

UNCLAS

National Guard Bureau

Keynote Address

MAJOR GENERAL Timothy J. Wright
NGB J3

This briefing is
UNCLASSIFIED

Domestic Threats & Concerns

- Conventional Threats
- Asymmetric Threats
 - Information warfare
 - Terrorism
 - Use or threatened use of weapons of mass destruction (WMD)
- International and Transnational Concerns
- Domestic Ops Concerns
 - **Attacks against critical infrastructure**
 - Civil unrest and disturbances
 - Manmade disasters and incidents
 - Natural disasters

UNCLASSIFIED

Community Based Force

**3200 ARNG Facilities, 88 ANG Wings,
across 50 States and 4 Territories**

As of 10 APR 2007

UNCLASSIFIED

Versatile & Unique

The National Guard can operate in three distinct legal statuses:

- **Title 32 Duty Status (Title 32 USC)** -- where the Guard most commonly trains and operates:
 - Domestic Missions
 - State Command
 - Federal Funding
- **State Active Duty (per State Law):**
 - State Domestic Missions
 - State Command
 - State Funding
- **Federal Active Duty (Title 10 USC):**
 - Federal Worldwide Missions
 - Federal Command
 - Federal Funding

The nature of the mission typically drives the best legal status in which to operate

The Role of the NGB Joint Staff

The NGB Joint Staff supports the Chief in his role to:

- Serve as the *primary advisor on the employment* (channel of communication) *of National Guard* military forces operating in U.S. States and Territories
- *Plan for and coordinate the operational employment, as required, with the appropriate* JFHQ, Combatant Commanders, the Chairman, the Secretaries and Chiefs of the Army and the Air Force, and the Federal Interagency (**Force Coordinator**)
- *Support the development of operational capabilities, concepts, and plans* for Domestic Operations involving National Guard forces

NG Spectrum of Operations

The National Guard uses its unique dual roles to operate across this entire spectrum

States Currently Fielding CIP-MAA Teams

UNCLASSIFIED

NG Support to State Emergency Response

As of 10 APR 2007

UNCLASSIFIED

UNCLASSIFIED

NG Support to State Emergency Response

UNCLASSIFIED

UNCLASSIFIED

NG Support to State Emergency Response

STATE RESPONSE

STATE GOVERNOR

State Assets Includes State NG

As of 10 APR 2007

REQUEST FOR ASSISTANCE

NGB ASSISTANCE

NATIONAL GUARD

JFHQ-STATES

SUPPORT UNDER MUTUAL AID (EMAC)

SOURCING COORDINATION

STATE OPS CENTER

NG LNO

RRCC

NG LNO

NRCC

NG LNO

LOCAL FIRST-RESPONDERS

UNCLASSIFIED

DOD/DHS Interface & TAG Roles

Army & Air National Guard Core Capabilities

ESSENTIAL 10

- Joint Force Headquarters (State)
- Civil Support Teams
- Maintenance
- Aviation
- Engineer (**Tech Search & Rescue**)
- Medical (**Mass Decon**)
- Communications
- Transportation
- Security
- Logistics

The National Guard Hurricane Katrina Response

UNCLASSIFIED

Comments