

~~SECRET~~
SOUTHCOM
Feb 01 JAD REPORT

Supported Regional CINC: SOUTHCOM

Country / City(s) or Region(s): COLOMBIA (S)(1)

Unit ID and Number Trained: CONUS BASED: (S)(1) PAX

Tracking #: SCO2001JCET209F

Dates: 11-Feb-01 - 24-Mar-01

Training Description: (S)(1)

METL Task List:

HN Unit ID / Number Participating: COLOMBIAN AGRUPACION DE FUERZAS ESPECIALES ANTITERRORISTA URBANAS (AFEAU) (S)(1) PAX

CT Related (Yes/No): YES

CN Related (Yes/No): NO

Country/Team Concurrence w/JCET (Yes/No): YES

Name of Concurring Official: AMBASSADOR ANNE PATTERSON

HR Violations Review and Approval By: YES / YES, PER AMEMBASSY MSG DTG 132142Z DEC 00, "U.S. EMBASSY COLOMBIA VERIFIES THAT THE DEPARTMENT OF STATE POSSESSES NO CREDIBLE INFORMATION OF GROSS VIOLATION OF HUMAN RIGHTS BY THE UNIT OF THE COLOMBIAN SECURITY FORCES THAT U.S. FORCES PLAN TO TRAIN ON THIS DEPLOYMENT: THE COLOMBIAN ARMED FORCES URBAN COUNTER-TERRORISM UNIT (AFEAU) AS OF 12 DECEMBER 2000."

Part of a Larger US Exercise? / Name: NO

Event Name

Regional Orientation Potential - Hi/Med/Low: HIGH

Regional Language Enhancement - Hi/Med/Low: HIGH

SOF Unit Training Value - Hi/Med/Low: HIGH

Related to Non-2011 Event (Yes/No): NO

Command Relationship:

Estimated Cost/Funding Source: (S)(1)

Threat Assessment: HIGH

Force Protection Responsibility: REGIONAL CINC IS RESPONSIBLE FOR FORCE PROTECTION DURING DEPLOYMENT. AS PER USMILGP COLUMBIA LTR DTD 08 JAN 01, THE MILGP CDR, RISK DETERMINATION AUTHORITY, STATES THAT CONTACT WITH HOSTILE FORCES IS UNLIKELY AND THAT US FORCES ARE ADEQUATELY PROTECTED.

ROE Considerations: CJCS STANDING ROE IN EFFECT

REMARKS SCO2001JCET209F PROVIDES (S)(1) SUPPORT TO SCO2001JCET220W

JOINT STAFF ACTION PROCESSING FORM

CLASSIFICATION ~~SECRET~~

ACTION NUMBER J-3A 00223-01

TO CJCS

THRU DJS

ORIG SUSPENSE 13 Feb 01

SUBJECT Joint Combined Exchange Training (JCET) Authorization Document (JAD): February 2001 (U)

EXECUTIVE SUMMARY

1. (U) Purpose. To obtain SECDEF approval and CJCS authorization (TAB) to execute two February 2001 Joint Combined Exchange Training (JCET) events.
2. (U) Background
 - (U) JCETs are training activities conducted, pursuant to Section 2011 of Title 10, United States Code, between US Special Operations Forces (SOF) and the armed forces or other security forces of friendly foreign countries, the primary purpose of which is to train US SOF.
 - (U) The JCET Authorization Document (JAD) is the approved mechanism for gaining SECDEF approval and CJCS authorization of all JCETs.
 - (U) The JAD satisfies the statutory requirements in the FY 99 Defense Authorization and FY 01 Appropriation Acts, which require SECDEF approval of all JCETs and Department of State human rights certification for all Department of Defense funded training programs.
 - (U) The JAD is submitted for all JCETs on a monthly basis, (b)(1) days in advance, as a matter of routine.
 - (U) The February 01 JAD consists of a memorandum¹ from the Director, Center for Operations, Plans and Policy, US Special Operations Command, MacDill, Air Force Base, FL, which requests approval and execution authorization for two individual JCETs described in each matrix (tabs 2-3). All execution dates are on or about (O/A). O/A is defined as plus or minus (b)(1) days.

COORDINATION

NAME	AGENCY	DATE	NAME	AGENCY	DATE
LiGen Newbold, USMC, Dir of Ops	J-3	30 Jan	Mr Kramer (Acting)	USD(P)	24 Jan
MG Ward, USA, Vice Dir Ops	J-31	30 Jan	Mr Newberry (Acting)	ASD/SOLIC	26 Jan
(b)(3) 10 USC §1356 (b)(6)	J-33	30 Jan	(b)(3) 10 USC §1356 (b)(6) Spec Ops Low Intensity Conflict	SOLIC/SOP	12 Jan
	J-33C	29 Jan	USA, European Policy	J-5	10 Jan
	CH SOFD	29 Jan			
	LC	11 Jan			
	J-34/FP	8 Jan	(b)(6)	Pre-Edit	11 Jan

AOI/J/DIV/EXT

(b)(3) 10 USC §1356 (b)(6)

695-8102

Date Prepared: 12 FEB 01

CLASSIFICATION

~~SECRET~~

CLASSIFICATION/DECLASSIFICATION INSTRUCTIONS

Classified By: USSOCOM FEB 01 JAD SUBMISSION
Reason: 1.5(A)
Declassify On: 24 MAR 2011

