level Leadership/Participation in National Affairs. The role of the air and air defense forces and their leadership in national affairs and policy. Includes loyalty to the regime, relations with civil organizations, national security decisionmaking process, and impact on domestic and international policies.
- (U) IFC1315 Strateglc-Level Personnel Policies and Resources. Policies and directives on the recruitment, retention, retirement, education, and welfare of air and air defense forces personnel. Weapons, equipment, and supplies held at the national level for distribution to ground forces during crisis.
- (U) IFC1316 Strategic-Level Training and Exercises. Nationally directed exercises and training of air and air defense forces units, to include participation in joint or combined-arms exercises.
- (U) IFC1317 Strategic-Level Mobilization and Reserves. Strategic-level policies and directives on peacetime reserve forces and mobilization for crists.
- (U) IFC1318 Strategle-Level Air and Air Defense Command, Control, Communications, Computers, and Intelligence (C⁴1). Organization, procedures, facilities, and mobile units used by air and air defense forces to command, control, and communicate with operation air and air defense forces.
- (U) ICC1320 Operational-Level Force Issues. Force strategy, doctrine, plans, policy, development, and resource planning to include training and system based acquisition planning to prepare service members and equipment for assignment to the deployed force.

SECRET

- (U) IFC1321 Operational-Level Doctrine and Plans. Operational-level strategies, plans, or policies to enhance air and alr defense forces capabilities or deploy air and air defense forces either internally or externally in pursuit of national goals.
- (U) 1FC1322 Operational-Level Force Trends and Force Modernization. Strategies, plans, and policies for the long-term mission, capabilities enhancement, and deployment of air and air defense forces. Detailed projections and assessments of future air and air defense force capabilities and potential areas of future conflict. It includes projections of foreign air and air defense force doctrine, force structure, TO&E projections, operational concepts, force utilization, composition, equipment, systems, and capabilities of the air and air defense forces.
- (U) IFC1323 Operational-Level Organization. The operational-level decisionmaking system for planning, directing, and controlling air and air defense forces in peacetime and crisis.
- (U) IFC1324 Operational-Level Leadership. The capabilities and backgrounds of a nation's operational-level air and air defense forces commanders.
- (U) IFC1325 Operational-Level Personnel Policies, Readiness, and Resources. Weapons, equipment, and supplies held at the air army or equivalent corps level for distribution to air and air defense forces during crisis.
- (U) IFC1326 Operational-Level Training and Exercises. Air army or equivalent, multiple air army or equivalent, or combined-arms exercises and training.
- (U) IFC1327 Operational-Level Command, Control, Communications, Computers, and Intelligence (C⁴I). Organization, procedures, facilities, and mobile units used by an air army or equivalent organization to command, control, and communicate with operational air and air defense forces.

- (U) IFC1330 Unit-Level Force Capabilities, Doctrine, and Structure. Tactical-level force capabilities and vulnerabilities. Includes organization, strength, order of battle, active and reserve component force mix, doctrine of deployment and employment, C⁴I, level of training, state of readiness, combat operations, mobility, dispersal areas, logistics, material and equipment, and mobilization capability, defenses, and facilities (location, physical characteristics, and function). Applies to a country's forces stationed both inside and outside the homeland.
- (U) ICC1331 Bombers. Tactical-level force factors specified in 1330 for bomber units and formations.
- (U) ICC1332 Fighters. Tactical-level force factors specified in 1330 for fighter units and formations.
- (U) ICC1333 Combat Support Alrcraft. Tactical-level force factors specified in 1330 for special mission alrcraft (e.g., tankers, reconnaissance, AWACS, gunships, airborne command posts) units assigned to a country's air and air defense forces.
- (U) ICC1334 Transport Alrcraft. Tactical-level force factors specified in 1330 for air force transport units.
- (U) ICC1335 Air Force Antialrcraft Artillery. Tactical-level force factors specified in 1330 for antiaircraft artillery units assigned to a country's air and air defense forces. Includes integrated air defense systems, which are a combination of guns and missiles.
- (U) ICC1336 Aerodynamic Missiles (Less SAMs). Tactical-level force factors specified in 1330 for aerodynamic missile units assigned to a country's air forces. Includes air-to-air, air-to-surface, and surface-to-surface cruise missiles.
- (U) ICC1337 Surface-to-Air Missiles. Tactical-level force factors specified in 1330 for surface-to-air missile units assigned to a country's air defense forces.

- (U) ICC1338 Antiballistic Missiles/Antitactical Ballistic Missiles. Tactical-level force factors specified in 1330 for antiballistic missile units assigned to a country's aerospace forces.
- (U) ICC1339 Air Force Special Warfare. Factors and processes in 1330 that specifically relate air forces' special warfare strategy, tactics, forces, strengths and weaknesses, delivery capabilities, and capacities. Also will include force manning levels and combat and key support equipment. Does not include counterterrorist forces.
- (U) IFC1340 Air and Air Defense Forces Combat Systems Technologies Research, Development, Test, and Evaluation Characteristics and Performance. Technical characteristics, capabilities, limitations, effectiveness, and vulnerabilities of air and air defense combat systems (e.g., bombers, fighters, special mission aircraft, AAA, aerodynamic missiles, SAMs, and ABM/ASATs), their materials, production techniques, and related RDT&E programs. Also includes development and use of electronic devices and technology; avionics systems, including navigation, communications, flight controls, controls and displays, airborne computers and their associated interconnecting systems; all radar equipment types such as early warning, surveillance, detection, tracking and acquisition, navigation, missile and gun fire control, that are found in the equipment listed in the preceding sentence. All conventional combat systems, hardware, and facilities designed for, and normally considered a part of, operational air and air defense forces.
- (U) ICC1341 Bombers. System factors specified in 1340 for air and air defense forces employing bomber aircraft (including strategic and tactical).
- (U) 1CC1342 Fighters. System factors specified in 1340 for air and air defense forces employing fighter aircraft (e.g., Interceptors or tactical).
- (U) ICC1343 Combat Support Aircraft. System factors specified in 1340 for special mission aircraft employed by a country's air forces. Includes aircraft types tailored for special missions, such as tankers, reconnaissance, AWACS, gunships, and airborne command posts.

- (U) ICC1344 Transport Alreraft. System factors specified in 1340 for transport aircraft employed by the country's air forces.
- (U) ICC1345 Aerodynamic Missiles (Less SAMs). System factors specified in 1340 for aerodynamic missiles (e.g., air-to-air, air-to-surface, surface-to-surface, cruise missiles).
- (U) 1CC1346 Surface-to-Air Missiles. System factors specified in 1340 for SAMs.
- (U) 1CC1347 Land-Based Alr and Space Surveillance/Early Warning/Air Traffic Control Radar. System factors specified in 1340 for land-based radar equipment, standalone or not integral to the system, including early warning, surveillance, ballistic missile early warning/over-the-horizon, and navigation radars.
- (U) ICC1348 Surface-to-Air Misslles Fire Control Radar. System factors specified in I340 for SAM fire control radars and acquisition radars integral to the system.
- (U) ICC1349 Antiballistic Missile/Antitactical Ballistic Missiles. System factors specified in 1340 for ABM/ATBMs.
- (U) ICC1350 Unit-Level Combat Support Force Capabilities, Doctrine, and Structure. Tactical-level force factors specified in 1330 for combat support (unmanned aerial vehicle, C⁴I, electronic warfare, ground-controlled intercept (GCI) radar, engineer, helicopters, civil air, weather, logistics, maintenance) units and formations. Includes assessments of combat support doctrine, force planning, force deployment, order of battle, and facilities.
- (U) IFC1351 Unmanned Aerlal Vehlcles (Air Force). Tactical-level force factors specified in 1350 for UAV units in a country's air forces.
- (U) IFC1352 Englneer. Tactical-level force factors specified in 1350 for engineer units assigned to a country's air and air defense forces.

- (U) IFC1353 Tactical-Level Electronic Warfare. Tactical-level force factors specified in 1350 for electronic warfare units and formations assigned to a country's air and air defense forces.
- (U) IFC1355 Air Force Helicopters. Tactical-level force factors specified in 1350 for helicopter units assigned to a country's air and air defense forces.
- (U) IFC1356 Civil Air. Tactical-level force factors specified in 1350 for a country's civil air organizations.
- (U) IFC1358 Tactical Command, Control, Communications, Computers, and Intelligence (C⁴1). Tactical-level force factors specified in 1350 for units and formations conducting C⁴1 assigned to a country's air and air defense forces.
- (U) IFC1359 Logistics, Maintenance. Factors specified in 1350 for logistics and maintenance unuts assigned to a country's air and air defense forces.
- (U) ICC1360 Combat Support Systems Characteristics and Performance. Technical characteristics, capabilities, limitations, effectiveness, and vulnerabilities of air and air defense combat support systems (e.g., UAVs, C⁴I, electronic warfare, GCI radar, engineer, helicopter, civil air, weather, logistics, and maintenance), their materials, production techniques, and related RDT&E programs. All combat support systems, hardware, and facilities designed for, and normally considered a part of, operational air and air defense forces.
- (U) 1FC1361 Unmanned Aerial Vehicles (Air Force). System factors specified in 1360 for UAVs.
- (U) IFC1362 Engineer (Except SAMs). System factors specified in 1360 for forces employing engineer weapons and equipment.

- (U) IFC1363 Engineer (SAMs). System factors specified in 1360 for forces employing SAM equipment.
- (U) IFC1364 Ground-Controlled Intercept (GCI)/ Alr-Controlled Intercept (ACI) Radar. System factors specified in 1360 for electronic warfare equipment employed by a country's air and air defense forces.
- (U) IFC1366 Civil Air. System factors specified in 1360 for aircraft employed by a country's civil aviation.
- (U) IFC1367 Weather. System factors specified in 1360 for weather equipment used by a country's air and air defense forces.
- (U) 1FC1368 Electronic Warfare Systems (Air and Air Defense, Except SAMs). Technical performance characteristics and capabilities of equipment and systems that emit electromagnetic radiation or protect against enemy use of the electromagnetic spectrum in support of air and air defense forces (excluding SAMs).
- (U) IFC1369 Electronic Warfare Systems (SAMs). Technical performance characteristics and capabilities of equipment and systems that emit electromagnetic radiation or protect against enemy use of the electromagnetic spectrum in support of SAM forces.
- (U) ICC1370 Tactical Command, Control, Communications, Computers, and Intelligence (C⁴I) Systems Deployed force C⁴I systems capabilities, doctrine for use, and the C⁴I facilities. The logistic support organizations, facilities, doctrine followed, and capabilities to support the deployed force.
- (U) IFC1371 Tactical Command, Control, Communications, Computers, and Intelligence (C⁴I) Systems (Less AAA, ABMs, and SAMs). System factors specified in 1360 for air and air defense forces employing tactical C⁴I systems.

66

SECRET

- (U) IFC1372 Tactical Command, Control, Communications, Computers, and Intelligence (C⁴I) Systems (SAMs). System factors specified in 1360 for SAM units employing C⁴I systems.
- (U) IFC1373 Tactical Command, Control, Communications, Computers, and Intelligence (C⁴I) Systems (AAA). System factors specified in 1360 for AAA units employing C⁴I systems.
- (U) IFC1374 Tactical Command, Control, Communications, Computers, and Intelligence (C⁴I) Systems (ABMs/ATBMs). System factors specified in 1360 for ABM units employing C⁴I systems.
- (U) IFC1375 Logistics and Maintenance (Except SAMs and AAA). Technical factors specified in 1300 for logistics and maintenance equipment used by a country's air and air defense forces.
- (U) IFC1376 Logistics and Maintenance (SAMs). Technical factors specified in 1360 for logistics and maintenance equipment used by target country SAM units.
- (U) IFC1377 Logistics and Maintenance (AAA). Technical factors specified in 1360 for logistics and maintenance equipment used by a country's AAA units.

IFC1400 Space Forces (U)

Capabilities, vulnerabilities, and system characteristics and performance of space forces. Includes directives and guidance from the national defense structure to the training and development organizations, the deployed warfighting units and all support organizations, activities and facilities to include C⁴1 at all levels.

(U) ICC1410 Strategic-Level Force Issues. Strategy, doctrine, plans, policies, and other directives and guidance provided from the national

- military structure to the force to include resources that impact on force modernization and any response from the force on the national level guidance to include the force leadership's ability to influence the national military structure.
- (U) IFC1411 Strategic-Level Strategy, Doctrine, Plans, and Threat. Strategic-level strategies, doctrine, plans, or policies to enhance space forces' capabilities, either internally or externally, in pursuit of national goals.
- (U) IFC1412 Strategic-Level Force Estimates and Trends. Strategic-level strategies, plans, and policies for the long-term mission, capabilities enhancement, and employment of space forces. It includes projected trends, force utilization, composition, equipment, systems, and capabilities of the space forces.
- (U) IFC1413 Strategic-Level Organization. The strategic-level decision-making system for planning, directing, and controlling space forces in peacetime and crisis.
- (U) IFC1414 Strategic-Level Leadershlp/Participation in National Affairs. The role of the space forces and leadership in national affairs and policy. Includes loyalty to the regime, relations with civil organizations, national security decisionmaking process, and impact on domestic and international policies.
- (U) IFC1415 Strategic-Level Personnel Policies and Resources. Policies and directives on the recruitment, retention, retirement, education, and welfare of space forces personnel. Weapons, equipment, and supplies held at the national level for distribution to space forces during crisis.
- (U) IFC1416 Strategic-Level Training and Exercises. Includes nationally directed exercises and training of space forces units.

. 1:

-CEONET

- (U) 1FC1417 Strategic-Level Command, Control, Communication; Computers, and Intelligence (C⁴1). Organization, procedures, facilities, and mobile units used by space forces to command, control, and communicate with operational space forces.
- (U) ICC1420 Operational-Level Force Issues. Force strategy, doctrine, plans, policy, development, and resource planning to include training and system based acquisition planning to prepare service members and equipment for assignment to the deployed force.
- (U) iFC1421 Operational-Level Doctrine and Plans. Operational-level strategies, plans, or policies to enhance space forces capabilities.
- (U) iFC1422 Operational-Level Force Trends and Force Modernization. Strategies, plans, and policies for the long-term mission and capabilities enhancement of space forces. Detailed projections and assessments of future foreign space force doctrine, force structure, TO&E projections, operational concepts, force utilization, composition, equipment, systems, capabilities, and potential areas of future conflict.
- (U) 1FC1424 Operational-Level Leadership. The capabilities and hackgrounds of a nation's operational-level space forces commanders.
- (U) IFC1425 Operational-Level Personnel Policies and Resources. Policies and directives on the retention and welfare of space forces personnel. Weapons, equipment, and supplies held for distribution to space forces during crisis.
- (U) IFC1426 Operational-Level Training and Exercises. Launch unit and crew training and exercises.
- (U) IFC1427 Operational-Level Command, Control, Communications, Computers, and Intelligence (C⁴I). Organization, procedures, facilities, and units used by a launch unit to command, control, and communicate with support units and operational space forces crewmembers.

- (U) IFC1430 Space Forces Structure, Capabilities, and Employment. Organizational structure, capabilities, and space system capabilities and performance to include employment, operational vulnerabilities, and support facilities.
- (U) ICC1431 Imaging Systems. Structure within space forces and their capabilities, employment, and operational vulnerabilities of imaging systems launched by a country.
- (U) ICC1432 SIGINT/ELINT Systems. Structure within space forces and capabilities, employment, and operational vulnerabilities of SIGINT/ELINT systems launched by a country.
- (U) ICC1433 Launch Detection Systems. Structure within space forces and their capabilities, employment, and operational vulnerabilities of launch detection systems employed by a country.
- (U) ICC1434 Communications/Data Relay Systems. Structure within space forces and capabilities, employment, and operational vulnerabilities of communications/data relay systems employed by a country.
- (U) ICC1435 Navigation Systems. Structure within space forces and capabilities, employment, and operational vulnerabilities of navigation systems launched by a country.
- (U) 1CC1436 Manned Systems. Structure within space forces and capabilities, employment, and operational vulnerabilities of manned systems launched by a country.
- (U) ICC1437 Launch Facilities. Structure within space forces and capabili-ties, employment, and operational vulnerabilities of launch facilities used by a country.
- (U) ICC1438 Mission Control Facilities. Structure within space forces and capabilities, employment, and operational vulnerabilities of mission control facilities used by a country.

- (U) 1CC1439 Space Object Surveillance and Identification (SOSI) Tracking Facilities. Structure within space forces and capabilities, employment, and operational vulnerabilities of SOSI/tracking facilities used by a country.
- (U) IFC1440 Space System Technologies. Technical characteristics, capabilities, limitations, effectiveness, vulnerabilities, and employment of current and projected space platforms.
- (U) ICC1441 Military Space Systems Technology Research, Development, Test, and Evaluation Characteristics and Performance. Technical characteristics, capabilities, iimitations, effectiveness, vulnerabilities, and employment of current and projected military space systems, antispace systems, networks, and programs. Includes integration of requirements, strategy, doctrine, intentions, political, and economic considerations. All systems, sensors, and hardware designed for, and normally considered part of, military space systems.
- (U) ICC1442 Military Space Support Systems Technology Research, Development, Test, and Evaluation Characteristics and Performance. Technical characteristics, capabilities, limitations, effectiveness, vulnerabilities, and employment of current and projected military space support systems, launch vehicles, facilities, networks, and programs. Includes integration of requirements, strategy, doctrine, intentions, political, and economic considerations. All systems, sensors, and hardware designed for, and normally considered part of, military space support systems.
- (U) ICC1443 Civil Space Systems Technology Research, Development, Test, and Evaluation Characteristics and Performance. Technical characteristics, capabilities, limitations, effectiveness, vulnerabilities, and employment of current and projected civil space systems, networks, and programs. Includes integration of requirements, strategy, doctrine, intentions, political, and economic considerations. All systems, sensors, and hardware designed for, and normally considered part of, civil space systems.

(U) ICC1444 Civil Space Support Systems Technology Research, Development, Test, and Evaluation Characteristics and Performance. Technical characteristics, capabilities, limitations, effectiveness, vulnerabilities, and employment of current and projected civil space support systems, launch vehicles, facilities, networks, and programs. Includes integration of requirements, strategy, doctrine, intentions, political, and economic considerations. All systems, sensors, and hardware designed for, and normally considered part of, civil space support systems.

and Harb

(U) ICC1450 Scientific Space Programs. Technical characteristics, capabilities, limitations, effectiveness, and vulnerabilities of a country's nonmilitary scientific space programs. Includes systems, materials, production techniques, and related RDT&E programs. All systems and hardware designed for, and normally considered a part of, nonmilitary scientific space programs.

IFC1500 National Issues (U)

National politics, foreign relations, strategy, and policy impacting on civil and military activities, as well as regional and global issues such as proliferation, arms control, and technology/weapons transfer as well as the Impact of sociological factors on national policy. Includes national C⁴I systems and doctrine, integrated or joint military force organizations, relationships, operations, and force modernization trends as well as combined military operations and organizations. Also includes sanctions and embargos as well as hostilities from insurgency through regional war.

(U) IFC1510 National Security Policies, Programs, Objectives, and Decisionmaking. National-level aspects of foreign military forces, includes multiservice issues as well as their participation and operation in multinational forces. The national security decisionmaking process and military participation in national affairs. The policies, objectives, programs, and actions that affect national militaries, such as military sociology, arms control, proliferation, technology and weapons transfers.

and the full spectrum of hostilities. Also includes analysis of regional and global issues impacting or including national/multinational military forces.

- (U) ICC1511 Foreign National Security. Foreign national security policy objectives, programs, and actions. Includes long-range goals of major political movements that relate to U.S. policies.
- (U) ICC1512 Mutual Military Defense. Policies, objectives, programs, and actions regarding foreign national participation in military alliances and alignments, and the security components of nonmilitary alliances and organizations. Includes military treaties and agreements authorizing troop deployments, transit rights, and facility arrangements.
- (U) ICC1513 National Decisionmaking. The organization and process, national security interests and strategy; threat perception; civilian control of the military; and civil-military relations.
- (U) ICC1514 Government Control. Government and party capabilities to maintain control of the nation's material and manpower resources essential for the prosecution of general war, reconstitution, and for transattack and postattack recovery or for handling major natural or economic disaster. Includes identification and precise location of national, intermediate, and local government control personnel, facilities, and supporting communications of peacetime and wartime installations.
- (U) ICC1515 Milltary Participation In National Affairs. The role of the armed forces in national affairs and their influence on national policy. It includes such factors as loyalty to regime, military cliques, relationship of military and civilian political groups, political officers in armed forces, subversive activities by or against armed forces, coup d'etats, military governments, national security decisionmaking process, and actual or potential conflict situations within the armed forces that could significantly affect national relationships with the United States, including creation of a favorable environment for U.S. security arrangements.

- (U) ICC1516 Internal Political Affairs. Domestic policy objectives, programs, and actions (other than national security and economic programs having international implications) which could significantly affect relationships with or attitudes and policies toward the US. Internal political developments, particularly those involving elements of instability or vulnerability in relationships among the ruling hierarchy, the political party or parties, labor unions, ethnic and religious groups, changes in the representation and roles of politically significant parties, factions, and mass organizations; differences in perspectives on domestic and international developments and key influences, domestic and foreign, on the internal decision making process. Includes democratization and election process/evaluation/analysis.
- (U) IFC1520 Support to Command and Control Warfare. C⁴1 support to the national command authorities to include doctrine, systems, structure, organization, procedures, and facilities and electronic warfare factors.
- (U) 1CC1521 National Command, Control, Communications, Computers, and Intelligence (C⁴1). The decisionmaking structure, organizations, procedures, and facilities (including their characteristics, capabilities, and vulnerabilities) used by a country's national command authorities, high command, general staff, or joint command(s) to command and control the armed forces. Facilities include headquarters, command posts, communications sites, and intelligence collection/processing installations that support strategic planning and decisionmaking. Includes the identification and characterization of all fixed and mobile C⁴I facilities at the joint command and national levels.
- (U) ICC1522 Command, Control, Communications, Computers, and Intelligence (C⁴1) Equipment. Detailed technical parametric and performance characteristics and capabilities of C⁴1 equipment, including transmitters, receivers, antennas, power sources, encryption gear, switching devices, cables, associated computers and processors, sensors, for example, of telecommunications media, such as telephone, telegraph, teletype, voice,

facsimile, radio broadcast, television, radio relay, data link, telemetry, and reconnaissance and warning sensor systems for fixed and mobile equipment operating from ground sites as well as aboard aircraft, ships/submarines, land-mobile vehicles, and satellites. Spectral interest for ${\rm C}^4$ equipment covers the RF spectrum (ELF to EHF) plus electro-optical, acoustic, and other regions of the electromagnetic spectrum.

- (U) ICC1523 Command, Control, Communications, Computers, and Intelligence (C⁴I) Technologies. Research and development programs covering standard and advanced technologies directed toward the operational deployment of improved C⁴I systems, including laser communications; burst communications; spread-spectrum (frequency hopping, direct sequence, and hybrid) communications; long-range acoustic communications; sensor advancements; communications and decision-making automation; communications developments resulting from scientific advancements in areas such as ionospheric heating and ducting, lithospheric research, surface ducting, and meteor-trail ionization; and other means as appropriate.
- (U) ICC1524 National Telecommunications. National civil and military telecommunications networks, organizations, procedures, and facilities, to include all telecommunications systems and means in use on a national scale (telephone, telegraph, teletype, facsimile, radio broadcast, television, wire and cable, radio relay, satellite and computer).
- (U) ICC1525 National Telecommunications Technologies. The technical capabilities, performance characteristics, and vulnerabilities of national civil and military telecommunications networks and equipment, to include all telecommunications systems and means in use on a national scale (telephone, telegraph, teletype, facsimile, radio broadcast, television, wire and cable, radio relay, satellite, and computer).
- (U) ICC1526 Command and Control Warfare Capabilities. A country's training, plans, exercises, and intentions to provide for the integrated use of operations security, deception, psychological operations,

- electronic warfare, and physical destruction supported by intelligence to deny information, to influence, degrade, or destroy adversary C⁴1 capabilities; and to protect friendly C⁴1 against such actions.
- (U) ICC1527 Electronic Warfare Operations. The organization and facilities used to employ electromagnetic energy at millimeter or greater wave-lengths to attack enemy combat capabilities or protect friendly combat capabilities against any use of the electromagnetic spectrum, including associated doctrines and strategies for these employments. Does not include nonweapon-laser or directed-energy systems, included under 1720 and 1860 respectively.
- (U) ICC1528 Electronic Warfare Systems. Technical performance characteristics and capabilities of electromagnetic energy to attack enemy combat capabilities or protect friendly combat capabilities against any use of the electromagnetic spectrum. Some methods use the technical aspects of capabilities to search for, intercept, identify, and locate such sources of radiated energy for the purpose of immediate threat recognition. Another uses technical aspects of capabilities to use electromagnetic energy to attack personnel, facilities, and/or equipment with the intent to degrade, neutralize, or destroy the enemy's combat capability or to prevent or reduce the enemy's use of the electromagnetic spectrum, including jamming, deception, use of the enemy's radiations for weapon terminal homing, and so on. Technical aspects of capabilities are used to protect personnel, facilities, and/or equipment from any use of the electromagnetic spectrum to degrade, neutralize, or destroy friendly combat capabilities.
- (U) 1CC1529 Electronic Warfare Technologies. Research and development programs covering standard and advanced technologies directed toward the operational deployment of improved military and civilian electromagnetic warfare systems, including such areas as advanced sensors for collection and warning, methods for reducing radiations/cross-sections, increased efficiency of reflective materials, advanced processors for response determination, higher powered noise sources, and improved means to achieve deceptive realism.

(U) 1CC1531 Military Demography. Population characteristics of military manpower as related to countries/regions, to include composition based on ethnic, linguistics, religious groups, labor force, displaced populations, and the political, economic, and social impact.

(U) ICC1532 Nonmilitary Demography. Population characteristics of countries/regions, to include urban projections, ethnic, linguistics, religious groups, labor force, displaced populations, and their political, economic, and social impact.

(U) ICC1533 Education. Capability of a country to provide higher education, vocational/technical training, and premilitary training to support economic growth, and S&T research & development. Includes management, policy, finance/budget, infrastructure, trends on a country's education and training programs and overseas education programs. Includes statistics on personnel/manpower resources, quality of education/ training provided, and placement of graduates. Also includes literacy of the national population.

(U) ICC1534 Culture, Religion, and Ethnicity. Impact of culture, religion, and ethnicity on local, national, regional politics and security issues. Includes percentages of total population each identifiable group composes.

(U) ICC1535 Media Relations. Role and influence of media, its affects on public opinion, and on a country's foreign and domestic policy. Includes various mass media organizations/ agencies in existence, the techniques and themes of propaganda used by the media and the presence of government control.

