
SYSTEM TRAINING PLAN

FOR THE

JOINT DEPLOYABLE INTELLIGENCE

SUPPORT SYSTEM (JDISS)
Approval Date: 13 Sep 01

Date: 10 April 2001

Version: MS III

Proponent School:

U.S. Army Intelligence Center and Fort Huachuca

ATTN: ATZS-FDR-TL

Fort Huachuca, AZ 85613-6000

Table of Contents
Paragraph
Title
Page

1
System Description
1

2
Target Audience
2
3
Assumptions
2
4
Training Constraints
3
5
Training Concept (AC/RC)
3
6
Training Strategy (AC/RC)
4
7
Training Products
6
8
Training Support
6
9
Post Fielding Training Effectiveness Analysis
7
Annex
Title
Page

A
Target Audience
A1

B
Combined Arms Training Strategy (CATS) Individual

Training Strategies (Warrior)
B1
C
CATS Short Range Unit Training Strategies (Warrior)
C1
D
Training Development Milestone Schedule
D1
E
Resources
E1
F
References
F1
G
Coordination
G1
H
Acronyms
H1
I
Training Aids, Devices, Simulations and Simulators (TADSS)

Requirements
I1
SYSTEM TRAINING PLAN (STRAP) FOR

Joint Deployable Intelligence Support System (JDISS)
1.
System Description. The enhanced JDISS Program provides software connectivity and interoperability with the intelligence systems that support forces in garrison and deployed in times of peace, crisis, and war. Presently, the joint intelligence centers (JIC), joint task forces (JTF), and other operational commanders use JDISS to obtain on-site automation support and the connectivity to make best use of the Intelligence Community's resources. This program is also the technical baseline for the Department of Defense Intelligence Information System (DoDIIS) client-server environment (CSE). The JDISS Program merges capabilities and off-the-shelf products to satisfy unified and specified (U&S) command and Service/Agency requirements. The result is an integrated group of applications, hardware platforms, packaging options, and communications interfaces configured for specific needs. The equipment and software form an in-garrison and field-deployable intelligence support system that provides timely intelligence support to operational forces. The JDISS was a new software application in 1992 and did not replace any existing software. JDISS is an accredited DII-COE environment (OS and security segments), which serves as a platform for Intelligence Mission applications.

a.
Capabilities. JDISS provides timely, secure, and direct access to theater and national intelligence resources. JDISS does not come with an associated communication package. JDISS is accredited to run SCI, GENSER and various allied networks. The local command identifies the communication path of choice and the JDISS JPO (Joint Program Officer) works with local communicators at providing LANs, which can be connected to local command communications architecture for worldwide access. JDISS also provides information allowing for basic imagery analysis, dissemination capabilities, specific office automation, and support functions (communications, electronic mail, office tools, imagery, and utilities).

(1)
The newest version is JDISS 3.0 for Solaris 2.5.1 and Windows NT.

(a)
JDISS 3.0 for Solaris 2.5.1 is an intelligence workstation featuring plug and play interoperability with GCCS (Global Command and Control System).

(b)
In JDISS 3.0 for Windows NT, there is a pull-down menu bar that cascades with the same organization of the Windows Main Desktop enabling the users to define the look of their session (background area). This configuration is primarily intended for deployed operations.

(2)
The JDISS collaboration tools provide an unprecedented capability to simultaneously video teleconference and interactively share information; especially intelligence information, across the media spectrum, including files and documents, briefings, video and audio clips, and live digital imagery feeds.

(a)
Communications include a variety of applications and utilities for establishing network communications between hosts. JDISS provides all the standard Transmission Control Protocol (TCP) and Internet Protocol (IP) applications for testing connectivity (e.g., ping), exchanging data (e.g., ftp, e-mail) or access remote terminals (e.g., telnet).

(b)
Electronic mail (Email) gives the users the ability to send and receive individual and shared Email, including attachments in the form of documents, spreadsheets, graphics, and images. Office tools includes a word processor, spreadsheet, and graphics application.