~~SECRET~~

3. (U) Summary JCETs follows:

TAB B) (S) **COLOMBIA:** 17 Feb-24 Mar 01.² (b)(1) PAX with (b)(1) from CONUS-based (b)(1) the primary beneficiaries of this training, deploy to (b)(1) Colombia, to conduct critical mission essential task list (METL) training with the Colombian Armed Forces Urban Counterterrorism Unit (Agrupacion de Fuerzas Especiales Antiterroristas Urbanas (AFEAU)) (b)(1) PAX). This combined training event will focus on air operations in support of (b)(1) The SOF conducting this highly specialized training event will enhance (b)(1) Human Rights: Per AMEMBASSY Bogota, Colombia message. US Commander in Chief South (USCINCSO) designated Risk Determination Authority states that, "...contact with hostile forces is unlikely and that US forces are adequately protected." This is a USSOCOM funded event (b)(1) conducted under the authority of 10 USC 2011.

SecDef Decision: Approved _____ Disapproved _____ Other _____

TAB C) (S) **COLOMBIA:** 17 Feb-20 Mar 01.³ (b)(1) PAX from theater-based, (b)(1) and (b)(1) PAX with (b)(1) from (b)(1) PAX total), the primary beneficiaries of this training, deploy to (b)(1) Colombia, to conduct (b)(1) training with the Colombian Armed Forces Urban Counterterrorism Unit (Agrupacion de Fuerzas Especiales Antiterroristas Urbanas (AFEAU)) (b)(1) PAX). This combined training event will focus on (b)(1) The SOF conducting this highly specialized training event will enhance (b)(1) through the execution of this JCET. Human Rights: Per AMEMBASSY Bogota, Colombia message. USCINCSO's designated Risk Determination Authority states that, "...contact with hostile forces is unlikely and that US forces are adequately protected." This is a USSOCOM-funded event (b)(1) conducted under the authority of 10 USC 2011.

SecDef Decision: Approved _____ Disapproved _____ Other _____

4. (U) The Legal Counsel or designated Deputy Legal Counsel to the Chairman of the Joint Chiefs of Staff has reviewed this deployment order and certifies that it complies with applicable law. Coordination with the DOD General Counsel has been accomplished through ASD/SOLIC/SOP. This deployment does not require consultation or reporting consistent with the War Powers Resolution. (Init/date: MVP/ 25 Jan 01.)

5. (U) Recommendation. SECDEF approve all JCETs noted and CJCS sign JCET authorization message at TAB.

~~SECRET~~

~~SECRET~~

ENDNOTE

¹ USSOCOM MEMO, 15 Dec 00.

² JCET Matrix. Colombia (SCO2001JCET209F): 11 Feb -24 Mar 01.
AMEMBASSY Bogota, 132142Z Dec 00.
MILGRP Bogota, 8 Jan 01.

³ JCET Matrix. Colombia (SCO2001JCET220W): 11 Feb - 20 Mar 01.
AMEMBASSY Bogota, 132142Z Dec 00.
MILGRP Bogota, 8 Jan 01.

~~SECRET~~

UNITED STATES SPECIAL OPERATIONS COMMAND

7701 TAMPA POINT BLVD.

MACDILL AIR FORCE BASE, FLORIDA 33621-5323

SOOP

DEC 15 2000

MEMORANDUM FOR: THE JOINT STAFF, DIRECTOR FOR OPERATIONS,
ATTN: J-33C, 3000 DEFENSE PENTAGON, WASHINGTON, DC 20318-3000

SUBJECT: February 2001 Joint Combined Exchange Training
Authorization Document Worksheets (JAD)

1. Request Secretary of Defense authorization for pre-planned Special Operations Joint Combined Exchange Training (JCETs) scheduled for execution during January 2001. Seven JADs have the proper human rights vetting statements (enclosure).
2. United States Special Operations Command's point of contact for this JCET activity is (b)(6) DSN
SECTEL (b)(6)

(b)(3) TO USC (1) (b)(6)

GEOFFREY C. LAMBERT
Major General, U.S. Army
Director, Center for Operations,
Plans and Policy

Encl(s)
Norway (ENO2001JCET29WF)
Norway (ENO2001JCET30W)
Romania (ERO2001JCET13F)
Romania (ERO2001JCET32W)
Romania (ERO2001JCET39M)
Columbia (SCO2001JCET220W)
Columbia (SCO2001JCET209F)

Declassified upon removal
of CLASSIFIED enclosures

~~SECRET~~

DEPARTMENT OF DEFENSE
UNITED STATES MILITARY GROUP COLOMBIA
APO AA 34038

SCCO-CO

January 08, 2001

TO: (b)(3), (b)(5)C, (b)(5)D, (b)(5)F J3 Deployments
FROM: MILGP CDR, Bogota
SUBJ: RDA STATEMENT

1. THE US MILITARY GROUP BOGOTA CONCURS WITH THE TRAINING REF THE FOLLOWING MISSION NUMBERS: SCO2001JCET220W / SCO2001JCET210W / SCO2001JCET209F. TRAINING DATES WILL BE FROM 10 FEB 2001 TO 24 MAR 2001.
2. THE TRAINING LOCATIONS WILL BE: (b)(1)
COLOMBIA.
3. THE MILGP CDR, RISK DETERMINATION AUTHORITY, STATES THAT CONTACT WITH HOSTILE FORCES IS UNLIKELY AND THAT US FORCES ARE ADEQUATELY PROTECTED.