HAM HAY

(U) 1CC1536 Related Military Issues. Corruption, support for human rights, support for democracy, attitudes toward toreign governments, attitudes toward ties to foreign militaries, and attitude toward civilian leadership control of the military within the armed forces.

(U) 1CC1537 Foreign Efforts to Exert Influence. Those capabilities, intentions, and current activities to influence events and the behavior of foreign planners, decisionmakers, and groups in other countries to enhance their military posture and that could affect U.S. military posture. Includes foreign perception management, psychological operations, disinformation, active measures and military deception operations.

(U) ICC1538 Vulnerabilities to Psychological Operations. Vulnerability of populace of a country to psychological operations. Includes morale and loyalty of populace, vulnerable issues, and ideological indoctrination of the local population.

(U) IFC1539 Forces Vulnerabilities to Psychological Operations. Impact of psychological operations on national and regional integrated forces and force capabilities.

(U) IFC1540 Multiservice/Multinational Forces. Joint military forces composed of several or all military services in one or more countries. Also includes integrated forces, combined forces, and national or international military operations to support peacekeeping or humanitarian efforts.

(U) 1CC1541 Joint Military Forces. Multiservice forces within a nation includes plans, policy, programs, doctrine, threat perception, military capabilities and vulnerabilities, organization, force structure, logistics, readiness, mobilization capability, C⁴I, and projection of power.

(U) 1FC1542 Joint Military Forces Employment. Joint force plans and capabilities to deploy forces and weapons to operate within its own

72

SECRET

23. 4

territory or in foreign countries, international waters, and airspace or space. Includes the composition and disposition of a multiservice military force and exercises involving multiple services and the mission of foreign forces of one nation deployed and/or operating in another country.

髓红 特点

- (U) 1CC1543 Integrated Air Defense Forces and Operations. The fusion of air defense weapon systems and organizations to effect integrated, coordinated, and cooperative air defense operations (early warning and acquisition; air defense command, control, communications, and intelligence within a zone, sector, region, or country). Includes planning, organizing, equipping, and operating under a centralized and/or decentralized command and leadership structure to orchestrate strategic and tactical missile fires, fighter operations, radar operations, passive detection operations, air defense intelligence operations, and air defense electronic warfare against aerodynamic vehicles.
- (U) ICC1544 Integrated Air Defense Surface-to-Air Missile Systems. Fusion of air defense SAM systems to enable integrated, coordinated, and cooperative air defense operations. Specifically includes the systems integration of early warning and acquisition and air defense command, control, communications, and intelligence within a zone, sector, region, or country. This does not include the Integrated air defense operations themselves.
- (U) ICC1545 Integrated Air Defense Aircraft and Aerodynamic Missile Systems. Fusion of air defense aircraft and aerodynamic missile systems to enable integrated, coordinated, and cooperative air defense operations. Specifically includes the systems integration of early warning and acquisition and air defense command, control, communications, and intelligence within a zone, sector, region, or country. This does not include the integrated air defense operations themselves.
- (U) ICC1546 Coastal and Antilanding Defense. Strategy, forces, command and control, and systems Involved In complex, multiservice operations to protect against attacks from the sea. Coastal defense

normally occurs only in littoral waters, while antilanding defense may begin with operations against assault ships/assault craft much further out to sea.

1.00

- (U) ICC1547 Combined Military Forces. A multinational force and the participation in such a force by individual countries, including organization and force structure; C⁴l; logistics, mobilization capability and force availability; C²/leadership aspects; military plans and programs; and the composition, disposition, and capabilities of such multinational forces.
- (U) IFC1548 Combined Military Forces Employment. Multinational force plans, capabilities, and intent to deploy forces and weapons for operations in foreign countries, international waters, airspace, or space. Includes the mission and objectives of the force deployed and/or operating in a country, international waters, airspace, or space and the composition and disposition aspects of employment and exercises involving multinational forces.
- (U) ICC1549 Peacekeeping and Humanitarian Operations. Current and projected national or international military force capabilities and employment in peacekeeping and humanitarian operations, including plans, policy, doctrine, intentions, military capabilities and vulnerabilities, organization, logistics, and readiness and employment as it applies to a country's military forces involved or potentially involved in national, reglonal, or international peacekeeping or humanitarian operations. Includes host-nation receptivity, support, and potential hostility toward such operations as well as donor-nation attitudes, military and political, toward such operations. It also includes the peacekeeping and humanitarian operations military/security decisionmaking, planning, and operating abilities of any umbrella organization, such as the UN, NATO, nongovernmental organizations, and private volunteer organizations.
- (U) IFC1550 Arms Control and Treaties. Motivations, strategy, and goals of treaty negotiation. Also includes intent or actual treaty infractions, plus the countries ability to monitor treaty provisions.

- (U) ICC1551 Arms Control Formulation. Key individuals involved in foreign national arms control policies, foreign national intentions regarding compliance with existing and future agreements, and the evaluation of the effects of treaty compliance provisions, such as routine and challenge inspections. Includes assessments of the value of negotiated and proposed cooperative monitoring means with national intelligence means to determine confidence levels of monitoring treaty compliance.
- (U) 1CC1552 Arms Control Negotiations. Key individuals, technical data on weapons involved, detailed force data, and the means available for negotiated ways of treaty monitoring for compliance. Includes foreign national attitudes and actions concerning proposals and negotiations involving U.S. policy objectives or of interest to the United States.
- (U) 1CC1553 Arms Limitations and Force Reduction. The effect of arms limitations and force reductions on relevant military force balances, and regional and strategic security.
- (U) ICC1554 Arms Control Agreement Compliance. Compliance with the provisions of arms control treaties. Includes information on treaty-relevant weapon development, production, acquisition, transfer, stockpiling, and destruction/dismantlement; treaty-relevant military organizations and their numerical strength, deployment, and activities; and the results of negotiated monitoring means.
- (U) ICC1555 Arms Control and Treaty Monitoring. Overt activities as agreed upon in treaties to verify treaty provisions through monitoring activities.
- (U) IFC1560 Proliferation of Technology and Weapons Transfer. The worldwide spread and/or transfer of all military-related technologies and weapon systems. Includes global proliferation of weapon technologies and systems for weapons of mass destruction (WMD) and advanced conventional weapons (ACWs). Includes the indigenous development,

- foreign acquisition or supply of complete systems, components, materials, equipment, enabling technologies, and know-how to countries with, or countries that desire, WMD and/or ACWs. Includes a country's strategic personality: proliferant country motives, national goals, threat perceptions, policy objectives, attitudes toward international nonproliferation regimes and export controls, acquisition strategy, procurement networks, budget and funding, sources, organization and plans for indigenous research and development, testing, production, deployment, doctrine, and military strategy.
- (U) ICC1561 Technology Transfer. Transfer of all military-related technologies. Specifically includes information on the worldwide transfer, legal or illegal, of technology (including technology supplied or acquired for conventional or nonconventional/WMD weapon programs), goods, services, and munitions (TGSM) to, from, within, or through foreign countries, irrespective of mechanism of origin. It includes but is not necessarily limited to information on national attitudes, policies, programs, plans, needs, targets, priorities, preferred sources and methods, and funding related to acquiring foreign TGSM; specific transfers; personalities and organizations involved in transferred or use of transferred TGSM; mechanisms for and progress in absorption and diffusion of acquired foreign TGSM; impact of successful acquisition (as well as failure to acquire foreign TGSM) on the scientific and technical (S&T) base, S&T infrastructure and state-of-the-art, military, economic, and industrial capabilities, foreign policy and domestic politics, and national goals and objectives; national attitudes and policies regarding transfer and protection of TGSM, laws and regulatory basis for their protection and control, enforcement capabilities, and performance (to include patents and other forms of intellectual property rights); specific risk factors, to include intransit trade, foreign presence, visitors such as students and scholars, and agreements covering science and technology, trade and commerce, and security assistance. Includes impact of the acquisition on U.S. warfighting capabilities, regional balances, and risk assessments and threats posed by foreign acquisition of U.S. firms/technologies.

(U) 1CC1562 Military Assistance and Sales Programs/Arms Transfer. The provision or receipt of conventional arms and military assistance. This type of intelligence specifically includes reference to transfers, negotiations, contracts, sales, loans and grants, and deliveries of military and military-related equipment, services, and/or support involving subject country as donor, supplier, broker, buyer, or recipient. Amounts and types of such assistance, dates of delivery or transshipment, financial terms and arrangements, personnel involved; assistance for the development or production of arms or military equipment; data on specific equipment nomenclature and prices, extent of support packages, and means of delivery; and status of competing negotiations or systems, to include effect, on any possible ongoing negotiations for U.S. equipment.

36.15

(U) ICC1563 Chemical Weapons Proliferation. The Indigenous development; foreign acquisition or supply of technology, materials, components, and know-how; stockpiling; dismantlement; and use of chemical weapons by nations. Includes information on key individuals, financial resources, and relative national priority for building chemical weapons programs and acquiring chemical weapons. Includes national approaches to negotiations for chemical and chemical-related arms control agreements, national intentions with regard to compliance with existing or proposed arms control agreements, and evaluations of the effect of treaty compliance provisions, such as routine and challenge inspections.

(U) 1CC1564 Biological Weapons Proliferation. The indigenous development; foreign acquisition or supply of technology, materials, components, and know-how; stockpiling; dismantlement; and use of biological weapons by nations. Includes information on key individuals, financial resources, and relative national priority for building biological weapons programs and acquiring biological weapons. Includes national approaches to negotiations for biological and biological-related arms control agreements, national intentions with regard to compliance with existing or proposed arms control agreements, and evaluations of the effect of treaty compliance provisions, such as routine and challenge inspections.

(U) ICC1565 Nuclear Weapons Proliferation. The indigenous development; foreign acquisition or supply of technology, materials, components, and know-how; stockpiling; dismantlement; and use of nuclear weapons by nations. Includes information on key individuals, financial resources, and relative national priority for building nuclear weapons programs and acquiring nuclear weapons. Includes national approaches to negotiations for nuclear and nuclear-related arms control agreements, national intentions with regard to compliance with existing or proposed arms control agree-ments, and evaluations of the effect of treaty compliance provisions such as routine and challenge inspections.

13.5

(U) ICC1566 Missile Prollferation. The indigenous development; foreign acquisition or supply of technology, materials, components, and know-how; stockpiling; dismantlement; and use of missiles by nations. Includes information on key individuals, financial resources, and relative national priority for building missile and/or space launch vehicle programs and acquiring missiles and/or space launch vehicles. Includes national approaches to negotiations for missile and space launch vehicle and related arms control agreements, national intentions with regard to compliance with existing or proposed arms control agreements, and evaluations of the effect of treaty compliance provisions, such as routine and challenge inspections.

(U) ICC1567 Space Systems Proliferation. The indigenous development; foreign acquisition or supply of technology, materials, components, and know-how; stockpiling; dismantlement; and use of space systems by nations. Includes information on satellite payloads, such as imagery/ reconnaissance capabilities and technologies, and COMSAT capabilities; critical capabilities, such as tasking and ground processing; key military, political, and technical individuals; space systems-related research institutes and production facilities; financial resources; relative national priority for building space system programs and acquiring space systems; impact of successful acquisition (as well as fallure to acquire foreign space systems) on the scientific and technological base; military, domestic politics; and

national goals and objectives. It also includes the implications for U.S. torce deployments, and regional military capabilities and balances.

- (U) ICC1568 Advanced Conventional Weapons Proliferation. The indigenous development; foreign acquisition or supply of technology, materials, components, and know-how; stockplling; dismantlement; and use of advanced conventional weapons by nations. Includes information on key individuals, financial resources, and relative national priority for building advanced conventional weapons programs and acquiring advanced conventional weapons. Includes national approaches to negotiations for advanced conventional weapons and related arms control agreements, national intentions with regard to compliance with existing or proposed arms control agreements, and evaluations of the effect of treaty compliance provisions, such as routine and challenge inspections.
- (U) 1CC1569 Counterprollferation. The intelligence supporting options to deny the production, transfer, acquisition, or use of WMD (biological, chemical, nuclear), their missile delivery systems, and materials, and ACWs, including technology denial, interdiction, targeting, or recovery.
- (U) IFC1570 Regional and Global Military Analysis. Comparison of military capabilities among nations in environments beyond individual national borders, including assessments of regional and global trends in forces, platform, weapon, and sensor developments.
- (U) IFC1571 Regional and Global Military Assessments and Balances. Comparison of military capabilities among nations, neighbors, regions, contiguous regions, or globally. It also addresses issues such as the comparison of defense base including industrial, manpower, and infrastructure among nations, neighbors, regions, contiguous regions, or globally. Includes the foreign development of countermeasures or threats against U.S. systems or missions in place or under development.
- (U) IFC1572 Modeling and Simulation for Analysis Integrated Forces. Development and application of models and simulations to

- support the analysis of integrated forces materiel; modeling and simulation support to the Department of Defense; and modeling and simulation support for emerging systems being developed to support training, testing (the total test and evaluation process), and combat development.
- (U) IFC1573 Modeling and Simulation for Analysis Air Forces. Develop-ment and application of models and simulations to support the analysis of air forces materiel; modeling and simulation support to the Departments of Air Force and Defense; and modeling and simulation support for emerging air force-related systems being developed to support training, testing (the total test and evaluation process), and combat development.
- (U) IFC1574 Modeling and Simulation for Analysis Ground Forces. Development and application of models and simulations to support the analysis of ground forces materiel; modeling and simulation support to the Departments of Army and Defense; and modeling and simulation support for 'emerging ground force-related systems being developed to support training, testing (the total test and evaluation process), and combat development.
- (U) IFC1575 Modeling and Simulation for Analysis Marlilme Forces. Development and application of models and simulations to support the analysis of maritime forces materiel; modeling and simulation support to the Departments of Navy and Defense; and modeling and simulation support for emerging maritime forces-related systems being developed to support training, testing (the total test and evaluation process), and combat development.
- (U) IFC1576 Modeling and Simulation for Analysis Strategic Ballistic Missiles and Associated Space Support. Development and application of models and simulations to support the analysis of strategic ballistic missile and associated space support materiel; modeling and simulation support to the Department of Defense; and modeling and simulation support for emerging missile forces-related systems being

76

SPORET

developed to support training, testing (the total test and evaluation process), and combat development.

- (U) IFC1577 Modeling and Simulation for Analysis ABM/ATBMs, SRBMs, SAMs, ATGMs, and Ground-Based ASAT and DEW. Development and application of models and simulations to support the analysis of ABM/ATBMs, SRBMs, SAMs, ATGMs, and ground-based ASAT and DEW forces materiel; modeling and simulation support to the Department of Defense; and modeling and simulation support for emerging missile forces-related systems being developed to support training, testing (total test and evaluation process), and combat development.
- (U) IFC1580 Hostilities. Present and projected conditions undermining national stability and security, leading to hostilities, elements involved in mllitary conflict, and ongoing hostilities. Covers situations ranging from sanctions and embargoes to insurgencies, civil war, and regional conflict.
- (U) ICC1581 Sanctions (Milltary Issues). Military impact of economic and military sanctions against targeted countries. Impact of sanctions on domestic support for the regimes of targeted countries. Efforts of targeted countries to circumvent sanctions. Support for and compliance with sanctions by nontargeted countries. Companies and individuals involved in circumventing sanctions, trade routes and financial methods used, and individual shipments of unauthorized goods.
- (U) ICC1582 Embargoes (Military Issues). Military support/involvement in the enforcement of an embargo a legal prohibition on commerce against a country. Impact on domestic support for the regime of the country. Planned, anticipated, and actual efforts of targeted countries to circumvent embargoes, Including military and political actions aimed at breaking the embargoes.
- (U) 1CC1583 Inclplent Insurgency Situation. Political, military, economic, social, and geographic factors supporting potential insurgency. Includes the characteristics and capabilities of potential guerrilla elements.

the extent of foreign support to antigovernment elements, and the likelihood of in-volvement of insurgents in the event of major natural or economic disaster.

- (U) ICC1584 Active Insurgency. All factors in hostilities in a country carried on by dissident elements aiming at overthrow of the constituted govern-ment. Includes the size, composition, organization, equipment, and overall capabilities of the insurgent groups and foreign involvement in the conflict.
- (U) ICC1585 Civil War. All factors in hostilities between the legitimate government of a country and parties or regions within the country conducted at a higher level of combat and intensity than an insurgency. May involve secession of a region. Includes the size, composition, organization, equipment, and overall capabilities of the combatants and any foreign involvement in the conflict.
- (U) 1CC1586 Regional Conflict. All factors in low levels of conflict, ranging from a small border war to hostilities between two or more nations in a region.
- (U) ICC1587 Prisoners-of-War and Missing-In-Action Issues. A nation's policies, procedures, programs, organization, and operations for treatment, handling, and confinement of prisoners of war (POWs). It includes any overt policies or statements of treating types or different nationalities of prisoners differently and the reasons for the difference. It also includes the Identification and treatment of POWs and civilian detainees, identification and description of places of detention, and analyses of the status of personnel missing in action.
- (U) 1CC1588 Search and Rescue. Possible or actual search for crafts or persons involving the use of aircraft, surface craft, other sea, land, air or space vehicles and systems or specialized rescue teams, and equipment for search and rescue of personnel in distress on land or at sea.

(U) ICC1590 Foreign Relations. National foreign policy intentions, objectives, programs, negotiating positions, and actions likely to support or conflict with US foreign policies and programs and with US political and security interests. Bilateral relations with the US, including perceptions of US policy intentions and resolve, reactions to US policy, and cooperation with US law enforcement efforts and actions. National assessments of the foreign and domestic policies and programs of other countries and groups such as PLO and IRA. National attitudes and actions to cooperate with or obstruct these policies and programs.

IFC1600 Nuclear, Biological, and Chemical Warfare (U)

National strategy, doctrine, plans, forces, programs, infrastructure, RDT&E, production, stockpile, dismantlement, logistics, security, employment, training, capabilities, equipment, systems, technology, force modernization, and defensive equipment for nuclear, chemical and biological weapons to include smoke, obscurants, flame, and incendiary weapons.

- (U) ICC1610 Nuclear Programs. Characteristics and capabilities of foreign nuclear programs and the applications of such programs in support of military programs.
- (U) ICC1615 Nuclear Infrastructure. The scientific, engineering, and technical personnel and expertise required to produce nuclear weapons and materials. Includes the industrial capabilities and facilities required to support the production of nuclear weapons and materials.
- (U) ICC1620 Nuclear Weapons Research, Development, Test, and Evaluation. The process of nuclear weapons RDT&E, output, design characteristics, technologies, vulnerabilities, use control devices, hardening, and safing-arming-fuzing-firing systems.
- (U) ICC1625 Nuclear Materials. The technologies and facilities used to produce, enrich, and process special nuclear materials, including (but not

limited to) uranium-235, plutonium-239, and tritium and stockpiles of these materials.

- (U) ICC1630 Nuclear Weapons Production and Dismantlement. The technologies and facilities used to manufacture nuclear weapon components, to assemble those components into weapons, and to disassemble weapons that are outdated or climinated for arms reduction.
- (U) ICC1635 Nuclear Weapons Stockpile, Logistics, and Security. The number and type of weapons that a country possesses; where and how those weapons are stored and maintained; when and how weapons are transported to and from operational units, nuclear weapon storage sites, and assembly/disassembly facilities; and the passive and active measures taken to prevent theft or unauthorized use of weapons.
- (U) ICC1640 Nuclear Weapons Employment. The intentions, policy, doctrine, and strategy for the use of nuclear weapons.
- (U) 1CC1645 Nuclear Power and Propulsion. The nuclear reactor technology involved in the production of electric power or propulsion.
- (U) ICC1650 Chemical and Biological Warfare Programs. Chemical and biological weapons developed by nations, the acquisition and use of these weapons, and the effect having or not having a chemical or hiological arsenal has on national objectives and strategy to achieve those objectives.
- (U) ICC1651 National Strategy for Chemical and Biological Warfare. National goals for chemical and biological weapons programs. Includes the national approach to negotiations for chemical and chemical-related arms control agreements, national intentions regarding compliance with existing and proposed arms control agreements, and evaluation of the effect of treaty compliance provisions, such as routine and challenge inspections. Evaluation of resources allocated to pursue chemical and biological weapons programs. Also includes key individuals, financial resources,

78

SECRET

relative national priority for chemical and biological arms acquisition, and the national criteria for chemical and biological weapons employment.

- (U) ICC1652 Chemical Warfare Doctrine and Plans. Integration of chemical weapons into operational art and strategy and use of chemical weapons in context of use of other WMD.
- (U) ICC1653 Biological Warfare Doctrine and Plans. Integration of biological weapons into operational art and strategy and use of biological weapons in context of use of other WMD.
- (U) ICC1660 Chemical and Biological Warfare Forces. Resource allocation and deployment of chemical and biological assets, to include troop strengths, training, and readiness levels to operate in a chemical or biological environment and the capabilities and vulnerabilities of national forces to employ chemical and biological weapons and to defend against their use. Includes organization, strength, order of battle, active and reserve component force mix, C⁴ level of training, state of reladiness, reliability, combat operations, mobility, dispersal areas, logistics, materiel and equipment, mobilization and defense capabilities, and facilities. Capabilities to produce, store, and use chemical or biological weapons, to include key characteristics of chemical or biological infrastructure, including raw material acquisition, plant and site identification and vulnerability, production rates, and limitations.
- (U) ICC1661 Chemical and Biological Warfare Force Employment. Plans for integration of chemical and/or biological fires into comprehensive fire support plan. Tactics and doctrine for chemical and/or biological weapon use. Planning for use of chemical and/or biological weapons. Tactics and doctrine for defense against chemical or biological attack. Methods of using protective equipment for protection of military personnel and equipment. Includes tactical and doctrinal procedures taken to counter the effects of chemical or biological attack. Effective countermeasures to deter chemical and biological attack and to compel threats to stop using chemical or biological weapons once use is initiated.

(U) ICC1662 Chemical and Biological Warfare Force Estimates, Trends, and Modernization. Provides projections of the potential use of chemical and biological weapons and the ability of forces to conduct operations in chemical and biological warfare environments.

- (U) 1CC1663 Chemical and Biological Warfare Force Structure. Considers the location, subordination, organization, personnel and equipment strength, and types of equipment associated with chemical and biological warfare units.
- (U) 1CC1664 Chemical and Biological Warfare Training and Exercises. The efficacy of measures designed to prepare forces to conduct operations in chemical and biological warfare environments. Includes the frequency, scope, and realism of individual and collective chemical and biological warfare training. Assessment of chemical and biological warfare readiness levels.
- (U) ICC1670 Chemical and Biological Warfare Research, Development, Test, and Evaluation and Facilities. Activities related to the development, production, and storage of products applicable to chemical and biological warfare. Includes both offensive and defensive systems and material.
- (U) ICC1671 Chemical Warfare Weapons Research, Development, Test, and Evaluation. The range of technical factors required for most effective use of chemical weapons. Includes the spectrum of research and development activities to produce and use chemical weapons effectively; the development of chemical weapons and devices specific to the use of those weapons; and technical characteristics of chemical weapons performance, detection, reconnaissance, decontamination, and collective/individual protection.
- (U) 1CC1672 Blological Warfare Weapons Research, Development, Test, and Evaluation. The spectrum of research and development activities to produce and use biological weapons effectively; the

development of biological weapons and devices specific to the use of those weapons; and technical characteristics of biological weapons performance, detection, reconnaissance, decontamination, and collective/individual protection.

- (U) ICC1673 Chemical Facilities (Industrial). Civilian and military installations associated with the R&D, production, storage, and weaponization of chemical-warfare-related products. Includes production rates of precursor chemicals, bulk chemical agents, and filled munitions. Characteristics related to the targeting process, such as location, defenses, and key vulnerabilities.
- (U) ICC1674 Biological Facilities (Pharmaceutical). Civilian and military installations associated with the R&D, production, storage, and weaponization of biological-warfare-related products. Includes production rates of bulk biological agents and filled munitions. Characteristics related to the targeting process, such as location, defenses, and key vulnerabilities.
- (U) 1CC1675 Chemical, Biological, and Radiological Defensive Equipment. System factors specified in 1100 for forces employing chemical and biological defense (e.g., chemical and biological identification, protection, decontamination). Includes design and use of protective equipment and techniques for contamination avoidance and for decontamination.
- (U) ICC1676 Chemical Processes and Technology. Civilian and military chemical processes and technologies applicable to chemical warfare. Includes industrial, pilot, and laboratory processes for chemical warfare precursors, scheduled chemicals, and raw materials, as well as fielded, experimental, and potential new chemical agents.
- (U) ICC1680 Foreign Biotechnology of Milltary Significance. Accomplishments in biotechnology with potential applications to military medicine and/or biological warfare. Technologies specifically included are

recombinant DNA and cell-fusion technology, including hybridomas, somatic cell genetics, and novel bioprocess techniques.

- (U) ICC1685 Smoke, Obscurants, Flame, and Incendiary Weapons. Technical characteristics, performance, and employment of obscurants used and delivered by the ground forces as well as the basic technologies of these materials. Technical performance, technologies, and employment concepts for flame and incendiary weapons.
- (U) ICC1690 Biological Effects of Electronic Radiation. Research on biological, physiological, morphological, and behavioral effects of electronic radiation and its application to human vulnerability. Covers the entire electromagnetic spectrum, with specific emphasis on radiowave, microwave, infrared, and ultraviolet radiation and military exploitation of directed-energy (laser) technology.

IFC1700 Electronics (U)

Microelectronics, lasers, electro-optics, infrared, computer, sensor, and electronic combat or warfare technologies.

- (Ú) IFC1710 Microelectronics. Electronics integral to operational weapon systems are covered under the appropriate "system" requirements categories (1000-1400).
- (U) ICC1711 Microelectronics Research and Development. Technologies and related RDT&E on microelectronic devices, production capability, and performance capabilities.
- (U) 1CC1712 Microelectronics Materials and Manufacturing Technology. Characteristics of the elements and compounds, processes, and equipment used to fabricate integrated circuits and discrete semiconductor devices.