(c)
Imagery includes the ability to input external video sources (scanned photographs, videotapes, etc.) into the system, manipulate them, and attach them to Email messages or reports for dissemination.

(d)
Utilities are the miscellaneous functions that allow you to print or save screens; import and export DOS files; display time zone clocks; access a calculator and calendar; and set or change the user's password.

b.
First Unit Equipped. CENTCOM was the first unit to utilize the JDISS software in August 1992.
2.
Target Audience. The Intelligence Center will provide JDISS training for 96B10 Intelligence Analysts (skill level 1). 96D Imagery Analysts (skill level 1-4), and 98C Signal Intelligence Analysts (skill level 1-4) assigned to JDISS equipped military units will receive training at their units. Military intelligence (MI) officers and military intelligence warrant officers will receive a JDISS orientation briefing. Joint service schools – Navy and Marine Corps Intelligence Training Center (NMITC) and United States Joint Forces Command (USJFCOM)– train personnel from all military services (Army, Navy, Marines, and Air Force) regardless of rank and job specialty.
3.
Assumptions.

a.
Personnel.

(1)
Units utilizing the JDISS program have JDISS certified personnel providing instruction to soldiers in the unit whom have not attended institutional training.

(2) All USAIC&FH JDISS instructors receive institutionalized training at Joint Service
Schools (NMITC and USFJCOM). Instructor training will be funded by TRADOC.

 (3) JDISS training is open to all ranks and services in the Intelligence related areas.

b.
Individual Training. There are no anticipated MOS changes. The following USAIC&FH courses will be restructured to incorporate the JDISS program with no increase in course length: Trojan Spirit II Operator Course, Military Intelligence Captains Career Course (MICCC) Course # 3-30-C22, Military Intelligence Officer Basic Course (MIOBC) Course # 3-30-C23, Military Intelligence Warrant Officer Basic Course (MIWOBC) Course # 3A-WOTTC-CC, and Military Intelligence Warrant Officer Advance Course (MIWOAC) Course # 3-30-C32.

c.
Resources.

(1)
The Directorate of Information Management (DOIM) will submit a request to the Intelligence Center for funding for the annual maintenance fee for JDISS baseline application licenses imperative.

(2) Units utilizing the JDISS program receive software upgrades from the JDISS PMO.

JDISS users will find the latest information on services available at the JDISS web site. JDISS is not an acquisition program, hence it is the local command's responsibility to add a new application to the JDISS platform. Auxiliary cables, external drive or any additional items are funded by the Intelligence Center thru DOIM.

(3) The PM will provide doctrine and tactics training (DTT) with unit funded off-site training teams.

d.
Maintenance.

(1)
Software support.

(a)
The agreement with JDISS PMO to provide JDISS licenses and updates to the Intelligence Center will be renewed each year by the Intelligence Center thru DOIM. Computer Associates provides System Administration Support for all Plug and Play applications including JDISS.

(b) Plug and play classrooms’ maintenance contract will be funded and renewed

annually by the Intelligence Center.

(c)
The JDISS software maintenance is part of the cost of the annual site license fee funded by the Intelligence Center thru DOIM.

(2)
Hardware support.

(a)
The plug and play classrooms’ hardware contract will be funded and renewed annually STRICOM.

(b)
Training devices. The Intelligence Center will receive software upgrades from the JDISS PMO under the annual license maintenance fee.

4.
Training Constraints. JDISS is a software product only; MANPRINT is not available.

5. Training Concept (AC/RC). Training for the JDISS program will be provided by

Intelligence Center resident courses, JDISS off-site training teams or formalized training conducted at USJFCOM and NMITC. The off-site training teams will conduct operator, supervisor, and maintainer training. Training support package (TSP), which include doctrine, training and tactics (DTT), will be left behind at each unit. These training packages include soft copy lesson plans and training materials. Sustainment training will be supported through unit daily operations and exercises. Distance learning will be supported through the two NSA secure World Wide Web Intelink sites and the JDISS Embedded Support (JES). Maintainers are presently provided with adequate instruction to provide maintenance on equipment equipped with JDISS. MICCC/MICCC (RC), MIOBC/MIOBC (RC), MIWOBC/MIWOBC (RC), and MIWOAC/MIWOAC (RC) are currently receiving an overview of JDISS. Each course will provide an orientation briefing detailing how JDISS is integrated into the formation of the common operating picture (COP) of the battlefield and the information architecture of the Digital TOC.