~~SECRET~~

01 03

PP RR SSSS

TT ZYUW

CJCS WASHINGTON DC

USCINCSO MIAMI FL

USCINCSOC MACDILL AFB FL

INFO SECSTATE WASHINGTON DC//PM-

ISP/AF/ARA/AS/EAP/EUR/NEA/SA/INL/DRL//

SECDEF WASHINGTON DC//ASD: SO-LIC//

USCINCSO MIAMI FL//J3//

USCINCSOC MACDILL AFB FL//S00P//

COMS0CSOUTH NAS ROOSEVELT ROADS PR

(b)(1)

S E C R E T

MSGID/GENADMIN/CJCS//

SUBJ/SPECIAL OPERATIONS FORCES JOINT COMBINED EXCHANGE TRAINING

/AUTHORIZATION DOCUMENT (JAD), FEB 01 (U)//

REF/A/DOC/USSOCOM/15DEC00/-/NOTAL//

AMPN/(U) REF A IS THE USSOCOM FEB 01 JAD SUBMISSION.//

POC/ (b)(3) (U) USC § 1306 (b)(6) PENTAGON/TEL: (b)(6)

RMKS/1. (U) SECDEF HAS APPROVED THE BELOW LISTED JCETS FOR FEB 01

IAW REF A.

USSOCOMW0/JS:WHM/

(b)(3) (U) USC § 1306 (b)(6)

FINAL: (GBA) 2/16/01 3:37:33 PM

RELEASER

JSISC ALTERNATE MESSAGEFORM

~~SECRET~~

~~SECRET~~

02 03

PP RR SSSS

TT ZYUW

A. (S) COLOMBIA (SC02001JCET209F): 17 FEB-24 MAR 01.

USCINCSO RECEIVES AND EXERCISES OPCON OF CONUS-BASED (B)(1) PAX WITH (B)(1) THROUGH COMSOC SOUTH FOR THE CONDUCT OF THIS JCET.

B. (S) COLOMBIA (SC02001JCET220W): 17 FEB-20 MAR 01.

USCINCSO EXERCISES OPCON OF THEATER-BASED (B)(1) PAX) AND (B)(1) PAX WITH (B)(1) PAX TOTAL) THROUGH COMSOC SOUTH FOR THE CONDUCT OF THIS JCET.

2. (U) ALL EXECUTION DATES NOTED ARE ON OR ABOUT (O/A). O/A IS DEFINED AS PLUS OR MINUS (X) DAYS.

3. (U) ROE. CJCS ROE ARE IN EFFECT FOR ALL JCETS NOTED IN THIS MESSAGE.

4. (U) FORCE PROTECTION/COMBATING TERRORISM. THE THREAT LEVEL IN EACH COUNTRY IS SET BY THE SUPPORTED CINC. SUPPORTING CINCS/SERVICES ENSURE DEPLOYING FORCES ARE AWARE OF THE THREAT LEVELS SET BY SUPPORTED CINC THROUGHOUT THE AREA OF RESPONSIBILITY (AOR). SUPPORTING CINCS OR SERVICES WILL ENSURE FORCES COMPLETE REQUIRED PREDEPLOYMENT TRAINING FOR THAT AOR, TO INCLUDE ANTITERRORISM AWARENESS TRAINING. THE SUPPORTED CINC WILL ENSURE

FINAL: (GBA) 2/16/01 3:37:33 PM

RELEASER

JSISC ALTERNATE MESSAGEFORM

~~SECRET~~

~~SECRET~~

03 03

PP RR SSSS

TT ZYUW

DEPLOYED FORCES RECEIVE APPROPRIATE LEVEL TERRORIST AWARENESS TRAINING UPON ARRIVAL AND, AS REQUIRED, THROUGHOUT THE LENGTH OF DEPLOYMENT IN AOR.

5. (U) FUNDING. IAW REF A. THE JOINT STAFF WILL NOT PROVIDE FUNDING.

6. (U) CHANGES IN JCET DATA AFTER TRANSMISSION OF THIS MESSAGE WILL BE SUBMITTED IAW JAD IMPLEMENTATION INSTRUCTIONS (CHANGES IN DATA AFTER JAD SUBMISSION) DTD 1 NOV 98.

7. (U) POSTMISSION CHANGE REPORT (NEGATIVE CHANGE REPORTS REQUIRED) WILL BE SUBMITTED IAW JAD IMPLEMENTATION INSTRUCTIONS DTD 1 NOV 99.//

DECL/CLBY: USSOCOM FEB 01 JAD SUBMISSION; RES: 1.5 (A); DECLON:
24 MAR 11//

FINAL: (GBA) 2/16/01 3:37:33 PM

RELEASER

JSISC ALTERNATE MESSAGEFORM

~~SECRET~~

RTTSZYUW RUEHBOA0884 3482142-SSSS--RUEKSOC RUEKAMH.
ZNY SSSSS ZZH
R 132142Z DEC 00 FM AMEMBASSY BOGOTA
TO RULGPSU/COMSOC SOUTH ROOSEVELT ROADS PR//SOC SO-J3//
RUMIAAA/USCINCSO MIAMI FL//SCJ32/SCJ33/SCJ5//
RUEKJCS/SECDEF WASHDC//DEP&S//
RUEHC/SECSTATE WASHDC 8712
RUEKJCS/USSOCOM WO WASHINGTON DC
INFO RUEKJCS/JCS WASHDC//J3-SOD//
RUCQSOC/USCINCSOC MACDILL AFB FL//SOJ3-OS/SOJ3-OD//
RUE RHNA/ (b)(1)
RUE RHNA/
RUE RHNB/