- (U) ICC1715 Identification Friend-or-Foe (IFF). All equipment types used to establish the nationality or IFF status of targets detected by early warning, targeting, surveillance, or fire control sensors. Includes active interrogation and response systems, and noncooperative target recognition systems operating at any wavelength in the electromagnetic or acoustic spectra.
- (U) ICC1720 Lasers (Nonweapon) and Electro-Optics. Technologies, concepts, and applications of passive optical and electro-optical components, subassemblies, equipment (e.g., television, computers, infrared surveillance guidance and detection, and night-vision devices), and counterequipment. Includes infrared signatures of foreign weapon systems for use in weapon systems and countermeasures designs and technologies, concepts, and application of lasers and active electro-optical equipment, counterequipment, and processes that use lasers (e.g., laser radar and ranging, laser guidance and homing, laser communications, laser gyros, laser imaging and data processing, laser isotope separation, and laser fusion). Also includes associated personalitles and facilities.
- (U) 1FC1721 Helicopter and Ground-Based Electro-Optics and Laser Systems (Less ATGMs). The design, description, technologies, and resulting characteristics and performance of electro-optical devices and nonweapon laser devices that are employed on the battlefield, in the production of military equipment, or have the possibility of dual-use applications. This includes sensors used for fire control, ranging, tracking, night vision, and intusion detection and laser systems integral to equipment belonging to army aviation (helicopters, light fixed-wing aircraft, ultralights, and army UAVs).
- (U) IFC1722 Low-Energy Laser and Electro-Optics Battlefield Systems (ATGM, ABM/ATBM, SRBM ASAT-Ground, and DEW-Ground) Weapon Support and Nonweapon. Laser technologies, concepts, and applications that are useful on the battlefield, in the production of military equipment, or have the possibility of dual use with civilian applications. Examples of topics include laser radar and ranging laser guidance and

homing, laser communications, laser gyroscopes, laser imaging and data processing, laser isotope separation, and laser fusion.

- (U) IFC1723 Low-Energy Laser and Electro-Optics Maritime Systems Weapon Support and Nonweapon. Low-energy lasers and sensor-based subsystem or components that fall within the near-, mud-, or far-infrared and visible portions of the electromagnetic spectrum for use in naval warfare.
- (U) IFC1724 Low-Energy Laser and Electro-Optics Aerospace Systems, Weapon Support and Nonweapon (Aircraft, ASMs, AAMs, and CMs). Low-energy lasers and sensor-based subsystem or components that fall within the near-, mid-, or far-infrared and visible portions of the electromagnetic spectrum for use in air or space warfare.
- (U) IFC1725 Infrared Night-Vision and Low-Energy Laser Technology. Designs and technologies important to military infrared and night-vision devices. Includes infrared detection, infrared detector arrays, infrared imaging, low-light-level technology, component technologies (e.g., cryogenics, filters, infrared transmissive materials), and low-power laser technologies.
- (U) ICC1730 Computers and Related Systems Technology. All aspects of computers, microelectronics, and advanced electronics applications engineering technology having an impact on military or military-related functions. Includes R&D, fabrication and manufacturing technologies, and processes and techniques associated with advanced electronic engineering applications.
- (U) ICC1731 Computer Science and Information Technology. Sciences and technologies specifically applicable to the design, development, and utilization of computers, computer systems, and software with a link of theoretical and general application areas to actual and potential military applications.

- (U) ICC1732 Cybernetics. The science of control and communication in animals and machines, specifically purposive regulation for adaptive system survival.
- (U) ICC1733 Computer Science Resources. Resources for computer science focusing on the programs, resources and facilities.
- (U) 1CC1734 Instrumentation Technologies. Information on flat panel displays that are visual subsystems utilizing glass compounds that display organic and inorganic material illuminated by electricity.
- (U) ICC1740 Sensor Technologies. Sensor systems and technologies for reconnaissance, surveillance, target acquisition, identification, and active protection systems.
- (U) IFC1741 Advanced Sensor Systems for Ground Applications. Advanced systems and associated technologies with application to ground forces. Includes two broad groupings: 1) identification and targeting of low-observable/stealth helicopters, remotely piloted vehicles, and ground weapon systems; and 2) radar/sensors for active protection systems for ground systems and helicopters.
- (U) IFC1742 Advanced Sensor Systems for Air Applications. Advanced systems and associated technologies with application to air forces. Includes two broad groupings: identification and targeting of low-observable/stealth aircraft, SAMs, and AAMs and radar/sensors for active protection systems for aircraft.
- (U) IFC1743 Advanced Sensor Systems for Sea Applications. Advanced systems and associated technologies with application to naval forces. Includes two broad groupings: identification and targeting of low-observable/stealth aircraft, helicopters, remotely piloted vehicles, and naval weapon systems and radar/sensors for active protection systems for naval systems.

- (U) IFC1744 Battlefield Reconnaissance, Surveillance, and Target Acquisition Systems. Current and projected capabilities to collect and analyze tactical and operational intelligence and reconnaissance data on ground force targets. Included are electro-optics, acoustics, battlefield radars, SIGINT, and aerial reconnaissance.
- (U) 1FC1745 Advanced Sensor Systems for ABM/ATBM, ATGM, SAM, SRBM, ASAT-Ground, and DEW-Ground. Advanced sensor systems and associated technologies with application to ABM/ATBM, ATGM, SAM, SRBM, and ASAT/DEW-ground.
- (U) ICC1750 Electronic Combat/Electronic Warfare. All electromagnetic combat equipment such as electronic countermeasures (ECM), electronic support measures (ESM), flares, chaff, and related systems intended to degrade the operational capabilities of airborne electromagnetic systems. Includes technical performance characteristics, capabilities, and vulnerabilities.
- (U) ICC1751 Airborne (Fixed-Wing) Electronic Combat. Airborne electromagnetic combat equipment, such as ECM, ESM, flare, chaff, and related systems found on fixed-wing aircraft.
- (U) 1CC1752 Airborne (Rotary-Wing) Electronic Combat. Airborne electromagnetic combat equipment, such as ECM, ESM, flare, chaff, and related systems found on rotary-wing aircraft.
- (U) 1CC1753 Ground-Based Electronic Combat. Ground-based electromagnetic combat equipment, such as ECM, ESM, flare, chaff, and related systems found on ground-based platforms.
- (U) ICC1754 Electron Devices. Devices in which conduction is principally by electrons moving through a vacuum, gas, or semiconductor, including monolithic microelectronics, vacuum integrated circuits, and high-power radiofrequency (RF) tubes.

IFC1800 Sciences and Technologies (U)

Medical, mathematical, physical, propulsion and explosives, ecological, directed-energy and kinetic-energy, and low observables sciences and technologies.

- (U) IFC1810 Medical Sciences. Medical capabilities, facilities, transportation, and RDT&E to support the country's armed forces during peacetime and hostilities to include the indigenous threat of infectious disease, environmental health, and AIDS.
- (U) ICC1811 Medical Sciences Research, Development, Test, and Evaluation. The study of health and medical situations in foreign countries, to include RDT&E on those aspects of the biological and medical sciences having military significance, especially those involving nuclear materials. Includes the physiological and psychological effects of both natural and induced environments on man, research on the exploitation of biophysical and psychological phenomena, and advances in health and medical care.
- (U) ICC1812 Infectious Disease Risk and Occurrence. Infectious disease risk and occurrence, focusing on those infectious diseases that degrade the effectiveness of military forces. Includes the threat from infectious diseases to military personnel when deployed to other countries.
- (U) ICC1813 Medical Capabilities. The assessment of medical capabilities, focusing on the capability of indigenous medical systems to support and sustain military operations, an influx of foreign military personnel, humanitarian assistance, and foreign aid.
- (U) ICC1814 Medical Facilities. Identification and location of blood banks, medical schools, materiel manufacturers, and treatment facilities. Identification and assessment of the capability of foreign medical facilities to support indigenous military capabilities and an influx of foreign military

- personnel, such as during friendly coalition operations and humanitarian operations.
- (U) ICC1815 Medical-Capable Transportation. Presence of and/or planning for use of indigenous medical transportation, military and civilian, as well as assets set aside that easily can be converted to medical transportation.
- (U) ICC1816 Environmental Health. Environmental health factors posing threats to military capabilities and as forecasting elements in emerging disease patterns.
- (U) ICC1817 Acquired Immune Deficiency Syndrome (AIDS) Epidemiological Aspects. Populations and subpopulations infected with Human Immunodeficiency Virus (HIV and its variants), including statistics on the number of persons infected and the cases of clinical AIDS; risk groups, local and international transmission modes, and expected spread of AIDS within a country or subpopulation; national surveillance and diagnostic capabilities; impact of AIDS on national health systems and budgets.
- (U) ICC1818 Acquired Immune Deficiency Syndrome (AIDS) Sociological Aspects. The incidence and prevalence of AIDS within political, economic, and military elites, or other key groups with potential pro- or anti-Western guerrilla capabilities. The impact of AIDS on political, social, economic, and military organizations, processes, and capabilities. National responses to the internal incidence of AIDS, incidence of AIDS in adjoining countries, or incidence of AIDS in allied countries. National attitudes toward the United States relating to AIDS. Indications of and response to disinformation concerning AIDS aimed at foreign governments or against any ethnic minorities within a country.
- (U) ICC1820 Mathematical and Physical Sciences. Physical and environmental science; physics, control theory, operations research; and applied mathematics. Includes mapping, navigation, and geophysical, and

geographic activities. Focus is on those areas that have weapons potential or that contribute to a country's military capability.

- (U) IFC1821 Physical and Environmental Sciences. R&D in the physical and environmental sciences, with particular emphasis on those areas that have weapons potential or those that contribute to a country's military capability.
- (U) 1CC1822 Mapping, Navigation, and Geophysical and Geographic Sciences. Current and projected state of the art in mapping, charting, and geodetic infrastructure. Includes navigation systems, their subsystems, and associated technologies designed to provide ground forces positional or survey data.
- (U) 1FC1823 Physics Research. Developments and achievements in physics research, including solid-state superconductivity, that have potential military applications.
- (U) IFC1824 Control Theory. Developments and achievements in control theory, to include guidance systems, robotics, and large-scale systems with military applications or impact on military operations.
- (U) 1FC1825 Operations Research. Developments and achievements in operations research. Includes theoretical aspects (representative areas include decision theory, queuing theory, mathematical programming, simulation, and related mathematical research) along with the military applications and the applicability of operations research techniques in land, air, and sea systems.
- (U) IFC1826 Applied Mathematics. Developments and achievements in applied mathematics with potential applications to military issues and problems; representative issues are fuzzy-set theory, residue number systems, signal processing, catastrophe theory, and chaos theory.
- (U) IFC1830 Technology Base and Technologies. Organizational structure; R&D resources, strategies, policies, decisions, practices, and

- priorities of the country's weapons acquisition process from concept definition through prototype construction; plus the materials, structures, and manufacturing technologies used to manufacture military weapons and systems.
- (U) ICC1831 Multiforce Technology Base. Multi-force base technological capabilities of selected foreign countries in terms of their R&D resources, including research institutes, design bureaus and test facilities, R&D manpower, and the R&D organizational structure that manages and directs the country's R&D programs. Includes the weapons acquisition process from concept definition through prototype construction and details on such areas as foreign R&D strategies, policies, decisions, practices, resource allocations, and priorities.
- (U) 1FC1832 MIssile Forces Technology Base. Missile forces technological base capabilities of countries in terms of their R&D resources, including research institutes, design bureaus, test facilities, R&D manpower, and the R&D organizational structure that manages and directs R&D programs. Includes the weapons acquisition process from concept definition through prototype construction and details on such areas as R&D strategies, policies, decisions, practices, resource allocations, and priorities.
- (U) 1FC1833 Ground Forces Technology Base. Ground forces technological base capabilities of countries in terms of their R&D resources, including research institutes, design bureaus, test facilities, R&D manpower, and the R&D organizational structure that manages and directs R&D programs. Includes the weapons acquisition process from concept definition through prototype construction and details on such areas as R&D strategies, policies, decisions, practices, resource allocations, and priorities.
- (U) 1FC1834 Maritime Forces Technology Base. Maritime forces technological base capabilities of countries in terms of their R&D resources, including research institutes, design bureaus, test facilities, R&D manpower, and the R&D organizational structure that manages and directs R&D programs. It includes the weapons acquisition process from concept

definition through prototype construction and details on such areas as R&D strategies, policies, decisions, practices, resource allocations, and priorities.

- (U) IFC1835 Aerospace Forces Technology Base. Aerospace forces tech-nological base capabilities of countries in terms of their R&D resources, including research institutes, design bureaus, test facilities, R&D manpower, and the R&D organizational structure that manages and directs R&D programs. Includes the weapons acquisition process from concept definition through prototype construction and details on such areas as R&D strategies, policies, decisions, practices, resource allocations, and priorlities.
- (U) ICC1836 Materials, Structures, and Manufacturing Technologies. Science and technology of materials (except nuclear) associated with current and projected military weapon systems, subsystems, and devices; the analytical techniques that define the structures of these systems, subsystems, and devices; and the manufacturing processes used to translate materials into military systems, subsystems, and devices.
- (U) IFC1837 Materials, Structures, and Manufacturing Technologies for Ground Forces-Specific Applications. Science and technology of materials (except nuclear) associated with current and projected ground weapon systems, subsystems, and devices; the analytical techniques that define the structures of these systems, subsystems, and devices; and the manufacturing processes used to translate materials into military systems, subsystems, and devices.
- (U) IFC1838 Materials, Structures, and Manufacturing Technologies for Maritime Forces-Specific Applications. Science and technology of materials (except nuclear) associated with current and projected maritime weapon systems, subsystems, and devices; the analytical techniques that define the structures of these systems, subsystems, and devices; and the manufacturing processes used to translate materials into military systems, subsystems, and devices.

- (U) IFC1839 Materials, Structures, and Manufacturing Technologies for Aerospace Forces-Specific Applications. Science and technology of materials (except nuclear) associated with current and projected aerospace weapon systems, subsystems, and devices; the analytical techniques that define the structures of these systems, subsystems, and devices; and the manufacturing processes used to translate materials into military systems, subsystems, and devices.
- (U) ICC1840 Propulsion and Explosives Technology (Less Nuclear). Research and advancements in propellants, explosives, conventional and advanced propulsion technology, and propulsion systems of aircraft, ground, marine, missile, and space systems.
- (U) IFC1841 Ground Propulsion and Explosives Technology. Research, development, and advancements in propulsion; fuels' and lubricants' impacts on machine design; and propulsion systems related to ground vehicles. Propulsion relates to the engines and transmissions, as well as to the cooling, lubrication, filtration, and other supporting subsystems. Inherent in ground propulsion analysis are soil mechanics, including the wheel/track-ground interface. Also includes the formulation and processing of chemical propellant, explosives, and pyrotechnics for ground-related systems.
- (U) 1CC1842 Fuels and Lubricants Technology. RDT&E issues as well as the technologies for production, refining, and the resulting performance of fuels, oils, and lubricants used in automotive, alreraft, and marine military systems. Includes conventional as well as emerging alternate sources of energy. Photovoltaics and rotating machinery.
- ICC1850 Energy Conversion and Power Technology. R&D trends and developments in power conversion, storage and conditioning. Includes solar concentrators, thermoelectrics, thermionics, magnetohydrodynamics,

rotary generators, thermal and mechanical energy storage, and hydrogen technology.

- (U) IFC1851 Energy Conversion and Power Technology for Ground Forces Applications. Ground forces-specific R&D in power conversion, storage, and conditioning technology. It includes batteries, fuel cells, solar cells, solar concentrators, thermoelectrics, thermionics, magnetohydrodynamics, rotary generators, thermal and mechanical energy storage, and hydrogen technology. It includes tactical power-generation and related technologies having significant potential for military application, improving or affecting military system performance, or facilitating the development of future military systems.
- (U) IFC1852 Energy Conversion and Power Technology for Maritime Forces Applications. Maritime forces-specific R&D in power conversion, storage, and conditioning technology. It includes batteries, fuel cells, solar cells, solar concentrators, thermoelectrics, thermionics, magnetohydrodynamics, rotary generators, thermal and mechanical energy storage, and hydrogen technology.
- (U) IFC1853 Energy Conversion and Power Technology for Aerospace Forces Applications. Aviation forces-specific R&D in power conversion, storage, and conditioning technology. It includes batteries, fuel cells, solar cells, solar concentrators, thermoelectrics, thermionics, magnetohydrodynamics, rotary generators, thermal and mechanical energy storage, and hydrogen technology.
- (U) ICC1860 Directed-Energy and Kinetic-Energy Weapons. Technologies, components, and systems used in the delivery of destructive or disruptive energy levels to a target by means of a highly directional beam. Includes research, developments, and trends in the concepts, techniques, and application of beam generating, forming, and pointing-related technologies to beam weapons, as well as beam propagation and target interaction. Includes development of energy lasers, charged-particle beams,

- plasma beams, intense RF generation, and nonnuclear directedelectromagnetic-pulse beams. Includes the technologies, components, and systems inherent in kinetic-energy weapons (electromagnetic launch and other means) for delivery of hypervelocity projectiles. It also includes associated personalities, organizations, and facilities.
- (U) IFC1861 Ground Combat Directed-Energy Weapons Development. Systems and development factors of 1860 applied to weapons intended for ground-combat missions, to include heliborne applications.
- (U) IFC1862 Ground-Based Directed-Energy Weapons Development. Systems and development factors of 1860 applied to ground-based weapons intended for strategic and tactical air defense, strategic and ATBM, and ASAT.
- (U) IFC1863 Naval Directed-Energy Weapons Development. Systems and developmental factors of 1860 applied to ship-based weapons missions.
- (U) IFC1864 AIr-Based Directed-Energy Weapons Development. Systems and developmental factors of 1860 applied to aircraft-based directed-energy weapons.
- (U) IFC1865 Space-Based Directed-Energy Weapons Development. Systems and developmental factors of 1860 applied to space-based directed-energy weapons.
- (U) 1FC1866 High-Energy Laser Technologies and Applications. High-energy laser technologies and their applications to the missions covered in 1861, 1862, 1863, 1864, and 1865.
- (U) IFC1867 Radio-Frequency Weapons Technologies and Applications. RDT&E, deployment, employment, and activities related to RF-directed-energy systems, including those intended and designed for bardkill, softkill, and unconventional jamming missions.

(U) IFC1868 Particle-Beam Weapons Technologies and Applications. Particle-beam technologies and their applications to the missions covered in 1861, 1862, 1863, 1864, and 1865.

(U) IFC1869 Kinetic Energy. Technologies, components, and systems used in the delivery of destructive energy to damage or destroy targets by striking the target with a hypervelocity projectile launched from ground, naval, or acrospace platforms.

(U) ICC1870 Low-Observables, Stealth, and Counterstealth Technologies. Scope and capability of efforts to reduce detectability of military weapon systems through special design shaping, materials, coatings, and other technologies. Scope and status of approaches to counter low-observable/stealth technology through equipment enhancements, signals processing advances, and other techniques.

(U) IFC1871 Missife-Based Low-Observable Technologies (SRBMs, SAMs, ATGMs, ABMs/ATBMs, ASAT). Factors in 1870 that apply to missile systems.

(U) IFC1872 Ground-Based Low-Observable Technologies, Factors in 1870 that apply to ground forces systems.

(U) IFC1873 Sea-Based Low-Observable Technologies. Factors in 1870 that apply to naval systems.

(U) IFC1874 AIr-Based Low-Observable Technologies. Factors in 1870 that apply to air force systems.

(U) IFC1875 Counter-Low-Observable Technologies. Factors in 1870 that apply to ICBMs, IRBMs, or MRBMs.

(U) ICC1880 Ecological Contamination. Ecological conjumination of the environment by a country's military forces, including damage resulting from military-industrial production. Dimensions and impact of

environmental problems in civil and military sectors, particularly the safety of nuclear reactors and the handling of nuclear, biological, chemical, and other hazardous waste. The impact of environmental contamination (including illness and disease) on local and national support of the military, military operations, budgets and programs, and the general population. Effectiveness in dealing with adverse environmental concerns. Environmental contamination/hazards that could affect U.S. military operations, humanitarian relief programs, and peacekeeping deployments.

IFC1900 Resources and Economics (U)

A country's resources to include strategic materials and industrial capabilities, the economic capability to project power and influence, and the impact of sanctions or embargos on a country's economic capabilities.

(U) IFC1910 Economics Economic and basic industrial capabilities supporting the countries extant and future ability for development. Includes allocation priorities, budgets, economic strengths, weaknesses, mobilization capacities, and recovery capabilities.

(U) ICC1911 Military Economics. The economic and basic industrial capabilities supporting a country's current and future ability to develop, equip, and sustain armed forces; conduct military operations; and project power and influence. Includes civil-military resource allocation priorities; economic, industrial, and trade policies and performance as they affect the ability to support military programs; and the role of foreign economic-industrial linkages and assistance. Includes identification of economic strengths, weaknesses, and economic mobilization capacities and postwar recovery capabilities.

(U) ICC1912 Military Expenditures. Level, trends, and purpose of expenditures for present and projected military forces. Includes identification of defense expenditures by major resource category – procurement, R&D, personnel, operations and maintenance (O&M).

construction – by major forces or programs, and by funding sources. Also, detense spending as a share of national budgets and overall economic output, assessments of defense-economic decisionmaking structures and processes, and evaluations of defense planning and budgeting mechanisms.

- (U) ICC1913 Civilian Economics. The economic strategy and capabilities supporting a country's political policies for development internally and to project power and influence in the international arena. Includes resource allocation priorities; economic, industrial, and trade policies and performance; and the role of foreign economic-industrial linkages and assistance. Includes identification of economic strengths, weaknesses, and economic mobilization capacities.
- (U) ICC1914 Foreign Trade. Trade policies, agreements, negotiating strategies; Laws, regulations affecting trade policies, Domestic pressures on trade policies; Industrial organizations of trading partners affects of industry on trade such as one country's need of another country's raw materials. Subsidies trade programs. Plans and Intentions of trading partners/countries to include finance organizations. Subversive targeting of US markets and technologies by competitors. Existence of cartels or other actions among competitors to hamper US access to foreign markets; any government role in or knowledge of such activities.
- (U) ICC1915 Banking and Finance. Fiscal, monetary policies, capabilities and practices, market activities, management of international debt to includes terms given and received and performance on meeting those terms of repayment. Government's reaction to US, other country, and multilateral lending institutions' initiatives.
- (U) ICC1916 Investments. Statistical trends in the country's investment and cost of capital. Country's available sources of development capital. The extent they are public or private, domestic or foreign.
- (U) ICC1917 Sanctions (Nonmilltary Issues). Impact on the civilian sector of economic and military sanctions against targeted countries.

- Impact of sanctions on domestic support for the regimes of targeted countries. Efforts of targeted countries to circumvent sanctions. Official position versus actual support for and compliance with sanctions by nontargeted countries. Companies and individuals involved in circumventing sanctions, trade routes and financial methods used, and individual shipments of unauthorized goods.
- (U) ICC1918 Embargoes (Nonmilitary Issues). Impact on the civilian sector of an imposed embargo against a country. Impact on domestic support for the regime of the country. Planned, anticipated, and actual efforts of targeted countries to circumvent embargoes, including political actions aimed at breaking the embargoes. Official position versus actual support for and compliance with sanctions by nontargeted countries.
- (U) IFC1920 Industrial Production and Facilities. Industrial production capabilities and facilities essential to a country's economic ability to project power and influence. Includes importance and criticality to the economy of industrial organization; raw materials; production processes and flows; products and markets; requirements for capital, labor, services, and technology; interrelationships with other industries and components of the same industry; industrial and plant growth patterns; facility descriptions and characteristics; capacity levels and production rates; potential for surge production, prices, trade relationships, and R&D efforts to expand capabilities and products.
- (U) ICC1921 Military Materiel Production. Defense-industrial capabilities and performance, including production and procurement of ground, naval, and aerospace forces materiel and key components, as well as forecasts of future trends. Encompasses analysis of production rates; surge capacities; weapon acquisition decisionmaking; sector organization, restructuring, and conversion; cooperative production arrangements with other countries; and defense-industrial networks and proliferation links. Including defense-industrial operations at various levels and program analysis to assess the pace and direction of significant weapon development and production elforts. Also covers key manufacturing sites vulnerabilities

for installation targeting and compliance with arms control agreements, manufacturing technology control regimes, and military-related sanctions.

- (U) ICC1922 Ground Forces Materiel Production. Rates of production and procurement of foreign ground forces materiel. Includes major armor programs, infantry weapons, ammunition, artillery, explosives, vehicles (e.g., transport, armored, and special purpose), engineer equipment, and electro-optical equipment.
- (U) ICC1923 Naval Forces Materiel Production. Rates of production and procurement of foreign naval force materiel, focusing on surface combatant and submarine construction. Encompasses naval ordnance, fire control devices, torpedoes, depth charges, mines, harbor defense gear, detection and warning systems, and naval vessels. Includes the production, repair, and conversion of naval and merchant ships and major shipyard facilities and production methods.
- (U) 1CC1924 Aerospace Forces Materiel Production. Rates of production and procurement of foreign aerospace forces materiel. Encompasses military and civil aircraft, air ordnance, missiles, and space systems. Includes the production of significant components and propulsion elements as well as the manufacturing base, operations, and facilities.
- (U) 1CC1925 Military Materiel Identification. Weapon producers, types, output, timeframes and supporting defense industrial infrastructures. Disposition of materiel subject to arms control agreements, and the monitoring of treaty compliance. Identification and tracing of selected terrorist, insurgent, and narcotrafficker weapons:"
- (U) 1CC1926 Essential Industrial Production and Facilities. Industrial production capabilities and facilities essential to a country's military and economic ability to project power and influence. Includes importance and criticality to the economy of industrial organization; raw materials; production processes and flows; products and markets; requirements for capital, labor, services, and technology; interrelationships with other

industries and components of the same industry; industrial and plant growth patterns; facility descriptions and characteristics; capacity levels and production rates; potential for surge production and conversion to military production; product prices; structure of production costs; trade relationships, including reliance on foreign technology; industry and plant vulnerabilities; and industrial protection programs, such as plant dispersal, industrial hardening, and stockpiling. It also includes factors that provide immediate or sustained support to a country's capability to conduct major military operations, to project power and influence, or to provide highest continuity value during and after a nuclear attack; products that are important to a surviving economy; those essential industries that can recover from attack; and other countries' economic resources that could contribute to postwar recovery. Includes R&D effort to expand those capabilities.

- (U) 1CC1927 Civil Industries. Rates of production, efficiency, surge capabilities, and key facilities and programs.
- (U) ICC1930 Basic Resources. Availability, production, and use of basic resources. Includes import and export needs and production flow. Also includes vulnerability of resources to national disaster.
- (U) ICC1940 Fuels and Lubricants (Nonnuclear). Involves capabilities of nonnuclear fuels and lubricants Industries to support military forces and war-supporting/war-sustaining civil and economic sectors. Encompasses activities and infrastructures on petroleum, natural gas, coal, and other fuels. Includes organization and operation of the industries, planned developments, exploration, production, import and export flows, consumption, stocks, onshore and offshore (fixed platform) processing facilities, refineries, storage, pipeline systems, and use of other modes of transport. Encompasses vulnerabilities, including facility systems infrastructures, and potential for postcrisis/war recovery.
- (U) ICC1950 Electric Power. Capabilities of the electric power industry to support military forces and war-supporting/war-sustaining civil and

economic sectors. Encompasses electric power generation (e.g., thermal, hydroelectric, and nuclear), transmission, and distribution facilities, including associated industrial and other consumer relationships. Includes organization and operation of the industry, production and consumption, imports and exports, energy sources for powerplants, and planned developments. Encompasses vulnerabilities, including facility systems, infrastructures, and potential for postcrisis/war recovery.