6.
Training Strategy. (AC/RC).

a.
New Equipment Training. No formal NET is conducted.

b.
Individual Training (Warrior).

(1)
USAIC&FH trained Reserve Component personnel will receive training alongside their active duty counterparts. Off-site training teams will train soldiers in the units, providing DTT and hands-on training on JDISS. This training usually lasts one week but can last longer depending on the number of soldiers to be trained. Each course will provide an orientation briefing detailing how JDISS is integrated into the formation of the common operating picture (COP) of the battlefield and the information architecture of the Digital TOC.

(a)
The 96B Intelligence Analyst (skill level 1) will obtain JDISS hands-on training in the Trojan Spirit II Course, Ft. Huachuca, AZ.

(b)
The 98C Imagery Analyst (skill level 1-4) and 96D Signal Intelligence Analyst (skill 1-4) will receive training at the unit. Training will be conducted during allocated unit weekly training time.

(c)
JDISS training will be incorporated as an overview into the following courses: 3-30-C22, 3-30-C23, 3A-WOTTC-CC, and 3-30-C32.

(2)
Any JDISS equipped units can receive additional training support by requesting a JDISS off-site training team or by sending soldiers to resident instruction at the following agencies: NMITC and USJFCOM. Funding for the off-site training teams will be the responsibility of the requesting unit. Off-site training teams will provide operator training and doctrine and tactics training.

(a)
NMITC has two JDISS courses. Both courses are open to all ranks and services. SCI clearance is required to attend these courses. Training is located in Virginia Beach, VA. The courses are free. Units are responsible for TDY expenses – billeting, meals and airfare.

 (1) JDISS Basic Operator Course (JBOC) is a five-day course that provides instruction on the basic operation on the complete NT software set including Microsoft Word, Excel, Abode Photoshop 5, Outlook, Coliseum, and other transfer methods, Intelink, ELT, and other imagery manipulation. Personnel are provided the knowledge and skills required to efficiently operate a NT or UNIX JDISS terminal.
 (2) JDISS System Administration Course (JSAC) is a five-day course. The course provides instruction on system setup/breakdown, data transfer technology, networking, JDISS Client/Server Environment, UNIX commands, System Services, administration of user accounts, sessions, privileges and permissions, remote distribution, connectivity, checking status, security, utilities, current system problems/workarounds, and techniques for troubleshooting system problems. The pre-requisite for JSAC is the attendance to JBOC and a basic UNIX system background.

(b)
USJFCOM has four JDISS courses. All courses are open to all ranks and services. The courses are free. Units are responsible for TDY expenses – billeting, meals and airfare. All training is located in Norfolk,VA.

 (1)
JDISS Information System Security Officer Course (ISSO) is a two-hour course of instruction that is designed to familiarize the user with the features and interoperability of the JDISS ISSO. The programs that reside on JDISS will provide the ISSO the capability of creating, deleting, and monitoring users on the JDISS system. The course objectives are to create/delete a User ID on the JDISS system, perform a backup of the system audit trail file, change user file permissions, update JDISS host table and troubleshoot/clear JDISS print requests. The prerequisite for the JDISS ISSO course is the JDISS End User Course and a Top Secret SCI clearance.

 (2) JDISS End User Course is a two-day course of instruction that is designed to familiarize the user with the features and interoperability of the JDISS. JDISS applications provide the user the capability of sending and receiving e-mail and data files including imagery; viewing and annotating images; scanning documents and images and performing comprehensive word processing functions. The pre-requisite for the JDISS End User Course is basic computer organization/functionality and a Top Secret SCI clearance.