BT

SECRET BOGOTA 010884

SECSTATE FOR WHA/AND,INL,DRL//

E.O. 12958: DECL: 02/25/02
TAGS: MASS SNAR PHUM CO
SUBJECT: APPROVAL FOR US SPECIAL FORCES (b)(1)
DEPLOYMENT
TO COLOMBIA ON MISSION SCO2001CD019W

REF: (U) A. MSG 131950Z SEP 00 (S) COMSOC SOUTH, ROOSEVELT ROADS
PR, SUBJ, TERMS OF PREFERENCE (TOR) FOR U.S. SPECIAL FORCES
DEPLOYMENT TO COLOMBIA ON MISSION SCO2001JCET220W/SCO2001
JCET
209F B. STATE
234663

1. (U) CLASSIFIED BY AMBASSADOR ANNE PATTERSON. REASON 1.5A
2. (U) THE TOR AND THE DEPLOYMENT CITED IN REFERENCE (A)
(SCO2001JCET 220W/SCO2001 JCET209F, HAS BEEN APPROVED BY THE
U.S.
AMBASSADOR TO COLOMBIA, COMUSMILGP, COL HIGGINS, AND THE
COMMANDER OF COLOMBIAN ARMED FORCES, GEN TAPIAS. FINAL
APPROVAL
BY THE U.S. AMBASSADOR WILL BE CONTINGENT UPON THE THREATCON
AT
THE TIME OF THE DEPLOYMENT.
3. (U) THE SENIOR COLOMBIAN APPROVING OFFICIAL FOR THIS TRAINING
DEPLOYMENT IS GEN TAPIAS, COMMANDER OF THE COLOMBIAN ARMED
FORCES.

~~SECRET~~
SOUTHCOM
Oct 01 JAD REPORT

Supported Regional CINC:

SOUTHCOM

Country / City(s) or Region(s):

COLOMBIA (b)(1)

Unit ID and Number Trained:

IN THEATER: (b)(1)

CONUS BASED: (b)(1)

Tracking #:

SCO2002JCET120WF

Dates:

12-Oct-01 - 30-Nov-01

Training Description:

(b)(1)

METL Task List:

HN Unit ID / Number Participating:

AGRUPACION DE FUERZAS ESPECIALES ANTITERRORISTAS URBANAS
(AFEAU) (b)(1)

CT Related (Yes/No):

YES

CN Related (Yes/No):

NO

Country/Team Concurrence w/JCET (Yes/No):

YES

Name of Concurring Official:

ANNE W. PATTERSON, AMBASSADOR

HR Violations Review and Approval By:

YES / AS PER AMEMBASSY BOGOTA MSG DTG 261430Z JUL 01, "U.S. EMBASSY COLUMBIA VERIFIES THAT AS OF 12 JULY, 2001 THE DEPARTMENT OF STATE POSSESSES NO CREDIBLE INFORMATION OF GROSS VIOLATION OF HUMAN RIGHTS BY THE AFEAU UNIT WHICH WILL RECEIVE COUNTER TERRORISM TRAINING IN (b)(1) COLOMBIA."

Part of a Larger US Exercise? / Name:

NO

Event Name

Regional Orientation Potential - Hi/Med/Lo:

HIGH

Regional Language Enhancement - Hi/Med/Lo:

HIGH

SOF Unit Training Value - Hi/Med/Lo:

HIGH

Related to Non-2011 Event (Yes/No):

NO

Command Relationship:

USCINCSO WILL EXERCISE OPCON OF DEPLOYED FORCES THROUGH CG, SOCSOUTH

Estimated Cost/Funding Source:

(b)(1)

Threat Assessment:

HIGH

Force Protection Responsibility:

REGIONAL CINC IS RESPONSIBLE FOR FORCE PROTECTION DURING DEPLOYMENT

ROE Considerations:

CJCS STANDING ROE IN EFFECT

Declassify:

Friday, November 25, 2011

~~SECRET~~

UNITED STATES SPECIAL OPERATIONS COMMAND

7701 TAMPA POINT BLVD.

MACDILL AIR FORCE BASE, FLORIDA 33621-5323

SOOP

30 August 2001

MEMORANDUM FOR: THE JOINT STAFF, DIRECTOR FOR OPERATIONS,
ATTN: J-33C, 3000 DEFENSE PENTAGON, WASHINGTON, DC 20318-3000

SUBJECT: October 2001 Joint Combined Exchange Training
Authorization Document (JAD) Worksheets

1. Request Secretary of Defense authorization for pre-planned Special Operations Joint Combined Exchange Training (JCET) events scheduled for execution during October 2001. Two JADs have the proper human rights vetting statements enclosed. Both JADs are submitted as out-of-cycle events due to the late receipt of human rights vetting from the Amembassies involved.