- (U) ICC1960 Construction Materials Production. The major natural, processed, and fabricated materials used by the construction industry for building, rebuilding, or repairing structures and facilities (e.g., sand, building stone, brick, structural glass, lime, gypsum, cement, roofing materials, natural asphalt, lumber, and structural steel). Includes production and consumption, imports and exports, production plants and their capacities, and material sources and stockpiles, including plans to use the material in a postattack environment.
- (U) ICC1970 Strategic Materials Production. The strategic basic resources required to support military and economic needs. Includes production of chemicals; iron and steel; nonferrous metals; nonmetallic, composite, and other special materials. Includes types of materials produced, production rates, capacities of manufacturing plants, location and physical characteristics of the plants, import/export data, support to military or civilian sectors, associated industrial relationships, organization and operation of industry, and dependence on other resources.
- (U) ICC1980 Subsistence Production and Distribution. Nature of the agricultural labor force to Include performance and self-sufficiency. Type of agriculture that must be Imported. Extent of country's agricultural resources and technology and the impact of technology on the country's overall productivity. The amount of land under cultivation, its capacity for production and arability, the types of crops grown and annual yields. Immunence of famine or severe food shortage, extent that foreign food assistance is being sought/obtained. Extent that a country is dependent on water resources of adjacent jurisdictions.

IFC2000 Transportation (U)

Capabilities and vulnerabilities of highways, railways, inland waterways, ports, civil maritime fleets, civil aviation, and transportation logistic forces.

- (U) ICC2010 Highways. Highway transportation includes all types of roads and tracks from multilane superhighways to unpaved pack trails includes administrative operations, details on all associated structures and facilities, and the relationship of highways to other modes of transport in a country, as well as to international connections. Includes appropriate inventories of civilian road transport by type, origin, condition, and capability for use by the military.
- (U) ICC2020 Railways. Railroad transportation includes all railroads in a given country, including primary, secondary, feeder, and industrial lines. Includes administrative operations, details on all associated structures and facilities, and the relationship of railroads to other modes of transport in a country, as well as to international connections. Includes appropriate inventories of civilian locomotives and rolling stock by type, origin, condition, and capability for use by the military.
- (U) ICC2030 Inland Waterways. Inland waterways includes a country's rivers, inland lakes and land-locked seas, ships and barge canals, and intracoastal waterways used as avenues of transport. Includes administrative operations, fixed structures, such as locks, dams, aqueducts, landing, and loading facilities, and other structures that affect the movement of vessels.
- (U) ICC2040 Ports. Ports include specific places on the water that provide a harbor for ships taking or discharging cargo and/or passengers. Includes administrative operations as well as port size, depth, capacity, clearance, condition, handling equipment, personnel, and intermodal connections.

- (U) ICC2050 Civil Fleets. Peacetime commercial maritime craft types, to include all craft designed to carry cargo, passengers, and equipment. Also, scheduled or unscheduled services by a few ships or a large organized liner service. Includes ownership, administrative operations, inventories by types of craft, condition, origin, and capabilities to support an individual country or international operations. Wartime roles and capabilities are included in 1229.
- (U) IFC2060 Aviation Facilities and Support Capabilities. Dual-use airfields, nonmilitary-government, private civilian, and commercial aviation facilities and servicing capabilities within the country that impact on economic power projection or that could support military operations. Includes foreign, domestic, and international civil aviation operations within the country. Civil aviation assets are covered in 1356.
- (U) ICC2061 Airfields. The complexes and all the facilities necessary to support air activity. Specifically includes runways, taxiways, aprons, maintenance facilities, terminals, and onbase fuel/oil storage facilities.
- (U) ICC2062 Civil Aviation Organizations. The civil organizations performing civil air functions, such as transporting passengers and freight, as well as supporting the economy (agricultural spray, ambulance, search-andrescue, and forest and fisheries patrol). Includes manpower, civil aircraft inventory, training and maintenance facilities and organizations, and other supporting logistic elements. Also includes the air traffic control (ATC) system of a country, whether or not a military organization performs all or part of functions such as air transport and ATC, which have both military and civil applications.
- (U) IFC2070 Transportation Logistic Forces. specifically assigned transportation-related functions. Includes forces whose activities consist of lines-of-communication construction, maintenance, and repair, or augmentation of civilian transportation personnel in time of war or crisis. Also includes forces whose mission is liaison between civil transportation authorities and the military.

IFC2100 Physical Environment (U)

Terrain, oceanography, coasts and landing beaches, meteorology, urban areas, and cultural geography. Effects of physical, cultural and security environment on geographic areas.

- (U) ICC2110 Terrain. Natural terrain factors, to include surface configuration, surface materials, hydrology, and vegetation and their subtopics/elements (e.g., topography, geomorphology, landforms, soils, geology, surface and subsurface water); and cultural features of a country or given area and their evaluation for and effects on military operations.
- (U) ICC2120 Oceanography. Aspects of the sea, embracing and integrating all knowledge pertaining to the sea and its physical boundaries, the chemistry and physics of seawater, and marine biology.
- (U) ICC2130 Coasts and Landing Beaches. Natural terrain and hydrographic factors and related subjects and their evaluation for and effects on amphibious operations; includes supporting helicopter and airdrop operations. Includes the physical characteristics of the beach, surf, breakers, currents, tides, offshore and nearshore approach conditions, beach exits, terrain inland, and weather and climate characteristics.
- (U) ICC2140 Meteorology. Science and data of and pertaining to the atmosphere (e.g., wind, temperature, humidity, precipitation) and their evaluation for and effects on military operations.
- (U) ICC2150 Urban Areas. Housing and population distribution; external communications; utilities; services and facilities; and significant military, industrial, and other installations of urban areas.
- (U) 1FC2151 Urban Area Boundaries. Specifically identifies urban-area boundary delineation.

- (U) ICC2160 Evasion and Recovery. The effects of the physical, cultural, and security environment in an enemy-held or hostile geographic area on the ability of isolated personnel to survive and evade capture. The designation, within a geographic area, of locations where an evader can establish contact with friendly forces or individuals. Effects of the environment on the ability to recover evading personnel and return them to an area under friendly control.
- (U) ICC2170 Cultural Geography. Ethnic, sociological, historical, and demographic factors as they relate to the physical environment that contribute to societal instability and significantly influence military operations.
- (U) ICC2180 Natural Disasters. Emergencies affecting the public welfare as a result of civil disturbance, earthquake, fire, flood, hurricane, tornado, or other public disasters or equivalent emergencies that endanger life and property or disrupt the usual process of government.

IFC2200 Illicit Activities and Law Enforcement (U)

International organized crime groups and activities, industrial espionage, and law enforcement organizations and capabilities.

(U) ICC2210 International Organized Crime. Includes local, regional and international criminal organizations engaged in illegal activities such as finance, narcotics, tech transfer, arms deal, illegal immigration, and counterfeiting products such as documents, food, drugs and medical equipment. Includes structure of organization, terroritorial divisions, weapons and equipment used, communications intercept capabilities and cooperation between criminal organizations, between criminal organizations and government agencies.

- (U) ICC2220 Industrial Espionage. Threats to government classified information, controlled, critical technology, and electronic information held/maintained/being developed by US industry. Subversive targeting of US industry to acquire technology or information which may be detrimental to US security interests/policies or economic markets/policies.
- (U) ICC2230 Law Enforcement Includes enforcement of export laws, protection of persons, property, environment, interdiction of illegal aliens and enforcement of immigration laws, arms, narcotics or narcotic and border enforcement strategy. Identity of vulnerabilities of foreign law enforcement agencies, policies/management and organizational structure, territorial divisions, weapons and equipment used by law enforcement agents, communications intercept capabilities, and evidence of cooperation with insurgent groups or government agencies. Coordination and cooperation of international investigations with law enforcement counterparts in foreign countries including sharing of databases, link analysis, and telephone analysis. Organizations, policy, leadership, human/civil rights stance, and law enforcement capabilities.
- (U) IFC2231 Law Enforcement Capabilities. Capabilities to enforce export laws, protection of persons, property, environment, interdiction of illegal aliens and enforcement of immigration laws, arms, narcotics or narcotic and border enforcement strategy. Includes communications intercept capabilities, and evidence of cooperation with insurgent groups or government agencies. Level of coordination with international investigations with law enforcement counterparts in foreign countries including sharing of databases, link analysis, and telephone analysis. Also includes policy, leadership, and law enforcement capabilities.
- (U) 1FC2232 Law Enforcement Organizations. Management and organizational structure, territorial divisions, weapons and equipment used

by law enforcement agents. Also includes deployment locations and facilities.

IFC2300 Intelligence and Security (U)

Intelligence, counterintelligence and security countermeasures programs, capabilities and activities of a foreign country.

- (U) IFC2310 Intelligence and Security Programs and Capabilities. Certain programs and capabilities of a country related to ensuring its security.
- (U) IFC2320 Security Services. Organizations, elements, and capabilities (other than intelligence or counterintelligence services) for sustaining public order and ensuring regime protection, VIP protection, sensitive/key facilities/installation protection, criminal/security investigations, monitoring internal dissidents, monitoring foreign visitors, information and computer security, and customs. Includes organizations, personnel, training, targeting, equipment, strength, disposition, communications, liaison/exchange relationships, and readiness to perform mission.
- (U) ICC2330 Security Forces. Character, mission, and capabilities of quasi-military and paramilitary forces (e.g., police, militia, border guards, internal security forces). Includes relationships with armed forces, strength disposition, weapoury, facilities, organization, communications, and readiness to perform a military mission or civil disaster operation.
- (U) ICC2340 Counterintelligence Services. Organizations, operations, and capabilities of a country to control or deny intelligence penetration of itself and guard against sabotage and subversion at home and abroad. Capabilities for offensive counterintelligence operations.
- (U) ICC2350 Positive Intelligence Operations. Organizations, operations, and capabilities of foreign intelligence activities concerned with

the development of intelligence on other countries. Addresses HUMINT, SIGINT, IMINT, MASINT, and OPINT programs and other technical collection programs. Includes targets, projects, personnel, contacts, coverage, espionage, training, collection, processing, evaluation, analysis, and production capabilities. Evidence of foreign intelligence service or government success at penetrating, or inability to penetrate, U.S. or allied government-affiliated physical, personnel, document, computer, or communications security programs; technical surveillance systems; or other security countermeasures.

- (U) ICC2360 Camouflage, Concealment, and Deception. Capabilities and vulnerabilities to employ forces to accomplish deception or denial activities In-country or outside the homeland. Includes organization, strength, order of battle, doctrine for employment, C⁴, level of training, state of readiness, combat operations, mobility, dispersal areas, logistics, tactics, operational art and strategy, special operations capabilities, materiel and equipment, mobilization capability, and defenses and facilities (location, physical characteristics, and function), to include wartime reserve mode (WARM) use of the electromagnetic spectrum.
- (U) ICC2370 Civil Defense. Civil defense plans and programs, to include organization, personnel, facilities, equipment, training, warning and alert procedures, evacuation, and overall capabilities to limit casualties and damage resulting from war or natural disaster. Includes standardized fatality assessments and capabilities and plans to reconstitute key worker groups to facilitate postattack recovery of the economy. Embodies protection of key industries through industrial hardening or dispersal programs and adequacy of food and medical supplies in the event of major natural or economic disaster.
- (U) ICC2380 Foreign Threats to U.S. Systems Acquisition. Foreign capabilities or Intentions to penetrate U.S. development programs to identify system specific capabilities and technological vulnerabilities during the system's development process.

-OCCUPET

- (U) 1FC2381 Threats to U.S. Ground Systems Acquisition. Systemspecific vulnerabilities and weaknesses to foreign penetration during the development process.
- (U) FC2382 Threats to U.S. Naval Systems Acquisition. Systemspecific vulnerabilities and weaknesses to foreign penetration during the development process.
- (U) 1FC2383 Threats to U.S. Aerospace Systems Acquisition. Systemspecific vulnerabilities and weaknesses to foreign penetration during the development process.

IFC2400 Terrorism (U)

Indigenous or international terrorist organizations with a capability to threaten U.S. interests including: intentions, weapons, capabilities, finances, extent of support by host or other nations; relations with other terrorist groups; transportation of terrorists or terrorist munitions, and impact of activities on host or other nations' policies toward the United States. Also includes international piracy and the police, military, and paramilitary counterterrorist forces.

- (U) ICC2410 international Terrorism. Organization, intentions, weapons and capabilities, finances, and activities of international and indigenous terrorist elements worldwide with an emphasis on their ability to threaten U.S. citizens, facilities, and interests. Includes support to terrorist organizations and activities, including state sponsorship issues, and potential for terrorist acquisition/use of WMD.
- (U) ICC2420 Counterterrorism. Policies and actions of individual countries to counter terrorism threats. Organization, capabilities, and plans to respond to threat of terrorist actions or actual incidents. Includes police, military, and paramilitary counterterrorism forces.

(U) ICC2430 International Piracy. The illegal appropriation of goods and materials from licensed/flagged civil ships on the high seas or in littoral or estuarial waters.

IFC2500 Counterdrugs (U)

C41, operating tactics, transshipment methods and routes, network security and intelligence essential chemicals, production and processing facilities, and all related drug activities to include military and police policy and response to drug activity.

- (U) ICC2510 Drug-Related Activities. The production, trafficking, and abuse of drugs that have the capability to threaten U.S. security interests. It includes activities, capabilities, and extent of support by host-government military forces or policies toward the United States.
- (U) ICC2520 Command, Control, Communications, and Computers (C⁴) Concepts and Doctrine. Detailed information on the organization, procedures, facilities, systems, and equipment used by drug trafficking networks to command, control, and communicate with all elements of the organization and nonaffiliated traffickers.
- (U) ICC2530 Operating Tactics. Specific money-laundering operations used by drug trafficking organizations. Includes the identification of front companies and key personnel.
- (U) ICC2540 Drug Transshipment Methods and Routes. Identification of methods and routes used by drug trafficking organizations to smuggle drugs into the United States. This category includes data on transshipment sites, transportation companies, and methods of concealment.
- (U) ICC2550 Military Policy/Response to Drug Activity. Focuses on current operations and addresses host-nation military and government policies and responses to ongoing drug-related activities.

- (U) ICC2560 Drug Network Security and Intelligence. Identification of security personnel tasked with the tactical and operational security aspects of major drug networks, to include structure and modus operandi. Data on intelligence acquisition, to include access to/infiltration of hostnation government institutions.
- (U) ICC2570 Essential Chemicals. Acquisition, shipment, and thirdparty purchase of key essential chemicals used in drug processing, to include ether, methyl ethyl ketone (MEK), and acetic anhydride.
- (U) ICC2580 Drug Production/Processing Facilities. Detailed data on drug processing facilities, to include location, description of site, and manpower strength. Includes cocaine hydrogen chloride (HCl) and heroin HCl laboratories and all intermediary production sites (i.e., cocaine base and morphine base).
- (U) ICC2610 Biographies. Information on key personnel indicating personality type, personal history, educational background and training, personal habits and traits. Special emphasis on past, present and future roles and positions, affiliations, attitudes, and influence within the relevant sphere whether political, military, diplomatic, law enforcement, or crime.
- (U) 1FC2611 Military Biographies and Leadership. Data on leading and potentially important personnel associated with foreign forces. Includes vital statistics, education and training, positions or commands held, participation in military campaigns, competency, political affiliation and/or attitudes, decorations held, languages spoken, marital status, religion, personal characteristics, attitude toward the United States, and state of health and/or disabilities.
- (U) IFC2612 Polltical Leaders Biographies. Data on leading and potentially important personnel associated with foreign political parties and national-level leadership. Includes vital statistics, education and training,

- positions held, participation in political campaigns, competency, political affiliation and/or attitudes, honors awarded, languages spoken, marital status, religion, personal characteristics, attitude toward the United States, and state of health and/or disabilities.
- (U) IFC2613 Diplomatic Personnel Biographies. Data on leading and potentially important personnel associated with foreign diplomatic corps. Includes vital statistics, education and training, positions held, foreign affairs, competency, political affiliation and/or attitudes, honors awarded, languages spoken, marital status, religion, personal characteristics, attitude toward the United States, and state of health and/or disabilities.
- (U) IFC2614 Science and Technology Biographies. Data on leading and potentially important personnel associated with science and technological developments, programs, and facilities. Includes vital statistics, education and training, positions held, participation in national or international organizations, competency, political affiliation and/or attitudes, languages spoken, marital status, religion, personal characteristics, attitude toward the United States, and state of health and/or disabilities.
- (U) IFC2615 Commercial Biographies. Data on leading and potentially important personnel associated with commercial enterprises. Includes vital statistics, education and training, positions held, participation in national or international organizations, competency, political affiliation and/or attitudes, languages spoken, marital status, religion, personal characteristics, attitude toward the United States, and state of health and/or disabilities of important commercial enterprise persons.
- (U) 1FC2616 Key Criminal Biographles. Data on leading and potentially important individuals associated with major international criminal organizations. Includes vital statistics, personal characteristics, education and training, positions held, competency, attitudes, languages spoken, marital status, religion, personal characteristics, and state of health and/or disabilities.

(U) IFC2618 Counterintelligence Biographies. Data on leading and potentially important personnel associated with foreign intelligence services and security forces. Includes vital statistics, education and training, positions or commands held, participation in military campaigns, intelligence operations, competency, political affiliation and/or attitudes, decorations held, languages spoken, marital status, religion, personal characteristics, attitude toward the United States, and state of health and/or disabilities.

(U) 1FC2619 Key Drug-Related Figures Blographies. Data on leading and potentially important individuals associated with major drug trafficking organizations. Includes vital statistics, personal characteristics, and affiliations to key host-nation politicians.

(U) IFC2620 Terrorist Blographies. Data on leading and potentially important personnel associated with terrorist activities and groups. Includes vital statistics, education and training, positions held, participation in terrorist operations, competency, political affiliation and/or attitudes, languages spoken, marital status, religion, personal characteristics, attitude toward the United States, and state of health and/or disabilities.

ICC3000 Information Warfare (U)

Strategy, doctrine, tactics, organization, procedures, facilities, and technology applications used by a nation's military, political, or commercial entities to seize and maintain a decisive advantage by covertly

or overtly attacking foreign automated information systems operating within the global information environment while protecting their own.

IFC8000 Intelligence Support to Targeting (U)

Facility, strategic relocatable targets, and infrastructure vulnerabilities to destruction, battle damage assessment, plus weapon design requirements for specific target factors.

(U) ICC8010 Physical Vulnerability. Identification of functionally critical components of industries, installations, or specific facilities and the relationships among these components; the determination of the mechanism for damaging these critical components to desired levels; and the development of vulnerability numbers based upon the weapon effects necessary to produce the desired damage levels that will make it possible to estimate the potential damage to specific targets.

(U) IFC8020 Support to SIOP. Intelligence that supports the Single Integrated Operational Plan (SIOP) in accordance with the Joint Strategic Capability Plan (JSCP) annex C (nuclear).

(U) ICC8030 Strategic Relocatable Targets. Critical enemy mobile assets, such as high-level C³ or mobile missile launchers.

(U) IFC8040 Target Materials. Target materials (TMs) consist of graphic, textual, tabular, digital, and other presentations of target intelligence and information designed primarily to support operations against designated targets. TMs are suitable for training, planning, executing, and evaluating military operations. This broad definition of TM encompasses many separate intelligence and mapping, charting, and geodesy products that are specifically designed for use in target planning, operations, and other target-related functions. Other products, such as operational support packages, although they do not fall under the TM definition, also have the ability to support targeting functions.

- (U) ICC8050 Underground Facilities. Underground facilities and tunnels used to protect and conceal critical war-supporting functions. Included are underground production and storage of military materiel and ammunition, weapons research and development, command and control facilities, and key industrial production and strategic materials storage.
- (U) ICC8060 Battle Damage Assessments (BDAs). Weapons effective-ness measured against targeting objectives and to determine restrike recommendation to support military operations. Includes development of BDA doctrine and methodology.
- (U) IFC8070 Support to Weapons Development. Threat definition and specific target vulnerability analysis for specific weapon development target classes.
- (U) IFC8080 Theater Operational Planning. Intelligence that supports U.S. military operational plans for current and future needs against one or a series of connected operations to be carried out simultaneously or in succession. It usually is based on stated assumptions and is in the form of a directive employed by higher authority to permit subordinate commanders to prepare supporting plans and orders.

ICC9000 Indications and Warning (U)

Information that alerts or warns of threat situations or impending courses of action detrimental to the United States or its interests. It covers indications of enemy capabilities, hostile actions, or intentions; imminence of hostilities; insurgency; nuclear or nonnuclear attack on the United States, its overseas forces, or allied nations; hostile reaction to U.S. military operations; terrorist attacks; and any other event significantly threatening U.S. security interests in the near future. This time-sensitive information contributes to correlation and recognition of threat indications for warning action.

- (U) IFC9010 I&W Nuclear Attack on the United States. Indications of preparations being made for a nuclear attack on the United States.
- (U) IFC9020 1&W Nuclear Attack on U.S. Overseas Forces. Indications of preparations being made for a nuclear attack on U.S. overseas forces.
- (U) IFC9030 I&W Nuclear Attack on U.S. Allies. Indications of preparations being made for a nuclear attack on U.S. allies.
- (U) IFC9040 I&W Nonnuclear Attack. Indications of preparations being made for an attack by general purpose or insurgent forces employing nonnuclear weapons, including chemical and biological, against the United States, its overseas forces, or allied nations.
- (U) IFC9050 I&W Attack on U.S. Reconnaissance, Activities, Facilities, and Communications Systems. Rapid and reliable warning of any indication of a potentially hostile reaction to U.S. forces or systems engaged in reconnaissance of communist or other particularly sensitive areas.
- (U) IFC9060 I&W Attack on U.S. Space-Based Systems. Rapid and reliable warning of potentially hostile action against any U.S. space-based system, including communications, reconnaissance, targeting, weather, and special support systems. Indications of such an attack may be from terrestrial-, airborne-, or space-based RF systems (including jammers and potential jammers, e.g., radars, satellite terminals, and radio transmitters) and land- or space-based weapons (including direct ascent ABMs), directed energy weapons (including ground- or space-based lasers, particle beam weapons, plasma beams, and directed-electromagnetic-pulse beam weapons), and hypervelocity kinetic weapon systems.
- (U) IFC9070 I&W Internal Political Instability. Internal political developments involving elements of instability or vulnerability in

relationships among the ruling literarchy, political party or parties, ethnic groups, classes, and the armed forces (with emphasis on actual or potential conflict situations); changes in the representation and roles of politically significant parties or factions; use of surrogates, international fronts, or key nongovernmental organized factions to secure political influence or allies; and vulnerability to civil disturbances or other incipient insurgency tactics on a scale serious enough to affect U.S. security and policy interests in a detrimental or beneficial way. Plans and goals for regional dominance by ruling element.

- (U) IFC9080 1&W Internal Political Instability Threatening U.S. Lives or Property. Internal political, religious, or ethnic movements threatening U.S. lives or property. Anti-U.S. ethnic or nationalistic attitudes or policies. Civil unrest. Also, U.S. personnel concentrations. Local elements sympathetic to U.S. policies and presence, and public opinion of U.S. presence.
- (U) IFC9090 I&W International Hostilities. Indications of the imminence of, or actual outbreak of, hostilities between foreign military

forces that may affect U.S. national security interests but do not directly involve U.S. overseas forces.

- (U) IFC9100 1&W Hostile Reactions to U.S. Force Deployments. Indications of hostile or potentially hostile reactions to U.S. forces engaged in military exercises, operations, or peacekeeping duties.
- (U) IFC9110 I&W Terrorism. Indications and warning of terrorist attacks against U.S. citizens, facilities, and interests worldwide. Assessment of terrorist threat reporting against U.S. interests and the provision of timely, focused, value-added, terrorism-related warning to DoD elements. Includes terrorism-related support to the Defense Warning System and the production of National Interagency Terrorism Alerts and Advisories.
- (U) IFC9120 I&W Proliferation. Information that alerts or warns of events of proliferation concern (i.e., startup of a WMD/ballistic missile [BM] program shipments of WMD/BMs).

^{1 (}U) DIA is the DoD executive agent to ensure service intelligence production centers maintain a foreign military equipment and munitions base of knowledge to respond to explosive ordinance disposal requirements.

⁽U) Estimates generally are collected at the country's highest level operationally deployed unit.

⁽b) Estimates generally are contexted at the country's inglinear 19 (U) See 1562 for naval military assistance to other states; see 19XX for naval budgets and resources.

Chapter Five: Executive Agent Designations

General

(U) The Department of Defense, the Centeral Intelligence Agencey (CIA), the Services, and the Defense Intelligence Agency designate executive agents responsible to provide products or services, other than all-source finished intelligence production, for other intelligence community organizations.

Multiple Production Center Assignments

TECHELINT and Foreign Instrumentation Signals (FIS) Laboratory Analysis

In April 1992, DIA designated NAIC, NGIC, and ONI executive agents of TECHELINT and FIS laboratory analysis. The responsibility entails detailed technical signals laboratory analysis of signals emanating from weapons systems for which each center is responsible. It also entails providing technical signals laboratory analysis data to the electronic warfare integrated reprogramming effort on signals for which each center is responsible.

National Aerospace Intelligence Center

Summary

- (U) NAIC has executive agent responsibilities for:
- Foreign Instrumentation Signals (FIS) Processing.
- Scientific and Technical Intelligence Information Support Program (STIISP).
- Electronic Warfare Integrated Reprogramming Data Base (EWIRDB).
- Foreign Material Exploitation (FME) Spare Parts.
- Measurement and Signature Intelligence (MASINT).
- (U) Resources. For STIISP, EWIRDB, and all MASINT responsibilities except the Complex Data Exploitation Center (CDEC) production, NAIC obtained resources to fulfill our executive agent responsibilities. FIS, FME Spare Parts, and CDEC were assumed with no resource augmentation.

GEONET

Foreign Instrumentation Signals (FIS) Processing

(U) In June 1994, the Deputy Director of Central Intelligence (DDCI) designated NAIC the Tactical Air FIS Processing Center for the Intelligence Community. FIS processing responsibilities are aligned into three centers:

■ NAIC: Tactical Air FIS Processing Center

■ CIA: Ballistic Missile FIS Processing Center

■ NSA: Space FIS Processing Center

Scientific and Technical Intelligence Information Support Program (STIISP)

(U) In October 1988, DIA designated NAIC the executive agent to operate the STIISP to provide services for DOD intelligence organizations.

