


COMPTRROLLER

OFFICE OF THE UNDER SECRETARY OF DEFENSE
1 100 DEFENSE PENTAGON
WASHINGTON, DC 20301-1100

JAN 4 2016

MEMORANDUM FOR ASSISTANT SECRETARIES OF THE MILITARY DEPARTMENTS
(FINANCIAL MANAGEMENT AND COMPTRROLLER)
DIRECTORS OF THE DEFENSE AGENCIES
DIRECTORS OF THE DOD FIELD ACTIVITIES
DIRECTOR, JOINT STAFF
COMPTRROLLER, UNITED STATES EUROPEAN COMMAND

SUBJECT: Updates to Department of Defense Financial Management Regulation 7000.14-R,
Volume 11A, Chapter 9, "Support of International Military Activities"

This memorandum updates the listing of North Atlantic Treaty Organization (NATO) Force Integration Units and Centers of Excellence, and their assigned administrative agent, as currently published in Table 9-1 of Volume 11A, Chapter 9. These changes will be incorporated into the next chapter update planned for June 2016.

Table 9-1, "International Military Headquarter and Related Agencies and Administrative Agents Responsible for Their Support and for Support to U.S. Elements" is revised to add as A.5.m the Center of Excellence – Energy Security (ES COE) in Vilnius, Lithuania. This change was requested in Attachment 1. The Air Force will serve as the administrative agent.

In addition, Table 9-1 is revised to add six new NATO Force Integration Units (NFIUs) with their associated administrative agents as follows: A.2.g.(1) NFIU Sofia, Bulgaria–Air Force; A.2.g.(2) NFIU Bucharest, Romania–Army; A.4.f.(1) NFIU Tallinn, Estonia–Navy; A.4.f.(2) NFIU Riga, Latvia–Navy; A.4.f.(3) NFIU Vilnius, Lithuania–Air Force; and A.4.f.(4) NFIU Bydgoszcz, Poland–Army. These changes were requested in Attachment 2.

A draft update of Table 9-1 reflecting these changes is provided as Attachment 3. Mr. Anthony Wisdom is my point of contact, available at anthony.a.wisdom.civ@mail.mil or 703-571-1675.


Mark E. Easton
Deputy Chief Financial Officer

Attachments:

1. Joint Staff Change Recommendation J-1A 00058-14
2. Joint Staff Change Recommendation J-1A 00199-15
3. Draft Update of Table 9-1

cc:

Assistant Secretary of Defense for International Security Affairs
Deputy General Counsel (Fiscal)

Attachment 1


HEADQUARTERS
UNITED STATES EUROPEAN COMMAND
Chief of Staff
UNIT 30400
APO AE 09131

ECCS

MEMORANDUM FOR Director, Joint Chiefs of Staff, 9999 Joint Staff Pentagon,
Washington, D.C. 20301-9999

SUBJECT: Change Recommendation for DoD Financial Management Regulation
7000-14.R, Volume 11A, Chapter 9, "Support to International Military Activities"

1. Reference: DoD Financial Management Regulation (DoD FMR), Volume 11A, Chapter 9 Table 9-1.
2. This memorandum forwards USEUCOM's recommended change to the DoD FMR assigning Air Force as Administrative Agent for the new Energy Security Center of Excellence (ES COE) in Vilnius, Lithuania. Lacking geographic proximity to pre-existing U.S. infrastructure, USAFE agreed to provide support services for this Air Force O-5 position effective 01 Oct 15 in order to program the necessary funding.
3. Request Joint Staff support in amending the DoD FMR by adding the following to Table 9-1, paragraph 5 of reference.

(5.m) Center of Excellence – Energy Security Air Force
(ES COE) (Vilnius, Lithuania)
4. Request Joint Staff obtain OUSD(C) approval of this recommendation to facilitate further planning for support of this new organization.
5. My point of contact concerning this matter is Mr. Jimmy Hodges at DSN 314-430-6752, Comm. 011-49-711-680-6752.

A handwritten signature in black ink, appearing to read "Mark A. Barrett".