2. United States Special Operations Command's point of contact for these JCET activities is (b)(3) (b)(5) (b)(3) (b)(5) DSN SECTEL

(b)(5)

Eldon A. Bargewell

ELDON A. BARGEWELL

Brigadier General, U.S. Army

Director, Center for Operations,
Plans and Policy

Encls

Botswana (EBC2002JCET007W)

Guinea (EGV2002JCET004W)

Declassified upon removal
Of CLASSIFIED enclosures

UNITED STATES SPECIAL OPERATIONS COMMAND

7701 TAMPA POINT BLVD.
MACDILL AIR FORCE BASE, FLORIDA 33621-5323

SOOP

AUG 27 2001

MEMORANDUM FOR: THE JOINT STAFF, DIRECTOR FOR OPERATIONS,
ATTN: J-33C, 3000 DEFENSE PENTAGON, WASHINGTON, DC 20318-3000SUBJECT: October 2001 Joint Combined Exchange Training
Authorization Document (JAD) Worksheets

1. Request Secretary of Defense authorization for pre-planned Special Operations Joint Combined Exchange Training (JCET) events scheduled for execution during October 2001. Two JADs have the proper human rights vetting statements enclosed. Both JADs are submitted as out-of-cycle events due to the late receipt of human rights vetting from the Amembassies involved.
2. United States Special Operations Command's point of contact for these JCET activities is [REDACTED] DSN SECTEL [REDACTED]

[REDACTED]

for ELDON A. BARGEWELL
Brigadier General, U.S. Army
Director, Center for Operations,
Plans and Policy

Encls

/Czech (EEZ2002JCET095F)

/Sri Lanka (PCE2002JCET003W)

JOINT STAFF ACTION PROCESSING FORM

CLASSIFICATION ~~SECRET~~

ACTION NUMBER J-3A 01176-01

TO CJCS

THRU DJS

ORIG SUSPENSE 13 OCT 01

SUBJECT October 01 Joint Combined Exchange Training (JCET) Authorization Document (JAD) Serial 01 (U) for Special Operations Forces (SOF)

EXECUTIVE SUMMARY

1. (U) Purpose. To obtain SecDef approval and CJCS authorization (TAB) to conduct JCET events in October 2001 into the US Southern Command area of responsibility (SOUTHCOM AOR).
2. (U) Background
 - ~~(C)~~ These three SOUTHCOM JCETs are being conducted in areas where SOF may be employed in a ~~(b)(3)~~ role and are training in ~~(b)(3)~~. As well, these JCETs will continue to build upon the Mil-to-Mil partnering that will be required for a ~~(b)(3)~~ campaign.
 - (U) JCETs are training activities conducted, pursuant to 10 USC 2011, between US Special Operations Forces and the armed forces or other security forces of friendly foreign countries, the primary purpose of which is to train US SOF.
 - (U) The JCET Authorization Document (JAD) is the approved mechanism for gaining SecDef approval and CJCS authorization of all JCETs.
 - (U) The SOF conducting these highly specialized training events will enhance ~~(b)(3)~~ in their assigned mission profiles through the execution of these JCETs.
 - (U) This October 2001 Serial 01 JAD to the SOUTHCOM AOR consists of one memorandum¹ from US Special Operations Command, MacDill AFB, FL, which requests approval and execution authorization for the 3 JCETs described in the matrices. In relation to the 11 SEP 01 attacks, these USSOUTHCOM JCETs were deemed necessary via communications between JS J33 (BG Rosa) and USSOUTHCOM (BG Jackman). Execution dates are on or about (O/A). O/A is defined as plus or minus ~~(b)(3)~~ days.

COORDINATION

NAME	AGENCY	DATE	NAME	AGENCY	DATE
LtGen Newbold	J-3	4 Oct		USD(P)	
MG Ward	J-31	3 Oct	Mr. Andrews	ASD/SOLIC	3 SEP
RADM Bullard	J-33	2 Oct	(b)(3)	SOLIC/P&R	3 SEP
(b)(3) 10 USC § 1306 (b)(6)	J-33C	20 Sep	Mr. Del'Oto	OGC	3 SEP
	CH CSOD	20 Sep	(b)(3) 10 USC § 1306 (b)(6)	J-5	10 SEP
	LC	13 SEP		J-34/FP	19 SEP

AO/J/DIV/EXT

695-8122

Date Prepared: 5 SEP 01

CLASSIFICATION

~~SECRET~~

CLASSIFICATION/DECLASSIFICATION INSTRUCTIONS

Classified By: USSOCOM OCTOBER JAD SUBMISSIONS
Reason: 1.5(A)
Declassify On: 1 FEB 02

~~SECRET~~

3. (U) Summary of October 2001 Serial 01 JCETs

~~(S)~~ **COLOMBIA²**: 12 Oct - 30 Nov 01. (b)(1) personnel from theater-based (b)(1) the primary beneficiaries of this training, deploy to conduct (b)(1) training with (b)(1) personnel from Agrupacion De Fuerzas Especiales Antiterroristas. This combined training event will focus on (b)(1)

Human Rights verification: Per AMEMBASSY Bogota message. This is a USSOCOM-funded event (b)(1) conducted under the authority of 10 USC 2011.

SecDef Decision: Approved _____ Disapproved _____ See Me _____

~~(S)~~ **PARAGUAY³**: 12 Oct - 8 Dec 01. (b)(1) personnel from CONUS-based (b)(1) the primary beneficiaries of this training, deploy to conduct (b)(1) training with (b)(1)

Human Rights verification: Per AMEMBASSY Asuncion message. This is a USSOCOM-funded event (b)(1) conducted under the authority of 10 USC 2011.