(U) The STIISP has two basic components. The Central Information Reference and Control (CIRC) component consists of acquiring, indexing, storing, and retrieving scientific and technical literature, intelligence information reports (IIRs), technical sensor reports, and intelligence products in an automated data base. The second component is the S&T Foreign Language Service that provides machine translation services.

Electronic Warfare Integrated Reprogramming (EWIR) Data Base (DB)

(U) DIA designatged NAIC the executive agent to administer the EWIRDB.

(U) EWIRDB contains parametric data on electrohic emitters. It supports the reprogramming of electronic warfare (EW) systems of US and allied

combat forces. It also supports EW RDT&E, modeling and simulation, acquisition, and training.

(U) The EWIRDB is the product of merged data files from:

- Scientific and technical intelligence assessments done by NAIC, NGIC, and ONI on foreign emitters based on all-source intelligence. Each of these centers is responsible to assess foreign emmitters and put that data into the EWIRDB.
- The KILTING file of observed technical ELINT on US and foreign emitters done by the National Security Agency (NSA).
- Data derived primarily from publications on US and foreign emitters done by the AFIWC.

(U) As executive agent, NAIC:

- Hosts and maintains the master EWIRDB.
- Provides quality control of master EWIRDB entries.
- Merges Service Centers', KILTING, and AFIWC data.
- Formats the combined product.
- Distributes the EWIRDB.
- Provides recipients with the EWIRDB parameter tree, guidance manual, definitions, and other documentation.

Foreign Material Exploitation (FME)

100

OFORET

Measurement and Signature Intelligence (MASINT)

lat. Wif

(U) DIA designated responsibilities also include providing engineering support for pre-event collection guidance, as well as interaction with sensor acquisition/modification agencies to provide information on intelligence needs.

(U) In March 1994, the Central MASINT Office (CMO) designated NAIC as the principle DOD organization for processing, exploiting, and reporting synthetic aperture radar phase history data. This function is referred to as the Complex Data Exploitation Center (CDEC) located in NAIC/DXDR.

(U) This glossary covers only terms used in this document. Each DoDIPP publication will provide a glossary of the terms used in that document.

快点 開門

AAA	antiaircraft artillery	АТВМ	antitactical ballistic missile	
AAM	air-to-air missile	ATC	air traffic control	
ABM	antiballistic missile	ATGM	antitank guided missile	
ACI	air-controlled intercept	BDA	battle damage assessment	
ACWs	advanced conventional weapons	вм	ballistic missile	
afid	airfield	C'I	command, control, communications, computers, and intelligence	
AIDS	acquired immune deficiency syndrome	ClA	Central Intelligence Agency	
AOB	air order of battle	CIA		
AOR	Area of responsibility. For the purposes of DoDIPP, Unified	СМ	countermeasures	
3	Command AORs are prescribed by the extant Unified Command Plan.	collaborating	Collaborating production centers provide input to the primary production center in accordance with the original production	
ASAT	antisatellite	center	requirement and any additional guidance issued by the primary production center.	
ASM	air-to-surface missile	collaborative	Production by two or more defense Intelligence production	
ASW	antisubmarine warfare	production	centers, one designated as primary.	

-CEORET

combat service support (element)

Element designation based on the mission and function of the element. Transport and logistic units are examples of combat

service support elements

combat support (element)

Element designation based on the mission and function of the element to support warfighting units. Engineers and C'1 units

are examples of combat support elements

In addition to DoD production centers, other intelligence contributing producer production and support is provided to the DoD intelligence

production community by other DuD and non-DoD departments and agencies, including NSA; DMA; State, Treasury, and

Justice Departments, and CIA

counterintelligence

Those activities that are concerned with identifying and counteracting the threat to security posed by hostile intelligence services or organizations or by individuals engaged in espionage, sabotage, subversion, or terrorism.

counternarcotics

Offensive measures taken to prevent, deter, and respond to narcotics trafficking.

counterterrorism

current intelligence

Offensive measures taken to prevent, deter, and respond to terrorism.

All types and forms of intelligence of immediate interest that is usually disseminated without the delays necessary to complete

evaluation or interpretation.

customer (production)

An end-user of intelligence. The customer is not an intelligence professional or part of the DoD Intelligence Community.

defense intelligence production

The integration, evaluation, analysis, and interpretation of information from single or multiple sources into finished intelligence for known or anticipated military and related

national security consumer requirements.

Defense Intelligence

A conference, chaired by the Defense Intelligence Production Production Conference Functional Manager, consisting of principals from DIA, the

Services, and the Unified Commands, to develop DoDIPP

Defense Intelligence **Production Functional** Manager

Collateral position held by the Director DIA

(b)(3):10 **USC 424**

DEW

distant early warning; directed-energy weapon

dissemination

The timely conveyance or accessing of intelligence in appropriate form and by any suitable means to or by those who need it (DIA/NMISC-modified version of Joint Pub 1-02

definition).

Dissemination Program Manager

distribution list

Service-/Unified Command-level manager who implements DoD dissemination policies and establishes supporting policies

within his or her service/command.

A computer-generated list of customers to receive copies of an

intelligence product based on registered statements of

intelligence interest.

DODIIS

DoD Intelligence Information System. The aggregation of DoD personnel, procedures, equipment, computer programs, and supporting communications of the general defense intelligence community that supports the timely and comprehensive preparation and presentation of intelligence and intelligence information over a multimedia network to military commanders and national-level decisionmakers.

DoDIPC

Department of Defense intelligence production community. The conceptual term embracing all DoD military intelligence production and activities, including basic, current, estimative, scientific and technical, counterintelligence, counternarcotics/ counterdrugs, and counterterrorism activities. The DoDIPC does not include NSA and DMA.

UNCLASSIFIED

A-2

SECRET

-1000011-			
DoDIPP	Department of Defense Intelligence Production Program	нгу	human immunodeficiency virus
DMA	Defense Mapping Agency. Department of Defense agency that	ІСВМ	intercontinental ballistic missile
	produces geographic information and is one of several producers of airfield intelligence.	IDB	Integrated Data Base. The core data base for the MIIDS.
DMOB	Defense missile order of battle.	IFC	Intelligence Functional Codes. Four-number code to designate a discrete intelligence topic or function. The codes are based
DPD	Defense Production Directive. A narrative description of each DoDIPC production center's mission and responsibilities as		on, and intended to replace, IPSP codes.
	listed in the production responsibilities matrix, along with the center's capabilities to meet those responsibilities, that acts as a	information	Unevaluated material of every description that may be used in the production of intelligence.
	charter for the center.	information warfare	Strategy, doctrine, tactics, organization, procedures, facilities,
ECM	electronic countermeasures		and technology applications used by a nation's military, political, or commercial entities to seize and maintain a decisive
electronic publishing	Use of networked workstations and peripherals to create, design, output, and disseminate softcopy and hardcopy products.		advantage by covertly or overtly attacking foreign automated information systems operating within the global information environment while protecting their own.
ELINT	electronic intelligence	intelligence	The product resulting from the collection, processing.
ЕОВ	electronic order of battle		integration, analysis, evaluation, and interpretation of available information concerning foreign countries or areas.
ESM	electronic support measures	Intelligence data base	The sum of holdings of intelligence data and finished
EW	early warning; electronic warfare		intelligence products at a given organization.
FBI	Federal Bureau of Investigation	IPSPs	Intelligence Priorities for Strategic Planning. Priorities assigned to a matrix composed of countries and intelligence functions
force factors	Benchmark activities or capabilities normally listed in a		prepared and maintained by the J2/D1A.
	functional area intelligence code that ends in zero and has up to nine subcodes that cover specific types of elements or	IR	infrared
	equipment.	IRBM	intermediate-range ballistic missile
GCI	ground-controlled intercept	I&W	indications and warning
GOB	ground order of battle	JAC	Joint analysis center, such as USEUCOM's joint analysis center
HCI	hydrogen chloride		In Molesworth, United Kingdom.
			UNCLASSIFIED

4	15	σï	1L	Ī

Joint Intelligence Center. Analytic element and intelligence 110 production center supporting a unified command that also accomplishes DoDIPP shared production on topics/areas within the command's AOR for the DoDIPC. Joint Strategic Capability Plan ISCP Joint Task Force. Military operations force composed of JTIelements from two or more military services under a common headquarters assigned a common mission. MEK methyl ethyl ketone Military Intelligence Board. The senior decisionmaking forum MIB for substantive, budgetary, and managerial issues. Military Intelligence Integrated Data System. An architecture MIIDS for the IDB MRBM medium-range ballistic missile NGOs nongovernmental organizations (b)(3):10 USC 424

(DIA) (DIA)

naval order of battle NOB

National Security Agency Operational-level

Level of intelligence production focus that orients on country military capabilities trends and developments that indicate future threat potential and individual military function activities to drive U.S. military training.

operations and maintenance

production assignments list PAL

prisoner of war POW

center

Production requirement. The only official documentation of a PR

customer's intelligence requirement.

The primary production center on a production assignment has primary production full authority to subcontract production to collaborating

production centers, as required. In addition, the primary production center is responsible for integrating all contributions

and producing the final document.

Providing a quality intelligence product to a customer to satisfy production

the customer's requirement(s).

Any DIA, service, or unified command production center production center

charged with a primary or collaborating production

responsibility.

research, development, test, and evaluation RDT&E

radio frequency RF

surface-to-air missile SAM

special forces SF

signals intelligence SIGINT

Statement of Intelligence Interest. A comprehensive listing of SII

the intelligence needs of a customer organization expressed in terms of intelligence priorities for strategic planning codes and

countries.

Single Integrated Operational Plan SIOP

submarine-launched ballistic missile SLBM

UNCLASSIFIED

A-4

-CEONET-

NSA

O&M

.A.

SMOB	strategic missile order of battle	weapon systems.	TMs are suitable for training, planning, executing, and evaluating
SOSI	space object surveillance and identification	TMDE	test, measurement, and diagnostic equipment
SOB	space order of battle	TO&E	table of organization and equipment
SPP	Shared production program. DoDIPC program that provides an explicit, logical division of activities, responsibilities, and	UAV	unmanned aerial vehicle
	accountability among national, service, and theater production centers, less NSA and DMA, based on traditional roles as	UCP	Unified Command Plan
	specified in Title X, the Unified Command Plan, and national- level military intelligence requirement forums.	unit-level	Level of intelligence production equatable to tactical-level, but on an intelligence functional area that does not normally break
SRBM	short-range ballistic missile		down into tactical-level elements.
strategic-level	Level of intelligence production focus that incorporates country, region, and international factors into the analysis that results in finished intelligence judgments and assessments.	validation	The process of certifying that a customer's intelligence production requirements are consistent with and necessary for accomplishing that customer's mission.
tactical-level	Level of intelligence production focused on warfighter requirements to meet potential hostile forces within a given AOR in the near term.	vo	Validation office. DIA, the services, and the unified commands will designate a validation office to assign production requirements.
TBD	to be determined	V/STOL	vertical/short takeoff and landing
TGSM	technology, goods, services, and munitions	WARM	wartime reserve mode
TM	Target materials. Graphic, textual, tabular, or other presentations of target intelligence, primarily designed to support operations against designated targets by one or more	WMD	weapons of mass destruction
	support operations against designated targets of one or many		UNCLASSIFIED

() E. **网**克尔

Appendix B Areas of Responsibility

Alphabetical Order by AOR by Geopolitical Area Name

JCS Area Code Area	Code
Area Code	CI
Arctic Ocean 5A Grenada	GJ
Armenia AM Aruba AA Guadeloupe	GP
Asia A GUI Of MEXICO	1M
Atlantic Ocean 78 Haili	HA
Atlantic Ocean North IA Iceland	IC
Canada Atlantic Ocean South 2A Jamaica	JM
Caspian Sea BF Jan Mayen Island	NL
Georgia BB Martinique	MB
Kazakhstan W. Montserrat	MH
Kyrgyzstan Navassa Island	BQ
Mexico MX Bernardo RD Netherlands Antilles	NΛ
Moldova MD Dermoda DV Norwegian Sea	5N
Russia RS Divise Months tolerate VI Puerto Rico	RQ
Tailkistan II Dinaine	TP
Turkmenistan TX Cape veide	SH
Ukraine UP Caribbean Islands	SC
IISSR (former) UR Carlobean Sea	ST
Uzbekistan UZ Cayman Islands C7 St. Edela	SB
Cuba CO St. Field and Miller	
USACOM Dominica DO St. Vincent and Grenadine	sv
Dominican Republic DR System	TD
Anguilla AV Falkland Islands FA Trinidad and Tobago	TK
Force Islands FO Turks & Carcos Islands	
Antarctica Antarctica GL Virgin Islands, U.S. Antigua and Barbuda AC Greenland GL Virgin Islands, U.S.	VQ

Seone more

_	_	-	_	-	
7	_	5	П		Γ.

USCENTCOM		Area	Code	Area	Code
Area	Code				PU
Aita	0000	Andorra	AN	Guinea-Bissau	
A full contains	۸F	Angola	AO	Hungary	ווט
Afghanistan Arabian Peninsula	A4	Arabian Sea	6R	Ireland	El
	6R	Austria	ΑU	Israel	IS
Arabian Sea	BA	Baltic Sea	7B	Italy	1T
Bahrain	DJ	Belgium	BE	Ivory Coast	IV
Djibouti		Benin	BN	Jersey	JE
Egypt	EG	Black Sea	8B	Latvin	LG
Eritrea	ER	Bosnia and Herzegovina	BK	Lebanon	LE
Ethiopia	ET	Botswana	BC	Lesotho	LT
L ran	IR .	Bulgaria	BU	Liberia	LI
Iraq	IZ	Burkina	UV	Libya	LY
Jordan	10	Burundi	BY	Liechtenstein	LS
Kenya	KE	Cameroon	CM	Lithuania	LH
Kuwait	KU	Central African Republic	CT	Luxembourg	LU
Middle East (Partial)	F8		CD	Macedonia	MK
North Africa (Partial)	Fl	Chad	CF	Malawi	Ml
North Africa and		Congo	HR	Mali	ML
Middle East	F9	Croatia	* CY	Malta	MT
Oman	MU	Cyprus	CZ	Man, Isle of	IM
Pakistan	PK	Czechoslovakia (former)	ĘZ	Mauritania	MR
Persian Gulf	6P	Czech Republic	ĎΑ	Mediterrancan, Eastern	8E
Qatar	QA	Denmark	E5	Mediterranean Sea	29
Red Sea	6E	Eastern Europe	EK EK	Mediterranean, Western	8W
Saudi Arabia	SA	Equatorial Guinea	EN	Middle East (Partial)	F8
Somalia	SO	Estonia	FI	Monaco	MN
Southwest Asia	A7	Finland	FR	Montenegro	MW
Sudan	SU	France		Morocco	MO
United Arab Emirates	TC	Gabon	GB	Mozambique	MZ
Yemen	YM	Gambia, The	GA	Namibia	WA
Cincil		Gaza Strip	GZ	NATO Countries	N2
USEUCOM		Germany	GM	Netherlands	NL
000000		Ghana	GH		NG
Adnatic Sea	8D	Gibraltar	Gl	Niger	NI
Aegean Sea	8G	Greece	GR	Nigeria North Africa (Partial)	FI
Albania	AL	Guernsey	GK	North Africa and Middle East	F9
Algeria	AG	Guinea	GV	MOUD VILICS SUR MINURE DAM	• -

B-2

SECRET

-SECRET

Area	Code	Area	Code	Area	Code
Norway	NO	USPACOM		Howland Island	HQ
Palestine Liberation	ZU			India	IN
Organization		American Samoa	AQ	Indian Ocean	6Λ
Poland	PL	Artic Ocean	5A	Indian Ocean Islands	V2
Portugal	PO	Ashmore and Cartier Islands	AT	Indonesia	ID
Romania	RO	Asia	Α	Japan	JA
Rwanda	RW	Australia	AS	Japan, Sea of	3J
San Marino	SM	Baker Island	FO	Jarvis Island	DQ
Senegal	SG	Bangladesh	BG	Johnston Atoli	JQ
Serbia	SR	Bassas Da India	BS	Juan De Nova Island	JU
Sierra Leone	SL	Bering Strait	5R	Kingman Reef	KQ
Slovak Republic	1.0	Bhutan	BT	Kiribati	KR
Slovenia	SI	British Indian Ocean Territory	IO	Korea, Democratic	KN
South Africa	SF	Brunei	BX	People's Republic of	
Spain	SP	Burma	BM	Korea, Republic of	KS
Subsaharan Africa	F7	Cambodia	СВ	Laos	LA
Swaziland	· wz	China	CH	Macau	MC
Sweden	SW	Christmas Island	KT	Madagascar	MA
	SZ	Chukchi Sea	5C	Malaysia	MY
Switzerland	SY	Clipperton Island	TP	Maldives	MV
Syria	T2	Cocos Islands	CK	Marshall Islands	RM
Tanzania	TO	Comoros	CN	Mauritius	MP
Togo	TS	Cook Islands	CW	Mayotte	MF
Tunisia	TU	Coral Sea Islands	CR	Micronesia	FM
Turkey	UG	Europa Island	EU	Midway Islands	MQ
Uganda	UK	Fiji	FJ	Mongolia	MG
United Kingdom	VT	French Polynesia	FP	Nauru	NR
Vatican City	WE	French Southern and	FS	Nepal	NP
West Bank	E6	Antarctic Lands		New Caledonia	NC
Western Europe	WI	Glorioso Islands	GO	New Zealand	NZ
Western Sahara		Guam	GO	Niue	NE
Yugoslavia (former)	YO CG	Heard Island and McDonald	нм	Norfolk Island	NF
Zaire		Islands	1 61**	Northern Mariana Islands	CQ
Zambia	ZA	Hong Kong	нк	Okhotsk, Sea of	3Q
Zimbabwe	21	LIDING POING	1112		_

SEORET

Area	Code	Area	Code	Area	Code
Pacific Islands (Palau)	PS	Sri Lanka	CE	Central America	N4
Trust and Territory of the	***	Taiwan	TW	Chile	Cl
Pacific Ocean	2.7	Thailand	TH	Colombia	CO
Pacific Ocean Islands	VΙ	Tokelau	TL.	Costa Rica	CS
Pacific Ocean, North	3A	Tonga	TN	Ecuador	EC
Pacific Ocean, South	4A	Tromelin Island	TE	El Savador	ES
Palmyra Atoll	1.Q	Tuvalu	TV	French Guiana	FG
Papua New Guinea	PP	Vanuatu	NH	Guatemala	GT
Paracel Islands	PF	Vietnam	VM	Guyana	GY
Philippines	RP	Wake Island	WQ	Honduras	НО
Pitcairn Islands	PC	Wallis and Futuna	WF	Latin America	L7
Reunion	RE	Western Sarnoa	ws	Nicaragua	NU
Seychelles	SE	Yellow Sea	3Y	Panama	PM
Singapore	SN			Paraguay	PA .
Solomon Islands	BP	USSOUTHCOM		Peru	PE
South Asia	A5	Argentina	AR	South America	S
South China Sea	3U	Belize	BH	Suriname	NS
Southeast Asia	Λ6 .	Bolivia	BI.	Uruguay	UY
Spratly Islands	PG	Brazil	BR	Venezuela	VE

B-4

-SECRET

Appendix C Geopolitical Area Names

Alphabetical Order by Geopolitical Area Name

Area	Code	AOR	Ares	Code	AOR	Area	Code	AOR
Adriatic Sea Aegean Sea Afghanistan Albania Algeria Amencan Samoa Andorra Angola Anguilla Antaretica Antigua and Barbuda Arabian Peninsula Arabian Sea Aretic Ocean Argentina Armenia Armenia Armba Ashmore and Cartier Islands Asia Allantic Ocean Allantic Ocean. North Allantic Ocean. South	8D 8G AF AL AG AQ AN AO AV AY AC AA 6R 5A AR AM AA AT A Z8 1A 2A	USEUCOM USEUCOM USEUCOM USEUCOM USEUCOM USEUCOM USEUCOM USACOM USACOM USACOM USACOM USACOM USACOM USCENTCOM USCENTCOM USCENTCOM USCENTCOM USACOM USACOM USACOM USACOM USACOM USACOM USPACOM USPACOM USPACOM USPACOM USPACOM USACOM USACOM USACOM USACOM	Australia Austria Azerbaijan Bahamas, The Bahrain Baker Island Baltic Sea Bangladesh Barbados Barents Sea Bassas Da India Belarus Belgium Belize Benin Bering Sea Bering Strait Bermuda Bhutan Black Sea Bolivia Bosnia and Herzegovina Botswana	AS AU AJ BF BA FQ 7B BG BB BS BO BE BH BN 5D 5R BD BT 8B BL BK BC	USPACOM USEUCOM JCS USACOM USCENTCOM USPACOM	Bouvet Island Brazil British Indian Ocean Territory British Virgin Islands Brunei Bulgaria Burkina Burma Burundi Cambodia Cameroon Canada Cape Verde Caribbean Islands Caribbean Islands Caribbean Sea Caspian Sea Cayman Islands Central African Republic Central America Chad Chile	BV BR IO VI BX BU UV BM BY CB CM CCA CV N5 1X 8C CJ CT N4 CD CI CH	USACOM USPACOM USPACOM USPACOM USPACOM USPACOM USEUCOM USPACOM USPACOM USPACOM USPACOM USPACOM USPACOM USACOM

C-1

- OF ORET

	_					
-	J	6	o	П	Б	т

Area	Code	AOR	Area Code AOR Are		Area	Code	AOR	
Christmas Island	KT	USPACOM	Gabon	GB	USEUCOM	Jamaica	JM	USACOM
Chukchi Sea	5C	USPACOM	Gambia, The	GA	USEUCOM	Jan Mayen Island	JN	USACOM
Clipperton Island	IP	USPACOM	Gaza Strip	GZ	USEUCOM	Japan	JΛ	USPACOM
Cocos Islands	CK	USPACOM	Georgia	GG	JCS	Japan, Sea of	3 J	USPACOM
Colombia	CO	USSOUTHCOM	Germany	GM	USEUCOM	Jarvis Island	DQ	USPACOM
Comoros	CN	USPACOM	Ghana	GH	USEUCOM	Jersey	JE	USEUCOM
Congo	CF	USEUCOM	Gibraltar	GI	USEUCOM	Johnston Atoli	JQ	USPACOM
Cook Islands	CW	USPACOM	Glorioso Islands	GO	USPACOM	Jordan	OL	USCENTCOM
Coral Sea Islands	CR	USPACOM	Greece	GR	USEUCOM	Juan De Nova Island	JU	USPACOM
Costa Rica	CS	USSOUTHCOM	Greenland	GL	USACOM	Kazakhstan	KZ	JCS
Croatia	HR	USEUCOM	Grenada	GI	USACOM	Kenya	KE	USCENTCOM
Cuba	CU	USACOM	Guadeloupe	GP	USACOM	Kingman Reef	KQ	USPACOM
Cyprus	CY	USEUCOM	Guam	GQ	USPACOM	Kiribati	KR	USPACOM
Czechoslovakia (former)	CZ	USEUCOM	Guatemala	GT	USSOUTHCOM	Korea, Democratic	KN	USPACOM
Czech Republic	EZ	USEUCOM	Guernsey	GK	USEUCOM	People's Republic of		
Denmark	DA	USEUCOM	Guinea	GΥ	USEUCOM	Korea, Republic of	KS	USPACOM
Djibouti	DJ	USCENTCOM	Guinea-Bissau	PU 😘	USEUCOM	Kuwait	KU	USCENTCOM
Dominica	DO	USACOM	Gulf of Mexico	IM	USACOM	Kyrgyzstan	KG	JCS
Dominican Republic	DR	USACOM	Guyana	GY	USSOUTHCOM	Laos	LA	USPACOM
Eastern Europe	E5	USEUCOM	Haiti	HA	USACOM	Latin America	L7	USSOUTHCOM
Ecuador	EC	USSOUTHCOM	Heard Island and McDonald	HM	USPACOM	Latvia	LG	USEUCOM
Egypt	EG	USCENTCOM	Islands			Lebanon	LE	USEUCOM
El Savador	ES	USSOUTHCOM	Honduras	НО	USSOUTHCOM	Lesotho	LT	USEUCOM
Equatorial Guinea	EK	USEUCOM	Hong Kong	HK	USPACOM	Liberia	LI	USEUCOM
Eritrea	ER	USCENTCOM	Howland Island	HQ	USPACOM	Libya	LY	USEUCOM
Estonia	EN	USEUCOM	Hungary	НŪ	USEUCOM	Liechtenstein	LS	USEUCOM
Ethiopia	ET	USCENTCOM	Iceland	IC	USACOM	Lithuania	LH	USEUCOM
Europa Island	EU	USPACOM	India	IN	USPACOM	Luxembourg	LU	USEUCOM
Falkland Islands	FA	USACOM	Indian Ocean	6A	USPACOM	Macau	MC	USPACOM
Faroe Islands	FO	USACOM	Indian Ocean Islands	V2	USPACOM	Macedonia	MK	USEUCOM
Fiji	FJ	USPACOM	Indonesia	ID	USPACOM	Madagascar	MA	USPACOM
Finland	FI	USEUCOM	Iran	IR	USCENTCOM	Malawi	MI	USEUCOM
France	FR	USEUCOM	Iraq ·-	12	USCENTCOM	Malaysia	MY	USPACOM
French Guiana	FG	USSOUTHCOM	Ireland	EI	USEUCOM	Maldives	MV	USPACOM
French Polynesia	FP	USPACOM	Israel	IS .	USEUCÓM	Mali	ML	USEUCOM
French Southern and	FS	USPACOM	Italy	Π	USEUCOM	Malta	MT	USEUCOM
Antarctic Lunds			Ivory Coast	IV	USEUCOM	Man, Isle of	IM	USEUCOM