MARK A. BARRETT
Major General, U.S. Air Force
Chief of Staff

CF:
United States Naval Forces Europe, PSC 813, FPO AE 09620
United States Army Europe, Unit 29351, Box 96, APO AE 09014-9351
United States Air Forces in Europe, Unit 3050, Box 145, APO AE 09094-0145

Attachment 2


HEADQUARTERS
UNITED STATES EUROPEAN COMMAND
Chief of Staff
UNIT 30400
APO AE 09131

ECCS

11 July 2015

MEMORANDUM FOR Director, Joint Chiefs of Staff, 9999 Joint Staff Pentagon,
Washington, D.C. 20301-9999

SUBJECT: Change Recommendation for DoD Financial Management Regulation
7000-14.R, Volume 11A, Chapter 9, "Support to International Military Activities"

1. Reference: DoD Financial Management Regulation (DoD FMR), Volume 11A,
Chapter 9 Table 9-1.

2. This memorandum forwards Headquarters United States European Command's
recommended changes to the DoD FMR assigning the Components, as listed below, as
the Administrative Agents for the first six NATO Force Integration Units (NFIU's).
United States Army Europe (USAREUR), United States Naval Forces Europe
(USNAVEUR), and United States Air Forces in Europe (USAFE) have agreed to provide
administrative agent support services for these new and emerging locations.

3. Request Joint Staff support in amending the DoD FMR by adding the following to
Table 9-1 of the reference.

(2.g(1))	NATO Force Integration Unit (NFIU) (Sofia, BU)	Air Force
(2.g(2))	NATO Force Integration Unit (NFIU) (Bucharest, RO)	Army
(4.f(1))	NATO Force Integration Unit (NFIU) (Tallinn, EE)	Navy
(4.f(2))	NATO Force Integration Unit (NFIU) (Riga, LV)	Navy
(4.f(3))	NATO Force Integration Unit (NFIU) (Vilnius, LT)	Air Force
(4.f(4))	NATO Force Integration Unit (NFIU) (Bydgoszcz, PL)	Army

4. Request Joint Staff obtain OUSD(C) approval of this recommendation to facilitate
further planning for support of these new organizations.

ECCS

SUBJECT: Change Recommendation for DoD Financial Management Regulation
7000-14.R, Volume 11A, Chapter 9, "Support to International Military Activities"

5. My point of contact concerning this matter is Mr. Mel Hamner at DSN 314-430-8560,
Comm. 011-49-711-680-8560, and email craig.a.hamner.civ@mail.smil.mil.


JOHN N. CHRISTENSON
Rear Admiral, U.S. Navy
Chief of Staff

CF:

United States Naval Forces Europe, PSC 813, FPO AE 09620

United States Army Europe, Unit 29351, Box 96, APO AE 09014-9351

United States Air Forces in Europe, Unit 3050, Box 145, APO AE 09094-0145

Attachment 3

*Table 9-1. International Military Headquarters and Related Agencies and Administrative Agents Responsible for Their Support and for Support to U.S. Elements

Headquarters or Agency	Administrative Agent
A. NATO	
1. NATO Headquarters	
a. International Military Staff (IMS) (Brussels, Belgium (BE))	Army
b. U.S. Delegation to the Military Committee (USDELMC) (Brussels, BE)	Army
c. Canada-US Regional Planning Group (Brussels, BE)	Army
2. Allied Command Operations (ACO)	
a. Supreme Headquarters Allied Powers Europe (SHAPE) (Mons, BE)	Army
b. HQ Allied Joint Force Command Brunssum (HQ JFCBS) (Brunssum, Netherlands (NL))	Army
c. HQ Allied Maritime Command (HQ MARCOM) (Northwood, United Kingdom (UK))	Air Force
d. HQ Allied Air Command (HQ AIRCOM) (Ramstein, Germany (GE))	Air Force
(1) Allied Combined Air Operations Center Udem (CAOC UE) (Kalkar/Uedem, GE)	Air Force
(2) Allied Combined Air Operations Center Torrejon (CAOC TJ) (Torrejon, Spain(SP))	Navy
(3) Allied Deployable Air Command and Control Center (DACCC) (Poggio Renatico, Italy(IT))	Army
e. HQ Allied Land Command (HQ LANDCOM) Izmir, Turkey (TU)	Air Force
f. HQ NATO Communication and Information Systems Group (HQ NCISG) (Mons, BE)	Army

*Table 9-1. International Military Headquarters and Related Agencies and Administrative Agents Responsible for Their Support and for Support to U.S. Elements (Continued)