 (3) JDISS Train the Trainer Course is a five-day course that is designed to prepare personnel to train end-users within their organization on the capabilities and functions of JDISS. Upon completion, the user will able to perform seven functions. First JDISS function is system security and user security responsibilities. Second function is log-on, log-off and shutdown procedures. Third function is display, scan, annotate, transmit and file imagery products. Fourth function is create, send and receive electronic mail with the use of aliases, distribution lists and mail folders. Fifth function is word processing, graphics and spreadsheet application resident on JDISS. Sixth function is operator evaluation of JDISS system problems and possible corrective actions. Seventh function is JDISS ISSO functions. The pre-requisite for the JDISS Train the Trainer Course is 3 months experience as a JDISS End User and a Top Secret SCI clearance.

 (4) JDISS Joint Intelligence Systems Application Course (JISAC) is a four-day course that is designed to train intelligence specialist to utilize selected joint applications through scenario driven exercises. JDISS 2.0, Imagery product library (IPL)/Demand Driven Direct Digital Dissemination (5D), and Community On-Line Intelligence System for End-Users and Managers (COLISEUM) skills will be used in a coordinated effort to research, retrieve, and disseminate intelligence. The user will become familiar with the system concepts through lecture, hands-on exercises, and a scenario driven exercise. A Top Secret SCI clearance is the only pre-requisite required for (JISAC).

c.
Unit/Sustainment Training (Warfighter). Sustainment training will be supported through unit daily operations and exercises. Unit training managers will manage JDISS-related training and conduct unit certification through the Military Intelligence Combat Assessment Tables (MICAT) program. Units will incorporate and guide the development of a supervised on the job-training program that supports the unit mission essential task list (METL). To sustain individual and collective skills at the unit, commanders will develop and implement mission essential task list-driven training programs. This will help soldiers sustain proficiency in required skills, and develop cohesive, combat ready teams. (See Annex C)

d.
Digital Training Support at USAIC&FH.

 (1) JDISS will interface with the Digital TOC via the existing secure communications architecture at USAIC&FH. The Directorate of Information Management (DOIM) maintains the communications architecture; JDISS will simply plug into it.

 (2) Instructor personnel designing and updating lesson plans for instruction in the Trojan Spirit II Course, MICCC, MIOBC, MIWOBC, and MIWOAC will attend the Instructor Design Instruction Course (IDIC).

7.
Training Products. Multi media TSP is in the form of CD-ROMs, tape or electronic download. The TSP will include at a minimum: Collective critical tasks, manuals, DTT, Military Combat Assessment Tables (MICATS), and ARTEPS. Individual and Collective training tasks are annotated in Annex C.

a.
Tutorial. JDISS Embedded Support (JES) is an on-line tutorial incorporated in the JDISS system. The JDISS user accesses JES to answer specific JDISS questions by selecting one of the menu options, which will immediately connect to the related subject.

b.
Manuals. Units have been provided with the appropriate FMs, and ARTEPs. Units will receive handouts and training materials from off-site training teams. Students will be allowed to keep materials from attending the resident courses. The JDISS PM updates manuals. It is the unit's responsibility to request and fund shipment of updated JDISS manuals.

c.
System Software and Components. USAIC&FH system software licenses are currently under contract
with Computer Associates.

8.
Training Support. The two JDISS Intelink sites accessible through JWICS provide JDISS training updates and courseware (see Annex I). Off-site training teams and institutionalized schools are the main forms of training. After off-site training and institutionalized training, the units are responsible for their mission-specific training aids such as lesson plans and student handouts.

a.
Distance Learning.

(1)
Each unit is equipped with JDISS Embedded Support (JES), an on-line tutorial incorporated in the JDISS system. The JDISS user accesses JES to answer specific JDISS questions by selecting one of the menu options, which will hyperlink to the related subject.