Area	Code	AOR	Area	Code	AOR	Area	Code	AOR
			North Africa and Middle East	FQ	USCENTCOM	Saudi Arabia	SA	USCENTCOM
Marshall Islands	RM	USPACOM	NORB Affica and Middle Dasi	• /	USEUCOM	Senegal	SG	USEUCOM
Martinique	МВ	USACOM	Northern Mariana Islands	CQ	USPACOM	Serbia	SR	USEUCOM
Mauritania	MR	USEUCOM	•	NO	USEUCOM	Seychelles	SE	USPACOM
Mauritius	MP	USPACOM	Norway	5N	USACOM	Sierra Leone	SL	USEUCOM
Mayotte	MF	USPACOM	Norwegian Sca	3Q	USPACOM	Singapore	SN	USPACOM
Mediterranean, Eastern	8E	USEUCOM	Okhotsk, Sea of	MU	USCENTCOM	Slovak Republic	LO	USEUCOM
Mediterranean, Western	8W	USEUCOM	Oman	PS PS	USPACOM	Slovenia	SI	USEUCOM
Mediterranean Sea	29	USEUCOM	Pacific Islands (Palau).	r3	OSPACOM	Solomon Islands	BP	USPACOM
Mexico	MX	JCS	Trust Territory of the	27	USPACOM	Somalia	SO	USCENTCOM
Micronesia	FM	USPACOM	Pacific Ocean	VI	USPACOM	South Asia	A5	USPACOM
Middle East	F8	USCENTCOM	Pacific Ocean Islands	3A	USPACOM	South Africa	SF	USEUCOM
		USEUCOM	Pacific Ocean, North		USPACOM	South America	S	USSOUTHCOM
Midway Islands	MQ	USPACOM	Pacific Ocean, South	4A PK	USCENTCOM	South China Sea	3U	USPACOM
Moldova	MD	JCS	Pakistan	7.U	USEUCOM	Southeast Asia	A6 ·	USPACOM
Monaco	MN	USEUCOM	Palestine Liberation	ZU	USEUCOM	Southwest Asia	A7	USCENTCOM
Mongolia	MG	USPACOM	Organization		USPACOM	Spain	SP	USEUCOM
Montenegro	MW	USEUCOM	Palmyra Atoli	LQ PM	USSOUTHCOM	Spratly Islands	PG .	USPACOM
Montserral	MH	USACOM	Panama	PP	USPACOM	Sri Lanka	CE	USPACOM
Morocco	MO	USEUCOM	Papua New Guinea	PF	USPACOM	St. Helena	SII	USACOM
Mozambique	MZ	USEUCOM	Paracei Islands	PA PA	USSOUTHCOM	St. Kitts and Nevis	SC	USACOM
Namibia	WA	USEUCOM	Paraguay	6P	USCENTCOM	St. Lucia	ST	USACOM
NATO Countries	N2	USEUCOM	Persian Gulf	PE	USSOUTHCOM	St. Pierre and Miquelon	SB	USACOM
Nauru	NR	USPACOM	Peru	RP	USPACOM	St. Vincent and Grenadines	VC.	USACOM
Navassa Island	BQ	USACOM	Philippines	PC	USPACOM	Sub-Saharan Africa	F7	USEUCOM
Nepal	NP	USPACOM	Pitcairn Islands	PL.	USEUCOM	Sudan	SU	USCENTCOM
Netherlands	NL	USEUCOM	Poland	PO	USEUCOM	Suriname	NS	USSOUTHCOM
Netherlands Antilles	NA	USACOM	Portugal	RQ	USACOM	Svalbard	sv	USACOM
New Caledonia	NC	USPACOM	Puerto Rico	QA.	USCENTCOM	Swaziland	WZ	USEUCOM
New Zealand	NZ	USPACOM	Qatar ·	6E	USCENTCOM	Sweden	sw	USEUCOM
Nicaragua	NU	USSOUTHCOM	Red Sea	RE	USPACOM	Switzerland	SZ	USEUCOM
Niger	NG	USEUCOM	Reunion	RO	USEUCOM	Syria	SY	USEUCOM
Nigena	NI	USEUCOM	Romania	RS	JCS	Taiwan	TW	USPACOM
Niue	NE	USPACOM	Russia	RW	USEUCOM	Tajikistan	TI	JCS .
Norfolk Island	NF	USPACOM	Rwanda	SM	USEUCOM	Tanzania	TZ	USEUCOM
North Africa	Fi	USCENTCOM	San Marino	TP	USACOM	Thailand	TH	USPACOM
		USEUCOM	Sao Tome and Principe	1.6	00/100			

C-3

-OEONET

Area	Code	AOR	Area	Code	AOR	Агеа	Code	AUR
Togo Tokelau Tonga Trinidad and Tobago Tromelin Island Tunisia Turkey Turkmenistan Turks and Caicos Islands Tuvalu Uganda Ukraine	TO TL TN TD TE TS TU TX TK TV UG UP	USEUCOM USPACOM USPACOM USPACOM USPACOM USEUCOM JCS USACOM USPACOM USPACOM USPACOM USPACOM USEUCOM JCS	United Arab Emirates United Kingdom Uruguay U.S.S.R. (former) Uzbekistan Vanuatu Vatican City Venezuela Vietnam Virgin Islands, U.S. Wake Island Wallis and Futuná	TC UK UY UR UZ NH VT VE VM VQ WQ WF	USCENTCOM USEUCOM USSOUTHCOM JCS JCS USPACOM USEUCOM USSOUTHCOM USPACOM USPACOM USPACOM USPACOM USPACOM	West Bank Western Europe Western Sahara Western Samoa Worldwide Yellow Sea Yemen Yugoslavia (former) Zaire Zambia Zimbabwe	WE E6 WI WS W 3Y YM YO CG ZA ZI	USEUCOM USEUCOM USPACOM USPACOM USCENTCOM USEUCOM USEUCOM USEUCOM USEUCOM

C-4

联:基位

Appendix D Geopolitical Area Codes

Alphabetical Order by Geopolitical Area Code

Code	Area	AOR	Code	Area	AOR	Code	Area	AOR
Code A 1A 1M 1X 2A 3A 3J 3Q 3U 3Y 4A 5A 5B 5C 5D 5N 6A 6E 6P 6R 7B	Area Asia Atlantic Ocean, North Gulf of Mexico Caribbean Sea Atlantic Ocean, South Pacific Ocean, North Japan, Sea of Okhotsk, Sea of South China Sea Yellow Sea Pacific Ocean, South Arctic Ocean Barents Sea Chukchi Sea Bering Sea Norwegian Sea Bering Stralt Indian Ocean Red Sea Persian Gulf Arabian Sea Baltic Sea	USPACOM USACOM USACOM USACOM USACOM USPACOM USACOM USCOM USCENTCOM USCENTCOM USCENTCOM USCENTCOM USCENTCOM	8B 8C 8D 8E 8G 8W A4 A5 A6 A7 AA AC AF AG AJ AL AM AN AO AQ AR AS	Black Sea Caspian Sea Adriatic Sea Mediterranean, Eastern Aegean Sea Mediterranean, Western Arabian Pepinsula South Asia Southeast Asia Southeast Asia Aruba Antigua and Barbuda Afghanistan Algeria Azerbaijan Albania Armenia Andorra Angola American Samoa Argentina Australia Ashmore and Cartier Islands	USEUCOM JCS USEUCOM USEUCOM USEUCOM USEUCOM USPACOM USPACOM USPACOM USCENTCOM USACOM USACOM USACOM USCENTCOM USCENTCOM USEUCOM JCS USEUCOM JCS USEUCOM USEUCOM USEUCOM USPACOM USPACOM USPACOM USPACOM USPACOM	AU AV AY BA BB BC BD BE BF BG BH BK BL BM BN BO BP BQ BR BS BT BU BV	Austria Anguilla Antarctica Bahrain Barbados Botswana Bermuda Belgium Bahamas, The Bangladesh Belize Bosnla and Herzegovina Bolivia Buma Benin Belarus Solomon Islands Navassa Island Brazil Bassas Da India Bhutan Bulgaria Bouvet Island	USEUCOM USACOM USACOM USACOM USEUCOM USEUCOM USEUCOM USPACOM USPACOM USEUCOM USPACOM USEUCOM USPACOM
	D-1.40							

D-1

-CEONET

-			•	-	
-	4	п	-	*	

SECUL									
Code	Area	AOR	Code	Area	AOR	Code	Area	AOR	
				El Savador	USSOUTHCOM	GY	Guyana	USSOUTHCOM	
BX	Brunci	USPACOM	ES		USCENTCOM	GZ.	Gaza Strip	USEUCOM	
BY	Burundi	USEUCOM	ET	Ethiopia	USPACOM	HA	Haiti	USACOM	
CA	Canada	JCS	EU	Europa Island	USEUCOM	HK	Hong Kong	USPACOM	
CB	Cambodia	USPACOM	EZ	Czech Republic	USCENTCOM	HM	Heard Island and McDonald	USPACOM	
CD	Chad	USEUCOM	Fi	North Africa	USEUCOM		Islands		
CE	Sri Lanka	USPACOM			USEUCOM	110	Honduras	USSOUTHCOM	į,
CF	Congo	USEUCOM	F7	Sub-Saharan Africa	USCENTCOM	HQ	Howland Island	USPACOM	
CG	Zaire	USEUCOM	F8	Middle East		HR	Croatia	USEUCOM	
CH	China	USPACOM			USEUCOM	HU	Hungary	USEUCOM	
CI	Chile	USSOUTHCOM	F9	North Africa and Middle East	USCENTCOM	IC	Iceland	USACOM	
C1	Cayman Islands	USACOM			USEUCOM	ID	Indonesia	USPACOM	
CK	Cocos Islands	USPACOM	FA	Falkland Islands	USACOM	IM	Isle of Man	USEUCOM	
CM	Cameroon	USEUCOM	FG	French Guiana	USSOUTHCOM	IN	India	USPACOM	
CN	Comoros	USPACOM	FI	Finland	USEUCOM	IO	British Indian Ocean Territory		
CO	Colombia	USSOUTHCOM	FJ	Fiji	USPACOM	IP	Clipperton Island	USPACOM	
CQ	Northern Mariana Islands	USPACOM	FM	Micronesia	USPACOM	IR	Iran	USCENTCOM	
CR	Coral Sea Islands	USPACOM	FO	Faroe Islands	USACOM	IS	Israel	USEUCOM	
CS	Costa Rica	USSOUTHCOM	FP	French Polynesia	USPACOM	IT IT	Italy	USEUCOM	
CT	Central African Republic	USEUCOM	FQ	Baker Island	USPACOM	ĪΥ	Ivory Coast	USEUCOM	
CU	Cuba	USACOM	FR	France	USEUCOM	IZ.	Iraq	USCENTCOM	
CV	Cape Verde	USACOM	FS	French Southern and	USPACOM	-	Japan	USPACOM	
CW	Cook Islands	USPACOM		Antartic Lands		JA JE	Jersey	USEUCOM	
CY	Cyprus	USEUCOM	GA	Gambia, The	USEUCOM	JE JM	Jamaica	USACOM	
CZ	Czechoslovakia (former)	USEUCOM	GB	Gabon	USEUCOM	JM	Jan Mayen Island	USACOM	
DA	Denmark	USEUCOM	GG	Georgia	JCS	JO NI	Jordan	USCENTCOM	
DI	Djibouti	USCENTCOM	GH	Ghana	USEUCOM		Johnston Atoli	USPACOM	
DO	Dominica	USACOM	GI	Gibraltar	USEUCOM	JQ	Juan De Nova Island	USPACOM	
DQ	Jarvis Island	USPACOM	GJ	Grenada	USACOM	KE	Kenya	USCENTCOM	
DR	Dominican Republic	USACOM	GK	Guernsey	USEUCOM	KG	Kyrgyzstan	JCS	
E5	Eastern Europe	USEUCOM	GL	Greenland	USACOM		Korea, Democratic People's	USPACOM	
E6	Western Europe	USEUCOM	GM	Germany	USEUCOM	KN	Republic of		
EC	Ecuador	USSOUTHCOM	GO	Glorioso Islands	USPACOM	***	Kingman Reef	USPACOM	
EG	Egypt	USCENTCOM	GP	Guadeloupe	USACOM	KQ	Kiribati	USPACOM	
El	Ireland	USEUCOM	GQ	Guam	USPACOM	KR	Korea, Republic of	USPACOM	
EK	Equatorial Guinea	USEUCOM	GR	Greece	USEUCOM	KS KT	Christmas Island	USPACOM	
EN	Estonia	USEUCOM	GT	'Guatemala	USSOUTHCOM		Kuwait	USCENTCOM	
ER	Eritrea	USCENTCOM	GV	Guinea	USEUCOM	KU	Vramerr j		
EK	Citaes								

D-2

SECRET

140, 01		AOR	Code	Area	AOR	Code	Area	AOR
Code	Area	AOR	Coor			SA	Saudi Arabia	USCENTCOM
	Kazakhstan	JCS	N5	Caribbean Islands	USACOM	SB	St. Pierre and Miquelon	USACOM
KZ	Latin America	USSOUTHCOM	NA	Netherlands Antilles	USACOM	SC	St. Kitts and Nevis	USACOM
1.7	Lans	USPACOM	NC	New Caledonia	USPACOM	SE	Seychelles	USPACOM
LA	Lebanon	USEUCOM	NE	Niue	USPACOM	SF	South Africa	USEUCOM
LE		USEUCOM	NF	Norfolk Island	USPACOM	SG	Senegal	USEUCOM
LG	Latvia	USEUCOM	NG	Niger	USEUCOM		St. Helena	USACOM
1.11	Lithuania	USEUCOM	NH	Vanualu	USPACOM	SH	Slovenia	USEUCOM
1.1	Liberia	USEUCOM	NI	Nigeria	USEUCOM	SI	Sierra Leone	USEUCOM
LO	Slovak Republic	USPACOM	NL	Netherlands	USEUCOM	SL	San Marino	USEUCOM
LQ	Palmyra Atoli	USEUCOM	NO	Norway	USEUCOM	SM	Singapore	USPACOM
LS	1.iechtenstein	USEUCOM	NP	Nepal	USPACOM	SN	Somalia	USCENTCOM
1.T	Lesotho	USEUCOM	NR	Nauru	USPACOM	SO		USEUCOM
LU	Luxembourg	USEUCOM	NS	Suriname	USSOUTHCOM	SP	Spain Serbia	USEUCOM
LY	Libya	USPACOM	NU	Nicaragua	USSOUTHCOM	SR	St. Lucia	USACOM
MA	Madagascar	USACOM	NZ	New Zealand	USPACOM	ST	St. Lucia Sudan	USCENTCOM
MB	Martinique	USPACOM	PA	Paragusy	USSOUTHCOM	SU	Sugan Svalbard	USACOM
MC	Macau	JCS	PC	Pitcairn Islands	USPACOM	sv		USEUCOM
·MD	Moldova	USPACOM	PE	Peru	USSOUTHCOM	sw	Sweden	USEUCOM
MF	Mayotte	USPACOM	PF	Paracel Islands	USPACOM	SY	Syria Switzerland	USEUCOM
MG	Mongolia	USACOM	PG	Spratly Islands	USPACOM	SZ	United Arab Emirates	USCENTCOM
MH	Montserrat	USEUCOM	PK	Pakistan	USCENTCOM	TC	Trinidad and Tobago	USACOM
MI	Malawi	USEUCOM	PL.	Poland	USEUCOM	TD	Tromelin Island	USPACOM
MK	Macedonia	USEUCOM	PM	Panama	USSOUTHCOM	TE	Thailand	USPACOM
ML	Mali	USEUCOM	PO	Portugal	USEUCOM	TH		JCS
MN	Monaco	USEUCOM	PP	Papua New Guinea	USPACOM	TI.	Tajikistan Turks and Caicos Islands	USACOM
MO	Morocco	USPACOM	PS	Pacific Islands (Palau),	USPACOM	TK		USPACOM
MP	Mauritius	USPACOM		Trust Territory of the		TL	Tokelau	USPACOM
MQ	Midway Islands	USEUCOM	PU	Guinea-Bissau	USEUCOM	TN	Tonga	USEUCOM
MR	Mauritania		QA	Oatar	USCENTCOM	TO	Togo Sao Tome and Principe	USACOM
MT	Malta	USEUCOM USCENTCOM	RE	Reunion	USPACOM	TP		USEUCOM
мU	Oman		RM	Marshall Islands	USPACOM	TS	Tunisia	USEUCOM
MV	Maldives	USPACOM	RO	Romania	USEUCOM	TU	Turkey	USPACOM
MW	Montenegro	USEUCOM	RP	Philippines	USPACOM	TV	Tuvalu'	USPACOM
MX	Mexico	JCS	RQ	Puerto Rico	USACOM	TW	Taiwan	JCS
MY	Malaysia	USPACOM	RS	Russia	JCS	TX	Turkmenistan	USEUCOM
MZ	Mozambique	USEUCOM	RW	Rwanda	USEUCOM	TZ	Tanzania	USEUCOM
N2	NATO Countries	USEUCOM	S	South America	USSOUTHCOM	UG	Uganda	
N4	Central America	USSOUTHCOM	3	Q-4111 - 411-11-1				

D-3

SCORET

-SECRET-

Code	Area	AOR	Code	Area	AOR	Code	Area	AOR
UK UP UR UV UY UY VI V2 VC VE V1	United Kingdom Ukraine USSR. (former! Burkina Uruguay Uzbekistan Pacific Ocean Islands Indian Ocean Islands St. Vincent and Grenadines Venezuela British Virgin Islands	USEUCOM JCS USEUCOM USSOUTHCOM JCS USPACOM USPACOM USPACOM USACOM USACOM	VM VQ VT W WA WE WF WI WQ WS	Vietnam Virgin Islands, U.S. Vatican City Worldwide Namibia West Bank Wallis and Futuna Western Sahara Wake Island Western Samoa Swaziland	USPACOM USEUCOM USEUCOM USEUCOM USPACOM USPACOM USPACOM USPACOM USPACOM USPACOM	YM YO Z7 Z8 Z9 ZA ZI ZU	Yemen Yugoslavia (former) Pacific Ocean Atlantic Ocean Mediterranean Sea Zambia Zimbabwe Palestine Liberation Organization	USCENTCOM USEUCOM USPACOM USACOM USEUCOM USEUCOM USEUCOM USEUCOM

D-4

SECRET

440114

1.

Appendix E

IFC Crosswalk to Intelligence Priorities
for Strategic Planning

4 4 4 40

	IDCI)	IFC	IPSP	IFC	IPSP	IFC =	IPSP	IFC	IPSP	IFC	IPSP
IFC	IPSP	пс	11.01						DG1100	1151	PG1150
	201000		PT2610	1053	PT1070		PG2610	1135	PG1100	1153	PG1730
1000	PG1000		PG2611	1055	PT1070	1115	PG1100	1136	PG1180	1154	PG1190
	PT1000		PG1080	1056	PT1070	1116	PG1100		PG1340		PG1100
1010	PG1000			1057	PT1070		PG2610	1137	PG4110	1156	PG1170
	PG2250		PT1080	1060	PT1080	1117	PG1100		PG1110	1158	PT1150
	PG2610	1020	PG2614	1061	PT1080	1118	PG2610	1138	PG1170	1160	
1011	PG1000		PG1000	1062	PT1080	****	PG1170	1139	PG1100	1161	PG1150
	PG2614	1021	PG1010		PT1080		PG2611	1140	PT1100	1163	PT1730
1012	PG1000 :	1022	PG1010	1063	PG1070	1120	PG1100	1141	PT1100	1164	PT1150
	PT1000		PT1020	1065		1120	PG1195		PT1120	1165	PT1150
	PT1830	1023	PG1030	1066	PG1070	1121	PG1100	1142	PT1110	1166	PT1160
1013	PG1000	1024	PG1040	1067	PG1070	1122	PG1100	1143	PT1130	1167	PT1170
1014	PG2250	1030	PT1000	1100	PG1100	1122	PT1100	1144	PT1140	1168	PT1170
	PG2510	1031	PT1010		PT1100	1123	PG1100	1145	PT1065	1170	PG1700
	PG2610	1032	PT1020	1110	PG1100		PG2510	1146	PT1100		PT1700
1015	PG1000	1033	PT1030		PG2250	1124	PG1100	••••	PT1340	1171	PG1710
1016	PG1000	1034	PT1040		PG2610		PG1100	1147	PT1100		PT1710
1010	PG2610	1040	PG 1070	1111	PG1100	1125	PG1100		PT1150	1172	PT1730
1017	PG1000	1041	PG1070	1112	PG1100	1126			PT1160	1200	PG1200
1017	PG1080	1042	PG1070		PT1100	1 128	PG1170	1148	PT1170		PT1200
1010	PT1080	1043	PG1080		PT1830	1130	PG1100	1149	PT1150	1210	PG1200
	PG2260	1044	PG1070	1113	PG1100	1131	PG1120	1142	PT1640		PG2250
	PG2610	1050	1711070	1114	PG1100	1132	PG1110	1150	PG1150		PG2610
	PT2610	1051	PT1070		PG2250	1133	PG1130	1130	PG1190	1211	PG1200
1010	PG2610	1052	PT1070		PG2510	1134	PG1140				
1019	102010	1032									

UNCLASSIFIED

.

IFC IPSP	IFC 1236 1237	IPSP PG1250	IFC	DPSP	1FC	IPSP	IFC	IPSP	1FC	IPSP
1212 PG1200		PG1250						****		
				1711221		PT1330	1.325	PG1300	1,355	PG1340
PT1200	1 41.	PG4110		111222	1272	17112.35	1326	PG1300	1356	PC12060
PT 1830		PG1200		PT1223		1711260	1.327	PG1370	1358	PG1370
1213 PG1200		PG1225	1253	PT1200	127,1	PT1260	1330	PG1300	1359	PG1350
1214 PG1200	1238	PG1270	14	1711300	1274	PT1235	1331	PG1310		PT1360
PG12250	1239	PG1280	1254	1711200	1275	PT1260		PG1314	1360	PT1350
PG2510	12,19	PG1285	1255	P11200	1276	1711200		PG1312	1361	1'1'1300
PG2610		PG2681	1256	PT1200	12.4	PT1260	1332	PG1320	1362	PT1350
	1240	PG1200	1257	1711250	1277	PG1233		PG1321	1363	1"1"1070
	1240	PG1210	12.17	17172050	1300	PG1300		PG1322	1364	P11370
1216 PG1200	1241	PG1210	1258	PT1200	1500	1711300	1333	PG1300	1366	PT1300
PG2610		PG1213	12.70	1712050	1310	PG1300		PG2681	1367	PG2140
1217 1471270	1040	PG1213	1260	PT12000	1.710	PG2250	1334	PG1351	1368	171 וין
PG2610	1242		1200	PT1700		PG2610	1335	PG1140		PT1731
1220 PG1200		PG1221		PT1700	1311	PG1300	1336	PG1330		PT1732
1221 PG1211		PG1222		PT1730	1311	PG1300	1337	PG1060	1369	P3'1730
1222 PG1235		PG1223		PT1731 PT1732	1312	1711300	1338	PG1000	***	1711731
1223 PG1312	1243	PG1231				PT1830	150	PG1050		PT1732
PG1320	1244	PG1214		PT1733	1212	PG1300	1339	PG4110	1370	PT1370
PG1231		PG1234		PT1800	1313 1314	PG1300	1340	P11300	1371	PT1370
PG1232	1245	PG1215	1261	PT1200	1314	PG1300 PG2250	1341	PT1310	1372	PT1370
= 1224 PG1234		PG1233	1262	PT1200		PG2510	1,041	PT1311	1373	P1'1370
1225 PG1233	1246	PG1216		PT1235		PG2610		PT1312	1374	PT1370
PG1215		PG1250		PG1742	1216	PG1300	1342	PT1320	1375	PG1350
1226 PG 1250		PG1280	1263	PT1200	1315	PG1300	1.142	PT1321	1376	PG1070
1227 PG4110		PG1285	1264	PT1200	1316			PT1322	1377	PT1100
PG1200	1247	PG1240	1265	PT1270		PG2610	1343	PT1300	1400	PG1400
1228 PG1270		PG1250	1266	PT1710	1317	PG1300 PG1370	1344	PT1351	1400	PT1400
1229 PG2050		PT1250	1267	PT1280	1318		1345	PT1330	1410	PG1400
PG1200		PT1251	1268	PT1740		PG2610	1345	PT1060	1411	PG1400
1230 PG1200		PT1252		PG1741	1320	PG1300	1347	PT1710	1412	PG1400
1231 PG1211		PG1270	1269	PT1730	1321	PG1300	1347	PT1060	1412	PT1400
1232 PG1235		PG1280		PT1731	1322	PG1300	1349	PT1050		PT1830
1233 PG1231		PG1285		PT1732		PT1300	1350	PG1350	1413	PG1400
PG1232	1248	PG1200	1270	PT1260		PT1830	1351	PG2681	1414	PG1400
1234 PG1234	1250	PT1200		PT1850	1323	PT1300	1351	PG1350	1414	PG2250
1235 PG1233	1251	PT1200	1271	PT1211	1324	PG2510				PG2510
PG1215	1252	PT1220		PT1222 ,		PG1300	1353	PG1730		
				1			*			UNCLASSIFIED

E-2

· 工程整备的

W Wi

_			
-3	EU	nLI	

IFC	IPSP	IFC	IPSP	IFC	IPSP	IFC	IPSP	1FC	IPSP	IFC	IPSP	
•					11/21/07/0	1565	111540	1580	PG2300	1673	PG1926	
	PG2610	1513	PG2200	1544	PC11060	1566	l'11870	1581	PG1900	1674	PT1810	
1415	PG1400	1514	PG2260	1545	PG1321	1 3000	PT1880	1582	PG1900	1675	121.1640	
1416	PG1400	1515	PG2250		PG1330		PT1890	1583	PG2320	1676	P71800	
	PG2610	1516	NΛ	1546	PG2220		PG1940	1584	PG2310	1680	PT1810	
1417	PG1450	1520	PG2610		PG2600			1585	PG2300	1685	PG2460	
1420	PG1400	1521	PG2610	1547	PG2220		PG1941	1586	PG2300		P'1'1820	
1421	PG1400	1522	P12610		PG2600	1567	PT1870	1587	PG2430	1690	PT1630	
1422	PG1400	1523	PT2610	1548	PG1240		PT1880	1588	NA		PT1810	
	1711400	1524	PG1720	1549	PG2600		PT1890		NA	1700	PG 1700	
1424	PG2510	1525	1°1'1720	1550	PG2210		PG1940	1590	PT1600	1100	PT1700	
1424	PG1400	1526	PG2610		PG2230		PG1941	1600		1710	PT1700	
1425	PG1400	1527	PG1730	1551	PG2210	1568	PT1870		PT1500	1711	PT1700	
1425	PG1400	1528	PT'1730		PG2230		PT11880	1610	PT1500	1712	PT1700	
1427	PG1450	1529	PT1730	1552	PG2210		PT1890	1615	IPT1545	1712	PT1700	
	PG1410	1530	PG2500		PG2230		PG1940	1620	PT1510	1115	PT1710	
1430	PG1410	1531	PG2530	1553	PG2210		PG 1941	1625	PT1530	1720	PT1740	
1431	PG1410	1532	NA	1554	PG2230	1569	PT1870	1630	PT1500	1720	PG1741	
1432		1533	NΛ	1555	PG2230		PT1880		PG2210		PT1740	
1433	PG1410	1534	PCi2530	1560	PT1540		PT1890		PG2230	1721	PT1740	
1434	PG1410		NA	150	PT1870		PG1940	1635	PT1510	1722		
1435	PG1410	1535	PG2500		PT1880		PG1941	1640	PT1510	1723	PT1740	
1436	PG1410	1536	PG2541		PT1890	1570	PG2600	1645	PT1520,	1724	PT1740	
1437	PG1430	1537		1561	PT1870		PT2660	1650	b.L1900)	1725	PT1740	
	PT1430	1538	l'G2540 PG2540	1301	PT1880	1571	PG2600	1651	PT1600	1730	PG1750	
1438	PG1430	1539			PT1890	*	PT2660		PG2200		PT1750	
	PT1430	1540	PG2220	1562	PG1940	1572	PG2600	1652	PT1620	1731	PT1750	
1439	PG1430		PG2600	1302	PG1941		PT2660		PG2200	1732	PT1750	
	PT1430		PG2613	1563	PT1870	1573	PG1300	1653	PT1610	1733	PT1750	
1440	1'T1410	1541	PG2220	1303	PT1880	13.5	PT1300		PG2200	1734	PT1750	
1441	PT1410		PG2600		PT1890	1574	PG1100	1660	PT1600	1740	PT1700	
1442	PT1410		PG2613		PG1940	1314	PT1100	1661	PT1600	1741	PT1700	
1443	NΛ	1542	PG2220		PG1940 PG1941	1575	PG1200	1662	PT1600	1742	PT1700	
1444	NA		PG2240		PT1870	1313	PT1200	1663	PT1600	1743	PT1700	
1450	121.1440		PG2600	1564		1576	PG1000	1664	PT1600		PG1742	
1500	PG2200		PG2613		1711880	13/0	PT1000	1670	PT1600	1744	17T1700	
1510	PG2200	1543	PG2600		PT1890	1577	PG1000	1671	PT1620	1745	PT1700	
1511	PG2200		PG1140		PG1940	13//	P.1.1000	1672	PT1610	1750	PG1730	
1512	PG2220		PG1060		PG1941		F 1 1000					
											IIMČI	ASSIFIED

