

R 122237Z AUG 11
FM COMDT COGARD WASHINGTON DC//CCG//
TO ALCOAST
BT

UNCLAS //N16200//
ALCOAST 383/11
COMDTNOTE 16200

SUBJ: SHIPMATES 13: DEPLOYABLE SPECIALIZED FORCES (DSF) STEM TO STERN REVIEW UPDATE

1. WHEN I ASSUMED THE WATCH, I COMMITTED OUR COAST GUARD TO A COURSE IN WHICH WE WILL CONTINUALLY STRIVE TO PERFORM OUR DUTIES IN A MANNER THAT STEADIES THE SERVICE, HONORS OUR PROFESSION, STRENGTHENS OUR PARTNERSHIPS, AND RESPECTS OUR SHIPMATES. AS STATED IN THE COMMANDANTS DIRECTION AND THE FEBRUARY 2011 STATE OF THE COAST GUARD ADDRESS, SUSTAINING MISSION EXCELLENCE AND ACHIEVING PROFICIENCY, THE MASTERY OF CRAFT BEYOND QUALIFICATION, ARE AMONG MY TOP PRIORITIES. MISSION EXCELLENCE REQUIRES BOTH MAINTAINING FRONT LINE OPERATIONS AND ACHIEVING THE READINESS THAT ALLOWS THESE OPERATIONS TO BE SAFE AND EFFECTIVE. AS A SERVICE, WE ARE COMMITTED TO SUSTAINED PROFICIENCY AND EFFECTIVENESS OF OUR DEPLOYABLE SPECIALIZED FORCES (DSF).

2. DSF ARE THE THIRD PRONG OF THE COAST GUARDS MARITIME TRIDENT OF FORCES: SHORE-BASED FORCES, MARITIME PATROL FORCES, AND DEPLOYABLE SPECIALIZED FORCES. DSF HAVE A RICH COAST GUARD HERITAGE THAT TRACES BACK TO SMALL, HIGHLY TRAINED DEPLOYABLE UNITS THAT SERVED COAST GUARD AND NATIONAL INTERESTS WITH DISTINCTION, SUCH AS THOSE 120 COAST GUARDSMEN WHO SERVED IN THE MARITIME UNIT AND OPERATIONAL SWIMMER GROUP OF THE OFFICE OF STRATEGIC SERVICES (OSS) IN WORLD WAR II, THE STRIKE TEAMS THAT RESPONDED TO ENVIRONMENTAL INCIDENTS STARTING IN 1973, THE TACTICAL LAW ENFORCEMENT TEAMS THAT ACCELERATED THE DISRUPTION OF MARITIME DRUG SMUGGLING STARTING IN THE 1980S, AND PORT SECURITY UNITS THAT PROVIDED EXPEDITIONARY COMBAT FORCES DURING THE NATIONS WARS. THE COAST GUARD HAS EVOLVED, ESPECIALLY SINCE THE TERRORIST ATTACKS OF 9/11, WITH THE CREATION OF MARITIME SAFETY AND SECURITY TEAMS, THE MARITIME SECURITY RESPONSE TEAM, AND REGIONAL DIVE LOCKERS, IN RECOGNITION OF THE IMPERATIVE THAT WE REMAIN ALWAYS READY TO MEET MARITIME THREATS TO THE U.S. WITH PROFICIENT, ADAPTIVE FORCES. IN 2007, WE ASSEMBLED THOSE FORCES UNDER THE DSF MANTLE, RECOGNIZING THEM AS A DISTINCT PRONG OF THE COAST GUARD MARITIME TRIDENT. LIKE ALL COAST GUARDSMEN, THOSE ASSIGNED TO DSF UNITS CONTINUE TO SERVE WITH PROFESSIONALISM AND DISTINCTION.

3. THE VALUE OF DSF TO THE COAST GUARD AND THE NATION IS PROVEN. CONGRESS AND THE PRESIDENT IN THE COAST GUARD AUTHORIZATION ACT OF 2010 RECOGNIZED THE NEED FOR ADVANCED CAPABILITIES WITHIN THE DSF TO PROTECT THE U.S. FROM MARITIME THREATS BY REQUIRING THE SERVICE TO ESTABLISH AT LEAST TWO "ENHANCED TEAMS" TO COMBAT TERRORISM AND CONDUCT INTERDICTION, LAW ENFORCEMENT, AND ADVANCED TACTICAL

MARITIME SECURITY OPERATIONS. FURTHER, DSF OPERATIONS DIRECTLY EXECUTE DEPARTMENT OF HOMELAND SECURITY MISSION 1 OF THE QUADRENNIAL HOMELAND SECURITY REVIEW (QHSR): PREVENT TERRORISM AND ENHANCE SECURITY.