 (2) USJFCOM and NMITC offer courseware on JDISS training. The courseware can be accessed on Intelink at http://www.nmitc.ic.gov/.

b. Facilities. At the Intelligence Center, the plug and play classrooms will be used for
JDISS instruction. The Intelligence Center allocates funding for renovations in the form of electrical upgrades and communications upgrades. The USAIC&FH system software license is currently under contract with Computer Associates.

 c. Significant Training Issues at Risk. None exist.
9.
Post-Fielding Training Evaluation Analysis (PFTEA). The Intelligence Center Office of the Registrar will conduct a PFTEA using feedback from units utilizing JDISS a year after software installation. The PFTEA is required to validate institutional training to ensure training requirements are met. Upon completion of the evaluation, the Intelligence Center will receive an after-actions review from the Office of the Registrar and take appropriate action. The training courses and materials will be updated or revised as necessary. The Intelligence Center will provide feedback to the Program Manager and gaining commands on their findings and on actions taken by the Intelligence Center to correct any noted deficiencies.

	Functional and Professional Courses
	ATRRS
	Intel Center

	USJFCOM

Regional Joint TNG Intelligence Facility
	Naval/Marine

Corps Intel Center (NMITC)
	Unit
	Instructor Design Instruction Course (IDIC)

	JDISS Basic Operator Course
	Joint Course
	
	
	X

(Note 1
	
	

	JDISS System Administrator Course
	Joint Course
	
	
	X

(Note 2
	
	

	JDISS End User Course
	Joint Course
	
	X

(Note 3)
	
	
	

	JDISS T3 (Train The Trainer) Course
	Joint Course
	
	X

(Note 4)
	
	
	

	JDISS ISSO
	Joint Course
	
	X

(Note 5)
	
	
	

	JDISS Joint Intelligence System Application Course
	Joint Course
	
	X

(Note 6)
	
	
	

	Trojan Spirit II Operators

Course (96B10, E1-E4)
	TBD

	X
	
	
	
	

	96D Imagery Analyst

(E1-E7)
	242-96D10

	
	
	
	X

(Note 7)
	

	98C Signal Intelligence Analyst (E1-E7)
	X3ABRIN431008
	
	
	
	X

(Note 7)
	

	MICCC
	3-30-C22
	X
	
	
	
	

	MIOBC
	3-30-C23
	X
	
	
	
	

	MIWOBC
	3A-WOTTC-CC
	X
	
	
	
	

	MIWOAC
	3-30-C32
	X
	
	
	
	

	Instructor personnel for Trojan Sprit II Course, MICCC, MIOBC, MIWOBC, and MIWOAC
	
	
	
	
	
	X

(Note 8)

	NOTES

	Note 1
	JDISS Basic Operator Course is scheduled and conducted by NMITC

	Note 2
	JDISS System Administration Course is scheduled and conducted by NMITC

	Note 3
	JDISS End User Course is scheduled and conducted by USJFCOM

	Note 4
	JDISS T3 (Train the Trainer) Course is scheduled and conducted by USJFCOM

	Note 5
	JDISS ISSO is scheduled and conducted by USJFCOM

	Note 6
	JDISS Joint Intelligence System Application Course is scheduled and conducted by USJFCOM

	Note 7
	JDISS training is provided at the unit

	Note 8
	Instructor personnel designing and updating lesson plans for plug and play instruction in the Trojan Spirit II Course, MICCC, MIOBC, MIWOBC, and MIWOAC will attend the Instructor Design Instruction Course (IDIC).

	
	

	ACE
	LEGEND

	ATRRS
	Analyst & Control Element

	ONI
	Army Training Requirements and Resource Systems

	
	Office of Naval Intelligence

JDISS STRAP, ANNEX B

CATS Individual Training Strategies (Warrior)

	PRIVATE
Military Occupational Specialty (MOS)/Area of Concentration (AOC)
(Present Data by MOS by School)

	

	Training Strategy for Trojan Spirit II Operator Course 96B:

	Location: The U.S. Army Intelligence Center and Fort Huachuca

	Lesson Plans: Lesson plans for JDISS will be incorporated within the resident course in Aug 00

	Course Start: The training bases will be established in Aug 00

	Classes per Year: 7

	Student Load per FY: 70

	

	Training Strategy for Advanced Individual Training (AIT) 96D/98C:

	Location: The Unit.