SecDef Decision: Approved _____ Disapproved _____ See Me _____

~~(S)~~ **PERU⁴**: 12 Oct - 8 Dec 01. (b)(1) personnel from CONUS-based (b)(1) the primary beneficiaries of this training, deploy to conduct (b)(1) training with (b)(1) personnel from the DIFEE (Peruvian Special Forces). This combined training event will focus on (b)(1)

Human Rights verification: Per AMEMBASSY Lima message. This is a USSOCOM-funded event (b)(1) conducted under the authority of 10 USC 2011.

SecDef Decision: Approved _____ Disapproved _____ See Me _____

4. (U) The Legal Counsel or designated Deputy Legal Counsel to the Chairman of the Joint Chiefs of Staff has reviewed this deployment order and certifies that it complies with applicable law. Coordination with the DOD General Counsel has been accomplished through ASD/SOLIC.

5. (U) Recommendation. SecDef approve and CJCS sign JCET authorization message at TAB.

ENDNOTES

¹ USSOCOM memorandum, 17 August 2001, "October 2001 Joint Combined Exchange Training Authorization Document Worksheets (JAD)"

~~SECRET~~

~~SECRET~~

² JCET Matrix. COLOMBIA (SCO2002JCET120WF): 12 Oct-30 Nov 01.
AMEMBASSY Bogota, 261430Z JUL 01.

³ JCET Matrix. PARAGUAY (SPA2002JCET101W): 12 Oct-8 Dec 01.
AMEMBASSY Asuncion, 222018Z MAY 01.

⁴ JCET Matrix. PERU (SPE2002JCET100W): 12 Oct-8 Dec 01.
AMEMBASSY Lima, 022114Z AUG 01.

~~SECRET~~

~~SECRET~~

01 05 12 2230Z OCT01 PP RR SSSS

TT ZYUW

CJCS WASHINGTON DC

USCINCCENT MACDILL AFB FL

USCINCEUR VAIHINGEN GE

USCINCPAC HONOLULU HI

USCINCSO MIAMI FL

USCINCSOC MACDILL AFB FL

INFO SECSTATE WASHINGTON DC//PM-ISP/AF/ARA/AS/EAP/

EUR/NEA/SA/INL/DRL//

SECDEF WASHINGTON DC//ASD:S0-LIC//

USCINCCENT MACDILL AFB FL//J3//

USCINCEUR VAIHINGEN GE//J3//

USCINCPAC HONOLULU HI//J3//

USCINCSO MIAMI FL//J3//

USCINCSOC MACDILL AFB FL//S00P//

COMSOCEUR VAIHINGEN GE

COMSOPAC HONOLULU HI

COMSOC SOUTH NAS ROOSEVELT ROADS PR

J3 S0D

(b)(3) (b)(6) (b)(7)(C) (b)(7)(D)

FINAL: (SJD) 10/5/01 1:23:30 PM

RELEASED

RICHARD B. MYERS
CHAIRMAN
JOINT CHIEFS OF STAFF

JSISC ALTERNATE MESSAGEFORM

~~SECRET~~

~~SECRET~~

02 05

PP RR SSSS

TT ZYUW

S E C R E T

MSGID/GENADMIN/CJCS//

SUBJ/SOF JCET AUTHORIZATION DOCUMENT (JAD) SERIAL 01, OCT 01 (U)//

REF/A/DOC/JOINT STAFF/1NOV99/-/NOTAL//

REF/B/DOC/USSOCOM/17AUG01/-/NOTAL//

NARR/(U) REF A IS THE JOINT STAFF JAD IMPLEMENTATION INSTRUCTION.

REF B IS A USSOCOM OCT 01 JAD SUBMISSIONS.//

RMKS/1. (U) IN ACCORDANCE WITH (IAW) REF A, SECDEF HAS APPROVED THE BELOW LISTED JCETS FOR OCT 01 IAW REF B.

A. (S) COLOMBIA (SC02002JCET120WF): 12 OCT - 30 NOV 01.
USCINCSO RECEIVES AND EXERCISES OPCON OF [REDACTED] PERSONNEL FROM THEATER-BASED [REDACTED] THROUGH COMSOC SO FOR THE CONDUCT OF THIS JCET.

B. (C) PARAGUAY (SPA2002JCET101W): 12 OCT - 8 DEC 01.
USCINCSO RECEIVES AND EXERCISES OPCON OF [REDACTED] PERSONNEL FROM CONUS-BASED [REDACTED] THROUGH COMSOC SO FOR THE CONDUCT OF THIS JCET.

C. (C) PERU (SPE2002JCET100W): 12 OCT - 8 DEC 01. USCINCSO RECEIVES AND EXERCISES OPCON OF [REDACTED] PERSONNEL FROM CONUS-BASED [REDACTED] [REDACTED] THROUGH COMSOC SO FOR THE CONDUCT OF THIS JCET.

2. (U) ALL EXECUTION DATES NOTED ARE ON OR ABOUT (O/A). O/A IS DEFINED AS PLUS OR MINUS [REDACTED] DAYS.