4. THE ENTIRE SERVICE MUST COMMIT TO ACHIEVING AND SUSTAINING PROFICIENT DSF AS A PERMANENT COMPONENT OF THE MARITIME TRIDENT. I AM CONCERNED BY OBSERVATIONS THAT THE CURRENT SEPARATE ORGANIZATIONAL STRUCTURE THAT DIVIDES OPERATIONAL FROM ADMINISTRATIVE CONTROL, AND SEPARATES DSF FROM OTHER COAST GUARD FORCES, HAS CHALLENGED COHESION AND EFFECTIVENESS OF OPERATING FORCES. FURTHER, OPERATIONAL AND TRAINING ACCIDENTS AND SUBSEQUENT INVESTIGATIONS HAVE ACCELERATED MY SENSE OF URGENCY TO IMPROVE PROFICIENCY ACROSS THE SERVICE, INCLUDING WITHIN DSF. THIS OCCURS AT A TIME WHEN THE SERVICE AND THE NATION ARE CONFRONTED WITH BUDGET REALITIES. WE MUST FOCUS ON DEVELOPING QUALITY OF FORCES OVER QUANTITY. THIS NEW REALITY AND MY CONCERNS MANDATED A FRESH LOOK AT HOW OUR COAST GUARD PREPARES AND EMPLOYS DSF. DURING MY TENURE AS COMMANDANT, THE COAST GUARD WILL ACHIEVE AND SUSTAIN PROFICIENT DSF TO MEET COAST GUARD AND NATIONAL MISSION REQUIREMENTS AS A SYNCHRONIZED PART OF OUR MARITIME TRIDENT OF FORCES.

5. IN FEBRUARY 2011, I DIRECTED THE DEPUTY COMMANDANT FOR OPERATIONS (DCO) TO CHARTER A FLAG-LED, DSF STEM-TO-STERN (STS) REVIEW WORKING GROUP (WG). THE WGS CHARTER WAS FOUNDED ON MY DSF VISION STATEMENT: THE COAST GUARDS RAPIDLY DEPLOYABLE SPECIALIZED FORCES WILL PROVIDE AN ARRAY OF MISSION SPECIFIC CAPABILITIES THAT LEVERAGE THE COAST GUARDS UNIQUE AUTHORITIES TO SUPPORT THE EMERGENT NEEDS OF OPERATIONAL COMMANDERS. THEY WILL ALSO SUPPORT OPERATIONAL COMMANDERS IN PLANNED MISSION SETS, SUCH AS PORTS, WATERWAYS AND COASTAL SECURITY. THE SHIPMATES PROVIDING THIS CAPABILITY SHALL BE PROPERLY TRAINED, EQUIPPED, AND SUPPORTED TO RESPOND PROFICIENTLY AND PROFESSIONALLY TO THE COMPLEX AND CHALLENGING MARITIME THREATS THEY MAY FACE.

6. THE STS WG WAS COMPRISED OF OVER 90 SUBJECT MATTER EXPERTS WHO FORMED AN INTEGRATION TEAM SUPPORTED BY SEVEN TIGER TEAMS AND THE TACTICAL FLOTATION AND BUOYANCY WG, REPRESENTING THE BREADTH OF COAST GUARD MISSION PROGRAMS, MISSION SUPPORT, AND ORGANIZATIONAL PERSPECTIVES, INCLUDING FROM COMDTS (CG-09, CG-1, CG-2, CG-4, CG-5, CG-6, CG-7, AND CG-8). OPERATIONAL AND READINESS PERSPECTIVES WERE PROVIDED THROUGH THE AREA COMMANDERS, FORCE READINESS COMMAND (FORCECOM), JOINT MARITIME TRAINING CENTER (JMTC), THE DEPLOYABLE OPERATIONS GROUP (DOG), DSF UNITS, AND THE MARITIME ENFORCEMENT SPECIALIST (ME) RATING FORCE MASTER CHIEF.