UNCLASSIFIED

-3	CORET	•										- NO	Ohit
	IFC	IPSP	IFC	IPSP	IFC	IPSP	IFC	IPSP	IFC	IPSP	IFC	IPSP	
		PT1730	1837	PT1840	1875	PT2900	2030	PG2030	2370	PG2410	8000	PGT2800	
	= 1751	PT1730	1838	PT1840	1880	PG5110	2040	PG2040	2380	PG2400		PGT2900	
	1752	PT1730	1839	PT1840	1000	PT5110	2050	PG2050	2381	PG2400	8010	PGT2800	
	1753	PT1730	1840	PT1850	1900	PG1900	-	PT2050	2382	PG2400	8020	PGT2905	
	1754	PT1730	1841	PT1850	1910	PG1910	2060	PG2060	2383	PG2400	8030	PT3000	
	1800	PT1800	1842	PG1931	1911	PG1910	2061	PG2060	2400	PG2630	8040	PGT3000	
	1810	PT1810	1851	PT1860	1912	PG1910	2062	PG2060	2410	PG2630	8050	PG2610	
	1811	PT1810	1852	PT1860	1913	NA	2070	PG2070	2420	PG2470		PGT3000	
	1011	PG2520	1853	PT1860	1914	NA	2100	PG2100	2430	PG2630	2320	PG2400	
	1812	PG2520	1860	PG2700	1915	NA	2110	PG2110	2500	PG2550	2360	PG2460	
	1813	PG2081	1000	PT2700	1916	NA	2120	PG2120	2510	PG2550	2370	PG2410	
	1913	PG2082	1861	PG2700	1917	NA	2130	PG2130	2520	PG2551	2380	PG2400	
		PG2520	1001	PT2700	1918	NA	2140	PG2140	2530	PG2552	8060	PGT2905	
	1814	PG2520	1862	PG2700	1920	PG1920	2150	PG2150	2540	PG2554	8070	PT1850	
	1815	PG2081	1002	PT2700	.,,,	PG1950	2151	PG2150		PG2559	8080	PGT2905	
	1017	PG2082	1863	PG2700	1921	PG1920	2160	PG2100		PGW2660	9000	PGW2620	
	1816	PT1810	1003	PT2700	1922	PG1921	2170	PG2100	2550	PG2555	9010	PGW2621	
	1817	PG2521	1864	PG2700	1923	PG1922	4	PG2500	2560	PG2556	9020	PGW2621	
	1818	PG2522	1004	PT2700	1924	PG1923	2180	NA	2570	PG2557	9030	PGW2627	
	1820	PT1820	1865	PG2700	1925	PG1920	2200	NA	2580	PG2558	9040	PGW2622	
	1821	PT1820		PT2700	1926	PG1950	2210	NA	2610	PG2510	9050	PGW2623	
	1822	PT1820	1866	PG2700	****	PGT3010	2220	NA	2611	PG2510	9060	PGW2625	
	1823	PT1820	1000	PT2700	1927	NA	2230	NA	2612	NA	9070	PGW2650	
	1824	PT1820	1867	PG2700	1930	PG1930	2231	NA	2613	NA	9080	PGW2651	
	1825	PT1820		PT2700	1940	PG1931	2232	NA	2614	PT1830	9090	PGW2624	
	1826	PT1820	1868	PG2700	1950	PG1932	2300	PG2400	2615	NA	9100	PGW2628	
	1830	PT1830		PT2700	1960	PG1933	2310	PG2400	2616	NA	9110	PGW2630	
	1831	PT1830	1869	PT2800	1970	PG1934	2320	PG2400	2617	NA	9120	PT1870	
	1832	PT1830	1870	PT2900	1980	NA	2330	PG2420	2618	PG2400		PT1880	
	1833	PT1830	1871	PT2900	2000	PG2000	2340	PG2450	2619	PG2553		PT1890	
	1834	PT1830	1872	PT2900	2010	PG2010	2350	PG2440	2620	NA		PG1940	
	1835	PT1830	1873	PT2900		PG2011	2360	PG2460	3000	PG1700		PG1941	
	1836	PT1840	1874	PT2900	2020	PG2020						10	
	1020												

UNCLASSIFIED

E-4

-CEORET-

: #. * \$\frac{1}{2} \frac{1}{2} \frac\frac{1}{2} \frac{1}{2} \frac{1}{2} \frac{1}{2} \frac{1}{2} \frac

· ;

Appendix F
Intelligence Priorities for
Strategic Planning Crosswalk to IFCs

IPSP	IFC	IPSP	IFC	IPSP	IFC	IPSP	IFC	IPSP	IFC	IPSP	IFC
					1056		1123	PT1130	1143		1154
PG 1000	1000	PG1040	1024				1124	PG1140	1134	PG1195	1120
	1010	PT1040	1034		1057		1125		1335	PG1200	1200
	1011	PG1050	1338		1363		1126		1543		1210
	1012	PT1050	1349	PG1080	1018			PT1140	1144		1211
	1013	PG1060	1337		1019		1130	PG1150	1150		1212
	1015		1543		1043		1135	101130	1151		1213
	1016		1544	PT1080	1018		1139		1161		1214
- 1	1017	PT1060	1346		1019		1156	PT1160	1147		1215
	1020		1348		1060		1574	PT1150	1149		1216
	1338	PT1065	1145		1061	PT1100	1100				1220
	1576	PG1070	1040		1062		1112		1160 1164		1227
	1577	10.0.0	1041		1063		1122				1229
PT1000	1000		1042	PG1100	1100		1140		1165		1230
PT1000	1012		1044		1110		1141	PT1160	1147		1237
			1065		1111		1146		1166	10	1240
	1030		1066		1112		1147	PG1170	1118		1248
	1576		1067		1113		1377 •		1128		1575
	1577		1376		1114		1574		1138	DT1200	1200
PG1010	1021	DCT1070	1050		1115	PG1110	1132		1158	PT1200	1212
	1022	PT1070	1050		1116		1137	PT1170	1148		1250
PT1010	1031				1117	PT1110	1142		1167		1251
PT1020	1022		1052		1120	PG1120	1131		1168		
	1032		1053		1121	PT1120	1141	PG1180	1136		1253
PG1030	1023		1054		1122	PG1130	1133	PG1190	1150		1254
PT1030	1033		1055		1122	. 0					

F-1

-SECRET											
IPSP	IFC	IPSP	IFC	IPSP	IFC ¹	IPSP	IFC	IPSP	IFC	IPSP	IFC
	1255	PG1231	1223	PG1280	1239	PG1311	1331		1371	PT1430	1437
	1255	FG[23]	1233	101200	1246	PT1311	1341		1372		1438
	1258		1243		1247	PG1312	1223		1373		1439
	1250	PG1232	1223	PT1280	1267		1331		1374	PG1440	1450
	1261	F(11232	1233	PG1285	1239	PT1312	1341	PG1400	1400	PT1440	1450
	1262	PG1233	1225	101605	1246	PG1320	1223		1410	PG 1450	1417
	1262	101233	1235		1247		1332		1411		1427
	1264		1245	PG1300	1300	PT1320	1342		1412	PT1500	1600
	1276		1277		1310	PG1321	1332		1413		1610
	1575	PG1234	1224		1311		1545		1414		1630
PG1210	1241	FU1234	1234		1312	PT1321	1342		1415	PT1510	1620
PG1210	1241		1244		1313	PG1322	1332		1416		1635
PGIZII	1221	PG1235	1222		1314	PT1322	1342	*	1420		1640
DTIOLI		FG1233	1232		1315	PG1330	1336		1421	PT1520	1645
PT1211	1271	PT1235	1262		1316		1545		1422	PT1530	1625
PG1212	1241 1241	F11233	1202		1317	PT1330	1271		1424	PT1540	1560
PG1213			1274		1320		1345		1425		1565
PG1214	1244	PG1240	1247		1321	PG1340	1136		1426	PT1545	1615
PG1215	1225 1235	PG1240	1548		1322	, , , , ,	1355	PT1400	1400	PT1600	1600
		PG1250	1226		1324	PT1340	1146		1412		1650
PG1216	1245 1246	FG1230	1236		1325	PG1350	1350		1422		1651
PG1216	1240		1246		1326		1352		1440		1660
PT1220	1242		1247		1330		1359		1441		1661
PG1221	1232	PT1250	1247		1333		1375		1442		1662
PT1221	1252	111230	1257		1573	PT1350	1360	PG1410	1430		1663
PG1222	1242	PT1251	1247	PT1300	1253		1362		1431		1664
PT1222	1252	PT1252	1247		1300	PG1351	1334		1432		1670
F11222	1271	PT1260	1270		1312	· PT1351	31344		1433	PT1610	1653
PG1223	1242		1272		1322	PT1360	1345		1434		1672
P1'1223	1252		1273		1323		1346		1435	PT1620	1652
PG1225	1237		1275		1340		1349		1436		1671
PG1223	1223		1276		1343		1359	PT1410	1440	PT1630	1690
FO1230	1233	PG1270	1217		1361	PG1370	1318		1441	PT1640	1149
	1235	101270	1228		1366		1327		1442		1675
	1243		1238		1573		1358	PG1430	1437	PG1700	1170
	1245		1247	PG1310	1331	PT1370	1364		1438		1700
	1277	PT1270	1265	PT1310	1341		1370		1439		3000
											UNCLASSIFIED

F-2

OFORET-

. 2k# .iii.

_		ᅂ	×
-31	-0	110	т

IPSP	IFC	IPSP	IFC	IPSP	IFC	IPSP	IFC	IPSP	IFC	16	PSP	IFC	
							1564	PG 1930	1930	P	G2070	2070	
P11700	1170		1754		1811		1566	PG1931	1842	P	G2081	1813	
	1260	PG1731	??		1816			101771	1940			1815	
	1700	PT1731	1260	PT1820	1685		1567	PG1932	1950	II P	G2082	1813	
	1710		1269		1820		1568	PG 1933	1960			1815	
	1711		1368		1821		1569	PG1933	1970	Р	G2100	2100	
	1712		1369		1822		9120	PG1934	1563			2160	
	1713	PG1732	??		1823	PT1880	1560	FG1340	1564			2170	
	1715	PT1732	1260		1824		1561		1566	Р	G2110	2110	
	1740		1269		1825		1563		1567		G2120	2120	
	1741		1368		1826		1564		1568		G2130	2130	
	1742		1369	PT1830	1012		1566		1569		G2140	1367	
	1743	PG1733	??		1112		1567		9120	•		2140	
	1744	PT1733	1260		1212		1568		1563		PG2150	2150	
	1745	PT1740	1268		1312		1569	PG1941	1564	•	02130	2151	
		111140	1720		1322		9120				PG2200	1500	
PG1710	1171		1721		1412	PT1890	1560		1566	37	02200	1510	
PT1710	1171		1722		1830		1561		1567			1511	
	1266		1723		1831		1563		1568			1512	
	1347		1724		1832		1564		1569			1513	
	1715		1725		1833		1566		9120			1651	
PG 1720	1524	PG1741	1268		1834		1567	PG1950	1920			1652	
PT 1720	1525	PG1741	1720		1835		1568		1926			1653	
PG1730	1153	201743	1262		2614		1569	PG2000	2000		PG2210	1550	
	1353	PG1742	1743	PT1840	1836		9120	PG2010	2010		FOZZIO	1551	
	1527	201260	1743	7 110-10	1837	PG1900	1581	PG2011	2010			1552	
	1750	PG1750			1838		1582	PG2020	2020			1553	
PT1730	1163	PT1750	1730		1839		1900	PG2030	2030			1630	
	1172		1731	PT1850	1270	PG1910	1910	PG2040	2040		PG2220	1512	
	1260		1732	111000	1840		1911	PG2050	1229		PG2220	1540	
	1269		1733		1841		1912		2050			1541	
	1368		1734		8070	PG1920	1920	PT2050	1257			1542	
	1369	PT1800	1260	PT1860	1851	•	1921		1258			1546	
	1528		1676	F11800	1852		1925		2050			1547	
	1529		1800		1853	PG1921	1922	PG2060	1356		200210	1550	
	1750	PT'1810	1674	PT1870	1560	PG1922	1923		2060		PG2230	1551	
	1751		1680	P11870	1561	PG1923	1924		2061			1552	
	1752		1690		1563	PG1926	1673		2062			1332	
	1753		1810		1505								
					2							UN	CLASSIFIED

F-3

ACARET

SECRET											-10101111
IPSP	IFC	IPSP	IFC	IPSP	IFC	IPSP	1FC	IPSP	IFC	IPSP	1FC
	1554		1348		1414		1014	PGW2621	9010		1867
	1555		1620		1424		1016		9020		1868
	1630		1645		2610		1018	PGW2622	9040	PGT2800	8000
PG2240	1542		1671		2611		1019	PGW2623	9050		8010
PG2250	1010		1672	PG2520	1811		1110	PGW2624	9090	PT2800	1869
1 (12230	1014		1685		1812		1114	PGW2625	9060	PGT2900	8000
	1110		1840		1813		1116	PGW2627	9030	PT2900	1870
	1114	PG2300	1580		1814		1118	PGW2628	9100		1871
	1210		1585	PG2521	1817		1210	PG2630	2400		1872
	1214		1586	PG2522	1818		1214		2410		1873
	1310	PG2310	1584	PG2530	1531		1216		2430		1874
	1314	PG2320	1583		1534		1217	PGW2630	9110		1875
	1414	PG2400	2300	PG2540	1538		1310	PGW2650	9070	PG12905	8020
	1515		2310		1539		1314	PGW2651	9080		8060
PG2260	1018		2320	PG2541	1537		1316	PGW2660	2540		8080
1 0220	1514		2380	PG2550	2500		1318	P12660	1570	PGT3000	8040
1°T2260	1030		2381		2510		1414		1571		8050
	1031		2382		2580		1416		1572	P7'3000	8030
	1032		2383	PG2551	2520		1520	PG2681	1239	PGT3010	1926
	1033		2618	PG2552	2530	.53	1521		1333	PGT3020	1930
	1034	PG2410	2370	PG2553	2619		1526		1351		1940
	1140	PG2420	2330	PG2554	2540		8050	PG2700	1860		1950
	1166	PG2430	1587	PG2555	2550	1712610	1018		1861	PGT3030	1044
	1235	PG2440	2350	PG2556	2560		1019		1862		1065 1066
	1250	PG2450	2340	PG2557	2570		1522		1863		1067
	1270	PG2460	1685	PG2558	2580		1.523		1864		1154
	1271		2360	PG2559	2540	PG2611	1019		1865		1226
	1272	PG2470	2420	PG2600	1540		1118		1866 1867		1236
	1273	PG2500	1530		1541	1,1,5011	1019		1868		1246
	1274		1536		1542		1118	12700	1860		1359
	1275		2170		1543	1432612	77	1/12/00	1861		1375
	1276	PG2510	1014		.1546	PG2613	1540		1862		1376
	1277		1114		1549		1541 1542		1863		1377
	1340		1124		1570	11/19/14	1014		1864	PG4110	1137
	1345		1214		1571	PCi2614	1011		1865		1227
	1346		1314		1572	PGW2620	9000		1866		1237
	1349		1324	PG2610	1010	11C1W 2020	AINVI		, ,,,,,,		1170
											UNCLASSIFIED

F-4

10.49

IFC IPSP

1339 1880

PG5110 PT5110 1880

UNCLASSIFIED

(Reverse Blank)

F-5

SECRET

480 [8]

IPC0000 Non-Intelligence Subjects

Appendix G Intelligence Functional Codes

IFC1000 Ballistic Missile Forces ICC1010 Strategic-Level Force Issues IFC1011 Strategic-Level Strategy, Doctrine, Plans, and Threat IFC1012 Strategic-Level Force Estimates and Trends IFC1013 Strategic-Level Organization IPC1014 Strategic-Level Leadership/Participation in National Affairs
1FC1015 Strategic-Level Personnel Policies and Resources IPC1016 Strategic-Level Training and Exercises IFC1017 Strategic-Level Mobilization and Reserves IPC1018 Strategic-Level Mussile Security Policies and Procedures IFC1019 Strategic-Level C4 ICC1020 Unit-Level Force Capabilities, Doctrine, and Structure IFC1021 Intercontinental Ballistic Missile Forces IFC1022 Submarine-Launched Ballisuc Missile Forces IFC1023 Medium- and Intermediate-Range Ballistic Missile Forces 1FC1024 Short-Range Ballistic Missile Forces IFC1030 Ballistic Missile Forces Combat Systems Technologies RDT&E Characteristics and Performance ICC1031 Intercontinental Ballistic Missile ICC1032 Submarine-Launched Ballistic Missile ICC1033 Medium- and Intermediate-Range Ballistic Missile Forces ICC1034 Short-Range Ballistic Missile IFC1040 Combat Support Force Capabilities, Doctrine, and Structure ICC1041 Transport/Utility

IFC1121 Operational-Level Doctrine, Plans, and Threat ICC1042 Engineer IPC1122 Operational-Level Force Estimates, Trends, and Force ICC1043 CT Modernization ICC1044 Logistics IPC1123 Operational-Level Organization ICC1050 Combat Support Systems Technologies RDT&E IPC1124 Operational-Level Leadership Characteristics and Performance IFC1051 Transport/Utility (ICBM, IRBM, MRBM) IPC1125 Operational-Level Personnel Policies, Readiness, and IFC1052 Transport/Utility (SLBM)
IFC1053 Transport/Utility (SRBM) IFC1126 Operational-Level Training and Exercises IFC1128 Operational-Level C⁴I IFC1055 Engineer (ICBM, IRBM, MRBM) ICC1130 Tactical-Level Force Capabilities, Doctrine, and IPC1056 Engineer (SLBM) IPC1057 Engineer (SRBM)
ICC1060 Unit-Level C⁴I Systems and Logistics ICC1131 Armor ICC1132 Infantry ICC1133 Artillery and Rocket IFC1061 Unit-Level C'I Systems (ICBM, IRBM, MRBM) IFC1062 Unit-Level C'I Systems (SLBM) IPC1063 Unit-Level C*I Systems (SRBM) IPC1065 Logistics (ICBM, IRBM, MRBM) ICC1134 Air Defense ICC1135 Antiarmor ICC1136 Airborne, Air Assault, and Army Aviation ICC1137 Special Operations ICC1138 C*I IFC1066 Logistics (SLBM) IPC1067 Logistics (SRBM) ICC1139 Paramilitary IFC1100 Ground Forces IPC1140 Ground Forces Combat Systems Characteristics and ICC1110 Strategic-Level Force Issues Performance IPC1111 Strategic-Level Strategy, Doctrine, Plans, and Threat ICC1141 Armor and Antiarmor (Less ATGMs) IPC1112 Strategic-Level Force Estimates and Trends ICC1142 Infantry IFC1113 Strategic-Level Organization ICC1143 Artillery and Rocket IPC1114 Strategic-Level Leadership/Participation in National ICC1144 Air Defense (Less SAMs)
ICC1145 Amitank Guided Missiles (ATGMs) Affairs IPC1115 Strategic-Level Personnel Policies and Resources ICC1146 Airborne, Air Assault, and Army Aviation IPC1116 Strategic-Level Training and Exercises
IPC1117 Strategic-Level Mobilization and Reserves
IPC1118 Strategic-Level C⁴1 ICC1147 Special Operations ICC1148 CI ICC1149 Soldier Systems ICCI'120 Operational-Level Force Issues

ICC1150	Tactical-Level Combat Support and Combat Service
	Support Force Capabilities, Doctrine, and Structure
BCH51	Engineer
	Tactical-Level Ideotronic Warfare
	Ground Logistics Capabilities
	Landmine Warfare
TFC1158	Tacucal-Level C'I
ICC1160	Tactical-Level Combat Support and Combat Service
	Support Systems Characteristics and Performance
IFC1161	Engineer Systems
IFC1163	Tacucal-Level Electronic Warfare Systems
IFC1164	Tactical-Level Logistics and Transportation Systems
IFC1165	Recovery and Maintenance Systems
ICC1166	Landmine Warfare
IFC1167	Tacucal-Level C'1 Systems (Less ATGMs)
IFC1168	Tacucal-Level C'I Systems (ATGMs)
	Ground Sensors/Electromes
IFC1171	Battlefield Support Radar
IFC1172	Ground Forces Electronics
1501300	Naval Forces
	Strategic-Level Force Issues
ICCIZIO	Strategic-Level Strategy, Doctrine, Plans, and Threat
IECIZII	Strategic-Level Force Estimates and Trends
1001212	Strategic-Level Organization
IEC1214	Strategic-Level Leadership/Participation in National
	Affairs
IFC1215	Strategic-Level Personnel Policies and Resources
IFC1216	Strategic-Level Training and Exercises
IFC1217	Strategic-Level C'!
IFC1220	Naval Tactics
ICC1221	Antisurface Warfare
ICC1222	Antisubmarine Warfare
ICC1223	Naval Airstrike and Counterair Warfare
ICC1224	Amphibious Warfarc
ICC122	Mine/Countermine Warfare
ICC1220	At Sea Logistics/Maintenance/Repair
ICC122	Naval Special Warfare
ICC1221	Tactical-Level C'I
ICC122	Wartine Roles of Civil Fleets (Merchant, Fishing, an
	Scientific)
	Naval Operations
(FC123)	Antisurface

IFC1232 Antisubmarine
HC1233 Naval Airstrike and Counterair
IFC1234 Amphibious Assault
IFC1235 Mine/Counternane
IFC1236 At-Sca Logistics/Maintenance/Repair
II-C1237 Naval Special Warfare
HR11238 Operational-Level C'I
ICC1239 Ocean Surveillance, Underwater Reconnaissance and
Fishing illects
IFC1240 Orders of Battle/Bases and Facilities
ICC1241 Surface Combatants
ICC1242 Submarines
ICC1243 Naval Aviation
ICC1244 Aniphibious Laft/Naval Infantry
ICC1745 Mine Warfare
ICC1246 Auailiary Ships/Bases and Logistics/Maintenance and
Repair Facilities
ICC1247 Specialized Facilities
ICC1248 Relocation/Dispersal Areas
IFC1250 Platform Characteristics and Performance
ICC1251 Surface Combatants
ICC1252 Submarines
ICC1253 Naval Aviation
ICC1254 Amphibious Lift
ICC1255 Mine Warfare
ICC1256 Auxiliaries
ICC1257 Specialized Merchant Ships
ICC1258 Multiarized Fishing Ships
IFC1260 Naval Sensors/Electronics
ICC1261 Surveillance/Early Warning
ICC1262 Acoustic Detection
ICC1263 Nonacoustic Detection
ICC1264 Naval Air Sensors and Avionics
ICC1265 Fire Control
ICC1266 Weapons Guidance
ICC1267 Data Links
ICC1268 Naval IR/Electro-Optic
ICC1269 Electronic Warfare
IFC1270 Naval Weapons
ICC1271 Antiship Cruise Missiles
ICC1272 Torpedoes
ICC1273 Sea Mines
ICC1274 Nontorpedo Antisubmarine
C-1

		Naval Guns	
		Combined Systems	
	ICC1277	Very-Shallow-Water/Riverine Mines	
	HFC1300	Air Forces	
	ICC1310	Strategie-Level Force Issues	
	IFC1311	Strategic-Level Strategy, Doctrine, Plans, and Threat	
	1FC1312	Strategic-Level Force Estimates and Trends	
	IFC1313	Strategic-Level Organization	
	IFC1314	Strategic-Level Leadership/Participation in National	
		Affairs	
	1FC1315	Strategic-Level Personnel Policies and Resources	
	IFC1316	Strategic-Level Training and Exercises	
	IFC1317	Strategic-Level Mobilization and Reserves	
	1FC1318	Strategic-Level Air and Air Defense C'I	
	ICC1320	Operational-Level Force Issues	
	1FC1321	Operational-Level Doctrine and Plans	
	IFC1322		
		Modernization	
	1FC1323		
	IFC1324	Operational-Level Leadership	
	1FC1325	Operational-Level Personnel Policies, Readiness, and	
		Resources	
	1FC1326	Operational-Level Training and Exercises	
	1FC1327	Operational-Level C4	
	IFC1330		
		Bombers	
		Fighters	
		Combat Support Aircraft	
	1CC1334	Transport Aircraft	
	ICC1335	Air Force Anuaircraft Arullery	
	ICC1336	Aerodynamic Missiles (Less SAMs)	
	ICC1337	Surface-to-Air Missiles	
	ICC1338	Antiballistic Missiles/Antitactical Ballistic Missiles	
,	1CC1339	Air Force Special Warfare	
	IPC1340	Air and Air Defense Forces Combat Systems	
		Technologies RDT&E Characteristics and Perfor-	
		mance	
		Bombers	
	ICC1347	Fighters	
	ICC1342	Combat Support Arcraft	
		Transport Aircraft Aerodynamic Missiles (Less SAMs)	
	ICC1345	Aerodynanic Missies (Less Source)	
		UNCLASSIFIE	D
		DROEASSITE	_
-			