FINAL: (SJD) 10/5/01 1:23:30 PM

RELEASER

~~SECRET~~

~~SECRET~~

03 05

PP RR SSSS

TT ZYUW

3. (U) ROE. CJCS STANDING ROE AND, WHERE APPLICABLE, THEATER-SPECIFIC ROE ARE IN EFFECT FOR ALL JCETS NOTED IN THIS MESSAGE.
4. (U) ANTITERRORISM/FORCE PROTECTION (AT/FP). THE TERRORISM THREAT LEVEL IN EACH COUNTRY IS AS FOLLOWS: HIGH FOR COLOMBIA; MODERATE FOR PARAGUAY AND PERU. THE SUPPORTED CINC HAS AT/FP RESPONSIBILITY. THE SUPPORTING CINC WILL COORDINATE PREDEPLOYMENT ANTITERRORISM MEASURES WITH SUPPORTED CINC AND ENSURE DEPLOYING FORCES COMPLETE REQUIRED TRAINING FOR THE AOR, TO INCLUDE ANTITERRORISM AWARENESS TRAINING AND AN UNDERSTANDING OF THE CURRENT THREAT LEVEL AND FORCE PROTECTION CONDITION. SUPPORTED CINC WILL ENSURE DEPLOYED FORCES RECEIVE APPROPRIATE LEVEL TERRORIST AWARENESS TRAINING UPON ARRIVAL AND, AS REQUIRED, THROUGHOUT THE LENGTH OF DEPLOYMENT IN AOR.
5. (U) STATUS OF FORCES. SUPPORTING CINC WILL ENSURE DEPLOYING PERSONNEL RECEIVE IN-THEATER BRIEFINGS ON THE LEGAL STATUS OF FORCES FOR EACH COUNTRY TO WHICH THEY DEPLOY.
6. (U) AMEMBASSIES, PER REF B, HAVE COMPLETED HUMAN RIGHTS VETTING FOR ALL ABOVE JCETS.
7. (U) FUNDING. IAW REF A. THE JOINT STAFF WILL NOT PROVIDE FUNDING. FUNDING FOR DEPLOYMENT COSTS THAT ARISE IN FISCAL YEAR 2002 IS CONTINGENT UPON THE AVAILABILITY OF FUNDS.

FINAL: (SJD) 10/5/01 1:23:30 PM

RELEASER

~~SECRET~~

~~SECRET~~

04 05

PP RR SSSS

TT ZYUW

8. (U) ONLY THOSE JCETS NOTED IN THIS MESSAGE ARE AUTHORIZED FOR EXECUTION IN OCT 01. DUE TO THE TERRORIST ATTACKS OF 11 SEP 01, OTHER THEATERS DESIRING TO EXECUTE PLANNED JCETS IN OCT 01 MUST ARTICULATE THOSE DESIRES TO THE JOINT STAFF J-33.
9. (U) CHANGES IN JCET DATA AFTER TRANSMISSION OF THIS MESSAGE WILL BE SUBMITTED IAW REF A (CHANGES IN DATA AFTER JAD SUBMISSION).
10. (U) POST-MISSION CHANGE REPORT (NEGATIVE CHANGE REPORTS REQUIRED) WILL BE SUBMITTED IAW REF A.
11. (U) FOOT AND MOUTH DISEASE (FMD) ALERT. ALL DOD-SPONSORED PERSONNEL AND/OR EQUIPMENT MOVING WITHIN OR EXITING FROM AN FMD-AFFECTED REGION WILL COMPLY WITH THE LATEST FMD GUIDANCE PROVIDED BY THE RESPECTIVE HOST NATION AS LONG AS SAID GUIDANCE IS CONSISTENT WITH THE GUIDANCE ON SOVEREIGN IMMUNITY FOUND IN USCINCEUR MESSAGE DTG 061136Z APR 01 AND USAF MESSAGE DTG 101500Z APR 01, AS WELL AS ANY SPECIAL GUIDANCE ON SOVEREIGN IMMUNITY OF US AIRCRAFT AND FMD RECEIVED FROM OSD, THE THEATER COMMANDER, AND USDA. A LISTING OF CURRENT FMD AFFECTED COUNTRIES CAN BE FOUND IN THE DAILY EMERGENCY OPERATIONS CENTER (EMOC) NOTICES POSTED ON THE USDA WEB PAGE, [HTTP://WWW.APHIS.USDA.GOV/OA/FMD/EMERGEWP.HTML](http://www.aphis.usda.gov/oa/fmd/emergewp.html). ADDITIONAL INFORMATION IS CONTAINED IN SECDEF ATSD-CS MESSAGE DTG 211600Z MAY 01, "FIELD INSTRUCTIONS FOR MOVEMENT OF MILITARY

FINAL: (SJD) 10/5/01 1:23:30 PM

RELEASER

~~SECRET~~

~~SECRET~~

05 05

PP RR SSSS

TT ZYUW

EQUIPMENT, PERSONNEL, PERSONAL PROPERTY, CARGO, MAIL TO THE UNITED STATES FROM COUNTRIES AFFECTED WITH FMD."//

DECL/CLBY: USSOCOM OCT 01 JAD SUBMISSIONS; RES: 1.5(A); DECLON:

X4//

FINAL: (SJD) 10/5/01 1:23:30 PM

RELEASER

~~SECRET~~

RTACZYUW RUEHBOA6724 2071430-CCCC--RUCQSOC.
ZNY CCCCC ZZH
R 261430Z JUL 01
FM AMEMBASSY BOGOTA CO
TO RULGPSU/COMSOC SOUTH ROOSEVELT ROADS PR//SOC SO-J3//
RUMIAAA/USCINCSO MIAMI FL//SCJ32/SCJ33/SCJ5//
RUEKJCS/SECDEF WASHDC//DEP&S//
RUEHC/SECSTATE WASHDC
RUEKJCS/USSO COM WO WASHINGTON DC
INFO RUEKJCS/JCS WASHDC//J3-SOD//
RUCQSOC/USCINCSOC MACDILL AFB FL//SOJ3-OS/SOJ3-OD//
RUE RHNA/ (b)(1)
RUE RHNA/
RUE RHNB/
BT

~~CONFIDENTIAL~~ BOGOTA CO

SECSTATE FOR WHA/AND, INL, DRL//

E.O. 12958 DECL 04/18/02

TAGS: MARR, MASS, PHUM, PGOV, CO

SUBJECT: APPROVAL FOR US SPECIAL FORCES COUNTER DRUG DEPLOYMENT TO COLOMBIA

ON MISSION SCO2002JCET120W.

REF: (U) A. MSG# 122028Z JUN 01 (C) COMSOC SOUTH, ROOSEVELT ROADS PR, SU
BJ,

TERMS OF REFERENCE (TOR) FOR U.S. SPECIAL FORCES DEPLOYMENT TO COLOMBIA
OF (b)(1) JCET SCO202JCET120W/ SCO202JCET103F

B. SECSTATE 130103Z JUL 01 SUBJ, VETTING APPROVALS

1. (U) CLASSIFIED BY: AMBASSADOR ANNE W. PATTERSON. REASON: 1.5A
2. (U) THE TOR AND THE DEPLOYMENT CITED IN REFERENCE (A), HAS BEEN APPROVED.
FINAL APPROVAL BY THE U.S. AMBASSADOR WILL BE CONTINGENT UPON THE THREAT CON AT THE TIME OF THE DEPLOYMENT.
3. (U) THE ACTING DIRECTOR OF NAS AT US EMBASSY BOGOTA, MR PAUL MAHLSTE
DT,
HAS REQUESTED THIS TRAINING TO ENHANCE THE PARTICIPATING HN UNIT SKILLS
4. (U) THE SENIOR COLOMBIAN APPROVING OFFICIAL FOR THIS TRAINING
DEPLOYMENT IS GEN TAPIAS, COMMANDER OF THE COLOMBIAN ARMED FORCES.
5. (U) HUMAN RIGHTS VERIFICATION: U.S. EMBASSY COLOMBIA VERIFIES
THAT AS OF 12 JULY, 2001 THE DEPARTMENT OF STATE POSSESSES NO CREDIBLE
INFORMATION OF GROSS VIOLATION OF HUMAN RIGHTS BY THE AFEAU UNIT WHICH
WILL RECEIVE COUNTER TERRORISM TRAINING IN (b)(1) COLOMBIA.
6. (U) COL HIGGINS, COMMANDER USMILGP COLOMBIA, IS THE USCINCSO
DESIGNATED RISK DETERMINATION AUTHORITY AND HAS TACON (FOR FORCE PROTECTION)
OVER DEPLOYED FORCES. COL HIGGINS' ASSESSMENT IS THAT CONTACT WITH HOSTILE
ELEMENTS IS UNLIKELY AND THE AREA IS SECURE AND ADEQUATELY PROTECTED.
DEPLOYING FORCES MUST USE USAF A

/C FOR DEPLOYMENT AND REDEPLOYMENT FROM CONUS TO [REDACTED] COLOMBIA.

7. (U) USMILGP-CO PROVIDES THE FOLLOWING FORCE PROTECTION ASSESSMENT FOR

[REDACTED] COLOMBIA: [REDACTED] IS A 45 MINUTE DRIVE FROM [REDACTED]
[REDACTED] THE BIGGEST THREAT IS CRIME. THERE HAS BEEN NO GUERRILLA ACTIVITY
[REDACTED] IN THIS AREA. [REDACTED] HAS A COMPO
UND FENCED IN WITH GATE GUARDS. FACATATIVA IS THE COLAR SIGNAL BASE WITH A
BDE/BN SIZE ELEMENT.

8. (C) DEPLOYMENT SCHEDULE IS AS FOLLOWS:

ADVON: 9 - 13 OCT 01

MAINBODY: 13 OCT - 24 NOV 01

10. (C) LOCATION OF TRAINING IS AT [REDACTED] COLOMBIA. UNIT TO
BE TRAINED IS THE AFEAU.

11. ESTIMATED NUMBER OF PERSONNEL TO BE TRAINED: [REDACTED] PERSONNEL.

12. (U) MILGP CONCURS WITH THE TRAINING IN REF A FOR JCET120W. TRAINING
WILL
SUSTAIN THE MEMBERS OF THE AFEAU.

13. (U) [REDACTED] WILL BE UTILIZED FOR INFILTRATION AND EXFILTRATION OF
THIS
MISSION.

14. (U) YOUR PRIMARY POC AND SPONSOR IS [REDACTED]

COMMERCIAL TEL [REDACTED]

PATTERSON

BT

#6724

NNNN

DATE:07/26/2001 16:45