7. ON 20 JULY, THE DCO PROVIDED ME AND THE LEADERSHIP COUNCIL, INCLUDING THE MASTER CHIEF PETTY OFFICER OF THE COAST GUARD, THEIR REVIEW AND RECOMMENDATIONS FROM THE DSF STS WG. ADDITIONALLY, DCO SUBMITTED A DRAFT DSF OPERATING CONCEPT AND SHORT NOTICE MARITIME RESPONSE (SNMR) CONCEPT OF OPERATIONS (CONOP) FOR REVIEW/APPROVAL.

AFTER CAREFUL CONSIDERATION OF THIS WORK AND DELIBERATIONS WITH THE SERVICES SENIOR LEADERS, I HAVE TAKEN THE FOLLOWING ACTIONS:

A. I WILL SOON PROMULGATE THE DSF OPERATING CONCEPT AND SNMR CONOP. ONCE RELEASED, THE DSF OPERATING CONCEPT WILL DESCRIBE HOW DSF ARE ORGANIZED AND EMPLOYED IN SYNCHRONIZATION WITH OTHER FORCES TO ACCOMPLISH OUR MISSIONS, IN ALIGNMENT WITH THE QHSR. THE SNMR CONOP WILL DESCRIBE HOW DSF WILL BE EMPLOYED IN SYNCHRONIZATION WITH OTHER FORCES TO MEET SHORT-NOTICE MARITIME THREATS TO THE U.S.

B. I AM ENGAGED WITH AND BRIEFING DHS LEADERSHIP AND THE CONGRESSIONAL OVERSIGHT COMMITTEES ON THE INTEGRATION OF DSF INTO THE MARITIME TRIDENT OF FORCES UNDER THE OPERATIONAL AND ADMINISTRATIVE CONTROL OF THE AREA COMMANDERS. THIS PLAN WILL ENSURE THAT EFFECTIVENESS OF FRONT LINE OPERATIONS IS FULLY SUSTAINED. THIS IS NOT A RETURN TO THE PAST, BUT A RECOGNITION THAT UNITY OF COMMAND DEMANDS THAT THE AREA COMMANDERS, AS SENIOR OPERATIONAL COMMANDERS, BE RESPONSIBLE AND ACCOUNTABLE FOR LEADING, MANAGING AND EMPLOYING OPERATIONAL FORCES. THIS FOLLOWS A FUNDAMENTAL PRINCIPLE OF SERVICE DOCTRINE.

C. DCO SHALL PROMULGATE AND MANAGE POLICY, REQUIREMENTS AND CAPABILITY DEVELOPMENT FOR DSF, CONSISTENT WITH HOW THOSE FUNCTIONS ARE MANAGED FOR ALL CG FORCES.

D. DCMS SHALL BE RESPONSIBLE FOR CAPABILITY ACQUISITION AND PRODUCT LINE MANAGEMENT FOR SUSTAINMENT SUPPORT THROUGH THE DCMS ENTERPRISE, CONSISTENT WITH HOW THOSE FUNCTIONS ARE MANAGED FOR ALL CG FORCES. FORCECOM AND SUBORDINATE UNITS, INCLUDING JMTC, SHALL BE RESPONSIBLE FOR DSF STANDARDIZATION, TTP/DOCTRINE DEVELOPMENT, TRAINING AND EVALUATION. JMTC WILL BECOME A CENTER OF EXCELLENCE (COE) FOR DSF TO DEVELOP, ACHIEVE AND SUSTAIN STANDARDIZATION, TRAINING AND PROFICIENCY OF DSF. THIS WILL INCLUDE CREATION OF A NEEDED HIGH-RISK TRAINING PROGRAM AND TRANSITION PRIMARILY TO COAST GUARD INSTRUCTORS.

E. THE COAST GUARD WILL ESTABLISH A SECOND ENHANCED TEAM (MSRT) ON THE WEST COAST, DRAWN FROM EXISTING DSF RESOURCES. THE ENHANCED TEAMS WILL CONSIST OF COAST GUARDSMEN WHO HAVE ACHIEVED THE HIGHEST LEVELS OF PROFICIENCY AND EXPERIENCE FROM PRIOR ASSIGNMENTS TO OTHER DSF UNITS. THE ENHANCED TEAMS SHALL CONDUCT OPERATIONS TO COMBAT TERRORISM, ENGAGE IN INTERDICTION, LAW ENFORCEMENT, AND ADVANCED TACTICAL MARITIME SECURITY OPERATIONS TO ADDRESS KNOWN OR POTENTIALLY ARMED SECURITY THREATS, INCLUDING NON-COMPLIANT ACTORS AT SEA, AND PARTICIPATE IN HOMELAND SECURITY, HOMELAND DEFENSE, AND COUNTERTERRORISM EXERCISES IN THE MARITIME ENVIRONMENT.