Headquarters or Agency	Administrative Agent
(1) 2 nd NATO Signal Battalion (NSB 2) (Naples, IT)	Navy
g. HQ Allied Joint Force Command Naples (HQ JFCNP) (Naples, IT)	Navy
(1) NATO Force Integration Unit (NFIU) (Sofia, BU)	Air Force
(2) NATO Force Integration Unit (NFIU) (Bucharest, RO)	Army
h. Other Staff and Commands Responsible to Supreme Allied Commander Europe (SACEUR)	
(1) Immediate Response Force (Maritime)	
(a) Standing NATO Maritime Group 1 (SNMG 1) (Northwood, UK)	Navy
(b) Standing NATO Maritime Group 2 (SNMG 2) (Naples, IT)	Navy
(2) HQ Allied Command Counter-Intelligence (HQ ACCI) (Mons, BE)	Army
(3) NATO Intelligence Fusion Centre (NIFC) (Molesworth, UK)	Air Force
(4) NATO Airborne Early Warning and Control (NAEW&C) Force Command (Mons, BE)	Army
(5) NATO Airborne Early Warning and Control (NAEW&C) E-3A Component (Geilenkirchen, GE)	Air Force
(6) NATO Alliance Ground Surveillance Force (NAGSF) (Sigonella, IT)	Navy

*Table 9-1. International Military Headquarters and Related Agencies and Administrative Agents Responsible for Their Support and for Support to U.S. Elements (Continued)

Headquarters or Agency	Administrative Agent
(7) NATO Alliance Ground Surveillance (NAGS) Support Element Liaison (Ramstein, GE)	Air Force
(8) NATO AGS Staff Element Integrating Office (SEIO) (Mons, BE)	Army
3. Allied Command Transformation (ACT)	
a. Headquarters, Supreme Allied Command Transformation (SACT) (Norfolk, VA)	Navy
b. ACT Staff Element Europe (SEE) (Mons, BE)	Army
c. ACT Representative Europe (REPEUR) (Brussels, BE)	Army
d. Joint Warfare Center (JWC) (Stavanger, Norway(NO))	Air Force
e. Joint Analysis and Lessons Learned Center (JALLC) (Monsanto, Portugal (PO))	Navy
f. Joint Force Training Center (JFTC) (Bydgoszcz, Poland (PL))	Army
4. NATO Memorandum of Understanding (MOU) Organizations	
a. High Readiness Force (Maritime) UK (HRF(M)-UK) (Portsmouth, UK)	Air Force
b. High Readiness Force (Maritime) IT (HRF(M)-IT) (Taranto, IT)	Navy
c. HQ High Readiness Force (Maritime) – FR (HQ HRF(M)-FR) (Toulon, France(FR))	Navy
d. High Readiness Force (Maritime) SP (HRF(M)-SP) (Rota, SP)	Navy

*Table 9-1. International Military Headquarters and Related Agencies and Administrative Agents Responsible for Their Support and for Support to U.S. Elements (Continued)

Headquarters or Agency	Administrative Agent
e. HQ NATO Naval Striking and Support Forces (HQ STRIKFORNATO), Lisbon, PO	Navy
f. HQ Multinational Corps Northeast (MNC-NE) (Szczecin, PL)	Army
(1) NATO Force Integration Unit (NFIU) (Tallinn, EE)	Navy
(2) NATO Force Integration Unit (NFIU) (Riga, LV)	Navy
(3) NATO Force Integration Unit (NFIU) (Vilnius, LT)	Air Force
(4) NATO Force Integration Unit (NFIU) (Bydgoszcz, PL)	Army
g. HQ NATO Rapid Deployable Corps-UK (HQ NRDC-UK) (Gloucester, UK)	Air Force
h. HQ NATO Rapid Deployable Corps - GE/NL (NRDC-GNL) (Munster, GE)	Army
i. HQ NATO Rapid Deployable Corps – TU (NRDC-T) (Istanbul, TU)	Air Force
j. HQ NATO Rapid Deployable Corps – IT (HQ NRDC-IT) (Milan, IT)	Army
k. HQ NATO Rapid Deployable Corps – SP (NRDC-S)(Valencia, SP)	Navy
l. HQ NATO Rapid Deployable Corps – GR (NRDC GR) (Thessaloniki, GR)	Army
m. HQ Allied Submarine Command (ASC) (Norfolk, VA)	Navy

*Table 9-1. International Military Headquarters and Related Agencies and Administrative Agents Responsible for Their Support and for Support to U.S. Elements (Continued)