110

-HOFORH

ICC13-	16 Surface-to-Air Missiles	IPC1416	Strategic-Level Training and Exercises	ICC1522	C¹1 Equipment
ICC13-	17 Land-Based Air and Space Surveillance/Early	IFC1417	Strategic-Level C4	ICC1523	C'I Technologies
	Warning/Air Traffic Control Radar	ICC1420	Operational-Level Force Issues	ICC1524	National Telecommunications
ICC13-	18 Surface-to-Air Missiles Fire Control Radar	IFC1421	Operational-Level Doctrine and Plans	ICC1525	National Telecommunications Technologies
ICC134	19 Antiballistic Missiles/Antitactical Ballistic Missiles	IPC1422	Operational-Level Force Trends and Force	ICC1526	Command and Control Warfare Capabilities
ICC135	10 Unit-Level Combat Support Force Capabilities,		Modernization	ICC1527	Electronic Warfare Operations
	Doctrine, and Structure	IFC1424	Operational-Level Leadership	ICC1528	Electronic Warfare Systems
1PC135	I Unmanned Aerial Vehicles (Air Force)		Operational-Level Personnel Policies and Resources	ICC1529	Electronic Warfare Technologies
	2 Engineer		Operational-Level Training and Exercises	IFC1530	Sociological Issues and Factors
	3 Tactical-Level Electronic Warfare		Operational-Level C'I	ICC1531	Military Demography
	5 Air Force Helicopters		Space Forces Structure, Capabilities, and Employment	ICC1532	Nonmilitary Demography
	6 Civil Air		Imaging Systems	ICC1533	Education
	8 Tactical C ⁴ 1		SIGINT/ELINT Systems	ICC1534	Culture, Religion, and Ethnicity
1FC135	9 Logistics, Maintenance		Launch Detection Systems	ICC1535	Media Relations
	O Combat Support Systems Characteristics and		Communications/Data Relay Systems	ICC1536	Related Military Issues
,	Performance		Navigation Systems	ICC1537	Foreign Efforts to Exert Influence
IPC136	l Unmanned Aerial Vehicles (Air Force)		Manned Systems	ICC1538	Vulnerabilities to Psychological Operations
	2 Engineer (Except SAMs)		Launch Facilities	1FC1539	Forces Vulnerabilities to Psychological Operations
	3 Engineer (SAMs)	ICC1431	Mission Control Facilities	1FC1540	Multiservice/Multinational Forces
	4 Ground-Controlled Intercept (GCI)/Air Control	ICC1439	Space Object Surveillance and Identification (SOSI)	ICC1541	Joint Military Forces
	Intercept (ACI) Radar		Tracking Facilities	IFC1542	Joint Military Forces Employment
1FC136	6 Civil Air	IFC1440	Space System Technologies		Integrated Air Defense Forces and Operations
IFC136	7 Weather		Military Space Systems Technology RDT&E	ICC1544	Integrated Air Defense Surface-to-Air Missile
1FC136	8 Electronic Warfare Systems (Air and Air Defense,		Characteristics and Performance		Systems
	Except SAMs)	100144	Mulitary Space Support Systems Technology RDT&E	ICC1545	Integrated Air Defense Aircraft and Aerodynamic
IFC136	9 Electronic Warfare Systems (SAMs)		Characteristics and Performance		Missile Systems
	0 Tactical C ⁴ I Systems	ICC1443	Civil Space Systems Technology RDT&E	ICC1546	Coastal and Anulanding Defense
	1 Tacucal C'I Systems (Less AAA, ABMs, and SAMs)		Characteristics and Performance		Combined Military Forces
	2 Tactical C ⁴ 1 Systems (SAMs)	ICC144	Civil Space Support Systems Technology RDT&E		Combined Military Forces Employment
IFC137	3 Tactical C ⁴ l Systems (AAA)		Characteristics and Performance		Peacekeeping and Humanitarian Operations
IFC137	4 Tacucal C ⁴ l Systems (ABMs/ATBMs)	TCC1450	Scientific Space Programs		Arms Control and Treaties
	5 Logistics and Maintenance (Except SAMs and AAA)				Arms Control Formulation
	6 Logistics and Maintenance (SAMs)	IFC1500	National Issues		Arms Control Negotiations
IFC137	7 Logistics, Maintenance (AAA)	IFC1510	National Security Policies, Programs, Objectives, and		Arms Limitations and Force Reduction
			Decisionmaking		Arms Control Agreement Compliance
IFC140	O Space Forces		Foreign National Security		Arms Control and Treaty Monitoring
ICC141	O Strategic-Level Force lasues	ICC1512	Mutual Military Defense		Proliferation of Technology and Weapons Transfer
IPC141	1 Strategic-Level Strategy, Doctrine, Plans, and Threat		National Decisionmaking		Technology Transfer
IFC141	2 Strategic-Level Force Estimates and Trends		Government Control	ICC1562	Military Assistance and Sales Programs/Arms
IFC141	3 Strategic-Level Organization		Military Participation in National Affairs		Transfer
1FC141	4 Strategic-Level Leadership/Participation in National		Internal Political Affairs		Chemical Weapons Proliferation
	Affairs		Support to Command and Control Warfare		Biological Weapons Proliferation
IFC141.	5 Strategic-Level Personnel Policies and Resources	ICC152	National C ⁴ I	ICC1565	Nuclear Weapons Proliferation

: 胸侧、阳线

en idition

-GEORET

ICC1566 Missile Proliferation

ICC1567 Space Systems Proliferation ICC1568 Advanced Conventional Weapons Proliferation

ICC1569 Counterproliferation

IFC1570 Regional and Global Military Analysis

IFC1571 Regional and Global Military Assessments and Balances

IFC1572 Modeling and Simulation for Analysis-Integrated

IFC1573 Modeling and Simulation for Analysis--Air Forces IFC1574 Modeling and Simulation for Analysis--Ground Forces

IFC1575 Modeling and Simulation for Analysis--Maritime Forces

IFC1576 Modeling and Simulation for Analysis--Strategic Ballistic Missiles and Associated Space Supp

IFC1577 Modeling and Simulation for Analysis--ABM/ATBMs, SRBMs, SAMs, ATGMs, and Ground ASAT and DEW

IFC1580 Hostilities

ICC1581 Sanctions (Military Issues)

ICC1582 Embargoes (Military Issues)

ICC1583 Incipient Insurgency Situation ICC1584 Active Insurgency

ICC1585 Civil War

ICC1586 Regional Conflict

ICC1587 Prisoners-of-War and Missing-in-Action Issues

ICC1588 Search and Rescue

ICC1590 Foreign Relations

IFC1600 Nuclear, Biological, and Chemical Warfare

ICC1610 Nuclear Programs

ICC1615 Nuclear Infrastructure

ICC1620 Nuclear Weapons RDT&E

ICC1625 Nuclear Materials

ICC1630 Nuclear Weapons Production and Dismantlement

ICC1635 Nuclear Weapons Stockpile, Logistics, and Security

ICC1640 Nuclear Weapons Employment

ICC1645 Nuclear Power and Propulsion

ICC1650 Chemical and Biological Warfare Programs

ICC1651 National Strategy for Chemical and Biological Warfare

ICC1652 Chemical Warfare Doctrine and Plans ICC1653 Biological Warfare Doctrine and Plans

ICC1660 Chemical and Biological Warfare Forces

ICC1661 Chemical and Biological Warfare Force Employment

ICC1662 Chemical and Biological Warfare Force Estimates, Trends, and Modernization

ICC1663 Chemical and Biological Warfare Force Structure

ICC1664 Chemical and Biological Warfare Training and Exercises

ICC1670 Chemical and Biological Warfare RDT&E and **Facilities**

ICC1671 Chemical Warfare Weapons RDT&E

ICC1672 Biological Warfare Weapons RDT&E ICC1673 Chemical Facilities (Industrial)

ICC1674 Biological Facilities (Pharmaceutical) ICC1675 Chemical, Biological, and Radiological Defensive

Equipment

ICC1676 Chemical Processes and Technology

ICC1680 Foreign Biotechnology of Military Significance ICC1685 Smoke, Obscurants, Flame, and Incendiary Weapons

ICC1690 Biological Effects of Electronic Radiation

ICC1700 Electronics

IPC1710 Macroelectronics

ICC1711 Macroelectronics Research and Development

ICC1712 Microelectronics Materials and Manufacturing Technology

ICC1715 Identification Friend-or-Foe (IFF)

ICC1720 Lasers (Nonwcapon) and Electro-Optics

IFC1721 Helicopter and Ground-Based Electro-Optics and Laser Systems (Less ATGMs)

IFC1722 Low-Energy Laser and Electro-Optics Battlefield Systems (ATGM, ABM/ATBM, SRBM ASAT-Ground and DEW-Ground) Weapon Support and

IFC1723 Low-Energy Laser and Electro-Optics Maritime Systems Weapon Support and Nonweapon

IFC1724 Low-Energy Laser and Electro-Optics Aerospace Systems, Weapon Support and Nonweapon (Aircraft, ASMs, AAMs, and CMs)

IFC1725 Infrared Night-Vision and Low-Energy Laser Technology

ICC1730 Computers and Related Systems Technology

ICC1731 Computer Science and Information Technology ICC1732 Cybernetics

ICC1733 Computer Science Resources

ICC1734 Instrumentation Technologies

ICC1740 Sensor Technologies

IFC1741 Advanced Sensor Systems for Ground Applications

IFC1742 Advanced Sensor Systems for Air Applications IFC1743 Advanced Sensor Systems for Sea Applications

IPC1744 Battlefield Reconnaissance, Surveillance, and Target

Acquisition Systems

IPC1745 Advanced Sensor Systems for ABM/ATBM, ATGM, SAM, SRBM, ASAT-Ground, and DEW-Ground

ICC1750 Electronic Combat/Electronic Warfare

ICC1751 Airborne (Fixed-Wing) Electronic Combat

ICC1752 Airborne (Rotary-Wing) Electronic Combat

ICC1753 Ground-Based Electronic Combat

ICC1754 Electron Devices

IFC1800 Sciences and Technologies

IFC1810 Medical Sciences

ICC1811 Medical Sciences RDT&E

ICC1812 Infectious Disease Risk and Occurrence

ICC1813 Medical Capabilities

ICC1814 Medical Facilities

ICC1815 Medical-Capable Transportation

ICC1816 Environmental Health

ICC1817 Acquired Immune Deficiency Syndrome (AIDS) -

Epidemiological Aspects

Acquired Immune Deficiency Syndrome (AIDS) -

Sociological Aspects

ICC1820 Mathematical and Physical Sciences

IFC1821 Physical and Environmental Sciences

IFC1822 Mapping, Navigation, and the Geophysical and

Geographic Sciences

IPC1823 Physics Research IFC1824 Control Theory

IFC1825 Operations Research

IFC1826 Applied Mathematics

IFC1830 Technology Base and Technologies

ICC1831 Multiforce Technology Base

IFC1832 Missile Forces Technology Base

IFC1833 Ground Forces Technology Base

IFC1834 Mariume Forces Technology Base

IFC1835 Aerospace Forces Technology Base ICC1836 Materials, Structures, and Manufacturing

. . .

Technologies

SE SE

IFC1837	Materials, Structures, and Manufacturing Technologies for Ground Forces-Specific Applications
IFC1838	Materials, Structures, and Manufacturing Technologies for Maritime Forces-Specific Applications
IFC1839	Materials, Structures, and Manufacturing Technologies
	for Aerospace Forces-Specific Applications
	Propulsion and Explosives Technology (Less Nuclear)
	Ground Propulsion and Explosives Technology
	Fuels and Lubricants Technology
	Energy Conversion and Power Technology
IFC1851	Energy Conversion and Power Technology for Ground
	Forces Applications
IPC1852	Energy Conversion and Power Technology for
	Maritime Forces Applications
IFC1853	Energy Conversion and Power Technology for
	Aerospace Forces Applications
	Directed-Energy and Kinetic-Energy Weapons
IFC1861	Ground Combat Directed-Energy Weapons
	Development
IFC1862	Ground-Based Directed-Energy Weapons Development
	Naval Directed-Energy Weapons Development
	Air-Based Directed-Energy Weapons Development
	Space-Based Directed-Energy Weapons Development
	High-Energy Laser Technologies and Applications
IFC1867	Radio-Frequency Weapons Technologies and
	Applications
IFC1868	Particle-Beam Weapons Technologies and
	Applications
IFC1869	Kinetic Energy
ICC1870	Low-Observables, Stealth, and Counterstealth
	Technologies
IFC1871	Missile-Based Low-Observable Technologies (SRBMs,
	SAMs, ATGMs, ABMs/ATBMs, ASAT)
	Ground-Based Low-Observable Technologies
IFC1873	Sea-Based Low-Observable Technologies
IPC1874	Air-Based Low-Observable Technologies
	Counter-Low-Observable Technologies
ICC1 880	Ecological Contamination
	Resources and Economics
	Economics
	Military Economics
ICC1912	Military Expenditures

497 Bit

	v a	1502200	Ut A structure and Law Cofessement
	Civilian Economics		Illicit Activities and Law Enforcement
	Foreign Trade		International Organized Crime
	Banking and Finance		Industrial Espionage
	Investments		Law Enforcement
	Sanctions (Nonmilitary Issues)		Law Enforcement Capabilities
	Embargoes (Nonmilitary Issues)	IFC2232	Law Enforcement Organizations
	Industrial Production and Facilities		
	Military Materiel Production		Intelligence and Security
	Ground Forces Materiel Production		Intelligence and Security Programs and Capabilities
	Naval Forces Materiel Production		Security Services
	Aerospace Forces Materiel Production		Security Forces
	Military Materiel Identification		Counterintelligence Services
	Essential Industrial Production and Facilities		Positive Intelligence Operations
ICC1927	Civil Industries		Camouflage, Concealment, and Deception
ICC1930	Basic Resources		Civil Defense
ICC1940	Fuels and Lubricants (Nonnuclear)		Foreign Threats to U.S. Systems Acquisition
ICC1950	Electric Power		Threats to U.S. Ground Systems Acquisition
ICC1960	Construction Materials Production	IFC2382	Threats to U.S. Naval Systems Acquisition
ICC1970	Strategic Materials Production	1FC2383	Threats to U.S. Aerospace Systems Acquisition
ICC1980	Subsistence Production and Distribution		
			Terrorism
IPC2000	Transportation		International Terrorism
ICC2010	Highways		Counterterrorism
ICC2020	Railways	ICC2430	International Piracy
ICC2030	Inland Waterways		
ICC2040	Ports		Counterdrugs
	Civil Fleets		Drug-Related Activities
1PC2060	Aviation Facilities and Support Capabilities		C4 Concepts and Doctrine
ICC2061		ICC2530	Operating Tactics
ICC2062	Civil Aviation Organizations	ICC2540	Drug Transshipment Methods and Routes
IFC2070	Transportation Logistic Forces	ICC2550	Mulitary Policy/Response to Drug Activity
			Drug Network Security and Intelligence
IFC2100	Physical Environment		Essential Chemicals
ICC2110		ICC2580	Drug Production/Processing Facilities
	Oceanography		
ICC2130	Coasts and Landing Beaches	ICC2610	Biographies
	Meteorology		Military Biographies and Leadership
ICC2150	Urban Areas	1FC2612	Political Leaders Biographies
IFC2151	Urban Area Boundaries	IFC2613	Diplomatic Personnel Biographies
ICC2160	Evasion and Recovery		Science and Technology Biographies
	Cultural Geography		Commercial Biographies
ICC2180	Natural Disasters		Criminal Biographies
		IFC2617	Law Enforcement Biographies

Sign Beek

SECRET

IFC2618 Counterintelligence Biographies IFC2619 Key Drug-Related Figures Biographies IFC2620 Terrorist Biographies

ICC3000 Information Warfare

IFC'8000 Intelligence Support to Targeting ICC8010 Physical Vulnerability IFC8020 Support to SIOP ICC8030 Strategic Relocatable Targets IFC8040 Target Materials

ICC8050 Underground Facilities

ICC8060 Battle Damage Assessments (BDAs) IFC8070 Support to Weapons Development IFC8080 Theater Operational Planning

ICC9000 Indications and Warning (I&W)

IFC9000 Indications and warning (12 W)
IFC9010 1&W - Nuclear Attack on U.S. Overseas Forces
IFC9030 1&W - Nuclear Attack on U.S. Allies
IFC9040 1&W - Nuclear Attack

IFC9050 I&W - Attack on U.S. Reconnaissance, Activities,

Facilities, and Communications Systems

IFC9060 1&W - Attack on U.S. Space-Based Systems

IFC9070 1&W - Internal Political Instability

IFC9080 1&W - Internal Political Instability Threatening U.S. Lives or Properly

IFC9090 1&W - International Hostilities

IFC9100 1&W - Hostile Reactions to U.S. Force Deployments

IFC9110 1&W - Terrorism

IFC9120 1&W - Proliferation

UNCLASSIFED

UNCLASSIFIED

G-6

生物制 多异

-CEONET-

· 图 图像

Appendix H Intelligence Priorities for Strategic Planning IPSP Codes

0000	Non-Intelligence Subjects	PG/PT1170	Command, Control, Communications, and	PG1233	Mine Warfare
			Computers (C ⁴)	PG1234	Amphibious Warfare
PG1000	Missile Forces (General)	PG1180	Airborne/Parachutists	PG/PT1235	Antisubmarine Warfare
PT1000	Missile Systems (General)	PG1190	Combat Service Support	PG1240	Coastal Defense
PG/PT1010		PG1195	Force Employment Planning	PG/PT1250	Logistics and Support
PT1020	SLBM			PG1251	Marine Mammals
PG/PT1030	MRBM and IRBM	PG1200	Naval Forces (General)	PG1252	Diving and Marine Salvage and Submarine
PG/PT1040	SRBM	PT1200	Naval Systems (General)		Rescue
PG/PT1050	ABM	PG/PT1210		PT1260	Ordnance, Naval
PG/PT1060	SAM ®	PG1211	Antisurface Warfare	PG1270	Command, Control, Communications.
PT1065	ATGM	PT1211	Antiship Warfare		Computers, and Intelligence (C41)
PG/PT1070	Support	PG1212	Principal Surface Combatants	P11270	Command, Control, Communications, and
PG/PT1080	Command, Control, Communications, and	PG1213	Patrol Combatants and Craft		Computers (C ⁴)
	Computers (C ⁴)	PG1214	Amphibious Warfare Ships and Craft	PG/PT1280	Ocean Surveillance
		PG1215	Mine Warfare Ships and Craft	PG1285	Ocean Research and Underwater
PG1100	Ground Forces (General)	PG1216	Auxiliary Ships and Craft		Reconnaissance Operations
PT1100	Ground Systems (General)	PG/PT1220	Submarines		
PG/PT1110	Infantry	PG1221	Ballistic Missile Submarines (SSBN)	PG1300	Air Forces (General)
PG1120	Armor/Tank	PT1221	Ballistic Missile Submarines	PT1300	Aerodynamics Systems (General)
PT1120	Combat Vehicle	PG 1222	Cruise Missile Submarines (SSGN, SSG)	PG/PT1310	Bomber
PG1130	Artillery and Surface-to-Surface Missiles	PT1222	Cruise Missile Submarines	PG/PT1311	Bomber, Strategic
	(SSM)	PG1223	Torpedo Attack Submarines (SSN, SS)	PG/PT1312	Bomber, Tactical
PT1130	Artillery and Rocket	PT1223	Submarines, Other	PG/PT1320	Fighter
PG1140	Air Defense	PG1225	Naval Infantry	PG/PT1321	Fighter, Interceptor
PT1140	Antiaircraft Artillery	PG1230	Naval Warfarc	PG/P11322	l'ighter, Tactical
PG1150	Combat Support	PG1231	Strike Warfare	PG/PT1330	Aerodynamic Missiles
PT1150	Support	PG1232	Antiair Warfare and Antiship Missile	PG/PT1340	
PT1160	Ordnance, Ground		Defense	PG/PT1350	Support

BE BELL

PG/P11351	An Transport	PG1741	Lasers (Nonweapon) and Electro-Optics	PG2010	Highways
PT1360	Ordnance, Air	PG 1742	Sonar	PG2011	Commercial Trucking
PG/P11370	Command, Control, Communications, and	PG/PT1750	Computers and Electronic Engineering	PG2020	Railways
	Computers (C1)		Technology	PG2030	Inland Waterways
				PG2040	Ports
PG1400	Space Forces (General)	PT1800	Sciences and Technologies (General)	PG/P17050	Merchant Marine
PT1400	Space Systems (General)	PT1810	Life Sciences	PG2060	Civil Aviation
PG/PT1410	Space Combat Forces	PT1820	Physical and Environmental Sciences	PG2070	Logistics Forces
PG1430	Space Support Forces	PT1830	Technological Base	PG2080	Multipurpose
PT1430	Space Support System	PT1840	Materials, Structures, and Manufacturing	PG2081	Medical-Capable Civilian Transportation
PG1440	Nonhostile Space Programs		Technologies	PG2082	Medical-Capable Military Transportation
PT1440	Scientific and Exploratory	PT1850	Propulsion and Explosives Technology		
PG/PT1450	Command, Control, Communications, and		(Less Nuclear)	PG2100	Physical Environment (General)
	('omputers (C ⁴)	PT1860	Energy Conversion	PG2110	Теттаіп
		PT1870	Technology Transfer: Worldwide	PG2120	Oceanography
PT1500	Nuclear Energy-Programs (General)	PT1880	Technology Transfer: West-to-West	PG2130	Coasts and Landing Beaches
PT1510	Nuclear Weapons, Munitions, and	PT1890	Technology Transfer: East-to-West	PG2140	Meteorology
	Explosives			PG2150	Urban Areas
PT1520	Nuclear Power and Propulsion	PG1900	Military Economics (General)		
PT1530	Nuclear Materials	PG1910	Military Expenditures	PG2200	Military-Political (General)
PT1540	Nuclear Proliferation	PG 1920	Military Materiel Production and	PG2210	Arms Limitation and Force Reduction
PT1545	Key Nuclear Personnel		Procurement	PG2220	Mutual Military Defense
PT1550	Nuclear Disposal	PG1921	Ground Forces Materiel	PG2230	Arms Control Agreement Compliance
	•	PG1922	Naval Forces Materiel	PG2240	Military Forces Deployment
PT1600	Chemical, Biological, and Radiological	PG1923	Aerospace Forces Materiel	PG2250	Military Participation in National Affairs
	Warfare (General)	PG1926	Chemical, Biological, and Radiological	PG2260	Government Control
PT1610	Biological Warfare		Warfare	PT2260	Explosive Ordnance Disposal
PT1620	Chemical Warfare	PG1930	Basic Resources		
PT1630	Radiological Warfare	PG1931	Fuels and Lubricants	PG2300	Insurgency
PT1640	Protective Equipment and Devices	PG1932	Electric Power	PG2310	Active Insurgency
		PG1933	Construction Materials	PG2320	Incipient Insurgency Situation
PG/PT1700	Electronics (General)	PG1934	Strategic Materials		L. W Cand Panish
PG/PT1710	Radar	PG1940	Military Assistance and Sales Programs	PG2400	Intelligence and Security Civil Defense
PG/PT1720	Telecommunications ,		(Suppliers)	PC12410	
PG/PT1730	Electromagnetic Wai fare	PG1941	Military Assistance and Sales Programs	PG2420	Security Forces U.S. Prisoner of War and Missing in
PG/PT1731	Electromagnetic Support		(Recipients)	PG2430	
PG/PT1732	Electromagnetic Countermeasures	PG1950	Essential Industrial Production and	D/33440	Action Positive Intelligence Operations
PG/PT1733	Electromagnetic Protection		Facilities	PG2440	Counterintelligence Services
PT1740	Lasers (Nonweapon) and Electro-Optics	PC12000	Transportation (General)	PG2450	*

UNCLASSIFIED

H-2

--

- HOLOLA					
PG2460 PG2470	Carnouflage, Concealment, and Deception Counterterrorism	PG2559 PG2600 PG2610	Means of Shipment of Narcotics Military (General) Command, Control, Communications, and	PGW2660 PT2660 PG2681	Narcotics Transshipment Integrated Intelligence Reconnaissance Systems
PG2500 PG2510 PG2520 PG2521	Military-Sociological (General) Biographics Medical Situation AIDS (Acquired Immune Deficiency	PT2610 PG/PT2611 PG2612	Computer (C ⁴) Concepts and Doctrine Command, Control, Communications, and Computers (C ⁴) Systems C ⁴ Countermeasures Tactical Warning and Attack Assessment	PG/PT2700 PGT2800 PT2800	Directed-Energy Weapons Physical Vulnerability Hypervelocity Kinetic Weapons
PG2522 PG2530 PG2540 PG2541	Syndrome), Epidemiological Aspects AIDS (Acquired Immune Deficiency Syndrome), Sociopolitical Impact Demography Vulnerabilities to Psychological Operations Foreign Efforts To Exert Influence	PG2613 PG2614 PGW2620 PGW2621	System Joint Doctrine and Tactics Short-Range Nuclear Forces Doctrine Hostilities Nuclear Attack on the United States	PGT2900 PT2900 PGT2905	Target Interrelationships Low-Observables, Stealth, and Counterstealth Technologies Support to SIOP and Theater Operational Planning
PG2550 PG2551 PG2552 PG2553 PG2554	Narcotics and Drug-Related Activities Command, Control, Communications, and Computer (C*) Concepts and Doctrine Operating Tactics Biographies of Key Narcotics-Related Figures Narcotics Transshipment Methods and	PGW2622 PGW2623 PGW2624 PGW2625 PGW2626 PGW2627	Nonnuclear Attack (Indications) Attack on U.S. Reconnaissance, Activities, Facilities, and Communications Systems International Hostilities Attack on U.S. Space-Based Systems Nuclear Attack on U.S. Overseas Forces Nuclear Attack on U.S. Allies	PGT3000 PT3000 PGT3010 PGT3020 PGT3030	Industrial and Economic Base Strategic Relocatable Targets (SRT) Industries that Sustain Protracted War Energy Resources Military Logistics Providing Immediate
PG2555 PG2556 PG2557 PG2558	Routes Military/Policy Response to Narcotics Activity Drug Network Security and Intelligence Precursor Chemicals Narcotics Production/Processing Facilities	PG2630 PGW2630 PGW2650 PGW2651	International Terrorism Hostilities (Terrorism) Indications and Warning of Internal Political Instability Indications and Warning of Instability Threatening U.S. Lives or Property	PG4110 PG/PT5110	Support Special Operations Forces Ecological Contamination

499 - 201

DISTRIBUTION LIST

No. Custom	er Short Title Copie	of Cust.	Customer Short Title	No. of Cu Copies No	No. of Copies	Cust. No.	Customer Short Title	No. of Copies
Љ(2),(Б)(3):10 US	C424							197
		1						
			No.			43		
			1, 1, 19					