F. MSSTS WILL CONTINUE TO PROVIDE OPERATIONAL COMMANDERS WITH PROFICIENT WATERSIDE SECURITY SECTIONS TO MEET EMERGENT AND PLANNED MISSION REQUIREMENTS. SIMILARLY, NATIONAL STRIKE FORCE, TACLETs, PSUS AND REGIONAL DIVE LOCKERS WILL CONTINUE TO PROVIDE DEPLOYABLE, SPECIALIZED CAPABILITIES TO ENSURE OUR OPERATIONAL COMMANDERS AND

INTERAGENCY PARTNERS HAVE THE CAPABILITIES NEEDED TO MEET THE NATIONS MARITIME RESPONSE REQUIREMENTS.

G. DCO SHALL IMMEDIATELY CHARTER AND LEAD A DSF STS IMPLEMENTATION TEAM (I-TEAM) TO EXECUTE THESE DECISIONS AND WAY FORWARD.

H. PERSONNEL SUPPORT COMMAND (PSC) SHALL ESTABLISH A SELECTION AND SCREENING PROCESS FOR CERTAIN DSF BILLETS, TO INCLUDE CENTRALIZED SCREENING BY PSC-OPM FOR ALL DSF COMMANDING OFFICER POSITIONS. THIS FOLLOWS MY BROADER DIRECTION THAT PSC-OPM PREPARE AND CONDUCT CENTRALIZED SCREENING OF CANDIDATES FOR ALL COMMANDING OFFICER POSITIONS THROUGHOUT THE SERVICE, STARTING AFTER AY12.

I. PSC-EPM WILL IMPLEMENT 6 YEAR TOUR LENGTHS FOR ENLISTED BILLETS AT SELECT DSF UNITS THAT REQUIRE SUSTAINED PROFICIENCY IN ADVANCED TACTICAL OPERATIONS.

J. THE COAST GUARD WILL IMPLEMENT THE RECOMMENDATIONS OF THE TACTICAL FLOTATION AND BUOYANCY WORKING GROUP, INCLUDING STANDARDIZING THE TACTICAL OPERATOR EQUIPMENT KIT (INCLUDING MAXIMUM WEIGHT) AND ADOPT A STANDARD AUTO-MANUAL SELECTABLE TACTICAL FLOTATION SURVIVAL SYSTEM FOR DSF UNITS.

8. OTHER RECOMMENDATIONS OF THE DSF STS WG ARE PENDING REVIEW AND DECISION, AND THE DETAILS OF HOW THE ABOVE DECISIONS WILL BE EXECUTED REQUIRE ADDITIONAL ANALYSIS AND RECOMMENDATION BY THE DSF STS I-TEAM. AS WE DEVELOP THESE DETAILS, I AM COMMITTED TO PRESERVING THE INTEGRITY OF THE MARITIME ENFORCEMENT SPECIALIST RATING AND CAREER OPPORTUNITIES FOR OUR ME PROFESSIONALS.

9. EXECUTING THESE ACTIONS WILL REQUIRE LEADERSHIP, DEDICATED EFFORT AND COMMITMENT ACROSS THE SERVICE AND AT EVERY LEVEL, WHILE CONTINUING TO STAND A VIGILANT WATCH AGAINST ALL HAZARDS AND THREATS.

10. I AM PROUD OF THE COAST GUARDSMEN IN THE DSF COMMUNITY. BY YOUR PROFESSIONALISM AND ACHIEVEMENTS, YOU CONTINUE THE RICH HERITAGE OF THOSE WHO HAVE GONE BEFORE US. LIKE ALL COAST GUARDSMEN, THOSE ASSIGNED TO THE DSF COMMUNITY RIGHTLY DEMAND AND DESERVE THE SERVICES TOTAL COMMITMENT TO PREPARE AND LEAD THEM TO CONDUCT OPERATIONS IN DANGEROUS AND HIGH-RISK ENVIRONMENTS. IF WE ARE GOING TO PERFORM THOSE OPERATIONS, AND WE ARE, WE ARE GOING TO DO IT RIGHT.

11. ADMIRAL BOB PAPP, COMMANDANT, SENDS.

12. INTERNET RELEASE IS AUTHORIZED.

BT

NNNN