Headquarters or Agency	Administrative Agent
n. NATO Special Operations HQ (NSHQ) (Mons, BE)	Army
o. NATO Joint Electronic Warfare Core Staff (JEWCS) (Royal Air Force Station Yeovilton, UK)	Air Force
p. European Corps (EUROCORPS) HQ (Strasbourg, FR)	Army
q. HQ Rapid Reaction Corps (RRC) – France (HQ RRC-FR) (Lille, FR)	Army
5. NATO Centers of Excellence (COE)	
a. Joint Air Power Competence Center (JAPCC) (Kalkar, GE)	Air Force
b. Center of Excellence - Defense Against Terrorism (COE DAT) (Ankara, TU)	Air Force
c. Center of Excellence – Command and Control (C2 COE) (Utrecht, NL)	Army
d. Center of Excellence - Military Engineering (MILENG COE) (Ingolstadt, GE)	Army
e. Center of Excellence – Human Intelligence (HUMINT COE) (Oradea, Romania)	Army
f. Center of Excellence – Cooperative Cyber Defense (CCD COE) (Tallinn, Estonia)	Navy
g. Center of Excellence – Counter Improvised Explosive Devices (C-IED COE) (Madrid, SP)	Navy
h. Center of Excellence -- Explosive Ordnance Disposal (EOD COE) (Trencin, Slovakia)	Army

*Table 9-1. International Military Headquarters and Related Agencies and Administrative Agents Responsible for Their Support and for Support to U.S. Elements (Continued)

Headquarters or Agency	Administrative Agent
i. Center of Excellence -- Joint Chemical, Biological, Radiological and Nuclear Defense (JCBRN COE) (Vyskov, Czech Republic)	Army
j. Center of Excellence for Military Medicine (MILMED COE) (Budapest, HU)	Air Force
k. Combined Joint Operations from the Sea Center of Excellence (CJOS COE) (Norfolk, VA)	Navy
l. Modeling and Simulation Center of Excellence (M&S COE) (Rome, IT)	Navy
m. Center of Excellence – Energy Security (ES COE) (Vilnius, Lithuania)	Air Force
6. Other NATO Command and Staff Organizations/Agencies	
a. NATO Support Agency (NSPA) (Capellen, Luxembourg)	Army
(1) NATO Airlift Management Program (Papa, HU)	Air Force
(2) NATO Hawk Management Office (Ruell-Malmaison, FR)	Army
b. NATO Science and Technology Organization (STO)	
(1) Collaboration Support Office (CSO) (Paris, FR)	Air Force
(2) Center for Maritime Research and Experimentation (CMRE) (La Spezia, IT)	Navy
c. NATO Airborne Early Warning and Control Program Management Organization (NAPMO) (BRUNSSUM, NL)	Army
d. NATO Standardization Agency (NSA) (Brussels, BE)	Army

*Table 9-1. International Military Headquarters and Related Agencies and Administrative Agents Responsible for Their Support and for Support to U.S. Elements (Continued)

Headquarters or Agency	Administrative Agent
e. NATO Defense College (NADEFCOL) (Rome, IT)	Navy
f. NATO School Oberammergau (NSO) (Oberammergau, GE)	Army
g. U.S. Mission to NATO (USNATO) (Brussels, BE)	Army
h. United States National Military Representative (USNMR) to SHAPE (Mons, BE)	Army
7. NATO Communications and Information Agency (NCIA)	
a. HQ NATO Communications and Information Agency (NCIA) (Brussels, BE)	Army
b. Sector Mons (Mons, BE)	Army
(1) Squadron Stavanger Stavanger, NO	Air Force
(2) Squadron Northwood Northwood, UK	Air Force
c. Sector Brunssum (Brunssum, NL)	Army
(1) Squadron Ramstein (Ramstein, GE)	Air Force
(2) Detachment Uedem (Kalkar/Uedem, GE)	Air Force
d. Sector Naples (Naples, IT)	Navy

*Table 9-1. International Military Headquarters and Related Agencies and Administrative Agents Responsible for Their Support and for Support to U.S. Elements (Continued)

Headquarters or Agency	Administrative Agent
(1) Squadron Izmir (Izmir, TU)	Air Force
(2) Detachment Poggio Renatico (Poggio Renatico, IT)	Army
e. Sector Lisbon (Lisbon, PO)	Navy
(1) Squadron Madrid (Madrid, SP)	Navy
f. Sector Norfolk (Norfolk, VA)	Navy
g. NSCA CIS Logistics Depot (CLD) (Brunssum, NL)	Army
h. NATO Programming Center (NPC) (Glons, BE)	Army
i. NATO Communication and Information Systems School (NCISS) (Latina, IT)	Navy
j. NATO Communications, Command and Control Agency (NC3A) (Brussels, BE)	Army
B. Inter-American Defense Board (IADB)	Army
C. Joint Mexican-United States Defense Commission (JMUSDC)	Army
D. Permanent Joint Board on Defense, Canada-United States (PJBD)	Air Force
E. U.S.-Spanish Combined Military Coordination and Planning Staff (CMCPS)	Air Force
F. Republic of Korea/United States Combined Forces Command (ROK/US)	Army