	Lesson Plans: N/A

	

	Integrated Training Strategy for Officer Basic Course

	Location: The U.S. Army Intelligence Center and Fort Huachuca

	Lesson Plans: Lesson plans for JDISS were already incorporated within all affected resident courses in Aug 1998

	Course Start: The training bases were established for all affected courses date in Aug 1998

	Classes per Year: 6

	Student Load per FY: 303

	

	Integrated Training Strategy for Captains Career Course

	Location: The U.S. Army Intelligence Center and Fort Huachuca

	Lesson Plans: Lesson plans for JDISS were already incorporated within all affected resident courses in Aug 1998

	Course Start The training bases were established for all affected courses in Aug 1998

	Classes per Year: 4

	Student Load per FY: 146

	

	Integrated Training Strategy for Warrant Officer Basic Course

	Location: The U.S. Army Intelligence Center and Fort Huachuca

	Lesson Plans: Lesson plans for JDISS were already incorporated within all affected resident courses in Aug 1998

	Course Start The training bases were established for all affected courses in Aug 1998

	Classes per Year: 3

	Student Load per FY: 78

	

	Integrated Training Strategy for Warrant Officer Advance Course

	Location: The U.S. Army Intelligence Center and Fort Huachuca

	Lesson Plans: Lesson plans for JDISS were already incorporated within all affected resident courses in Aug 1998

	Course Start The training bases were established for all affected courses in Aug 1998

	Classes per Year: 3

	Student Load per FY: 91

	

	Integrated Training Strategy for NMITC’s JDISS Basic Operator Course

	Location: The Navy and Marine Corp Training Center

	Lesson Plans: Lesson plans for JDISS were already incorporated within the resident course in Oct 1994

	Course Start: The training bases were established for the affected course in Oct 1994

	Classes per Year: 12

	Student Load per FY: 192

	

	Integrated Training Strategy for NMITC’s JDISS System Administrator Course

	Location: The Navy and Marine Corp Training Center

	Lesson Plans: Lesson plans for JDISS were already incorporated within the resident course in Oct 1994

	Course Start: The training bases were established for the affected course in Oct 1994

	Classes per Year: 12

	Student Load per FY: 192

	

	Integrated Training Strategy for USJFCOM’s JDISS End User Course

	Location: United States Joint Forces Command Center

	Lesson Plans: Lesson plans for JDISS were already incorporated within the resident course in Jan 1994

	Course Start: The training bases were established for the affected course in Jan 1994

	Classes per Year: 24

	Student Load per FY: 144

	

	Integrated Training Strategy for USJFCOM’s JDISS T3 (Train the Trainer) Course

	Location: United States Joint Forces Command Center

	Lesson Plans: Lesson plans for JDISS were already incorporated within the resident course in Jan 1994

	Course Start: The training bases were established for the affected course in Jan 1994

	Classes per Year: 4

	Student Load per FY: 24

	

	Integrated Training Strategy for USJFCOM’s JDISS ISSO Course

	Location: United States Joint Forces Command Center

	Lesson Plans: Lesson plans for JDISS were already incorporated within the resident course in Jan 1994

	Course Start: The training bases were established for the affected course in Jan 1994

	
Classes per Year: 12

	
Student Load per FY: 72

	

	Integrated Training Strategy for USJFCOM’s JDISS Joint Intelligence System Application Course

	Location: United States Joint Forces Command Center

	Lesson Plans: Lesson plans for JDISS were already incorporated within the resident course in Jan 1994

	Course Start: The training bases were established for the affected course in Jan 1994

	
Classes per Year: 24

	
Student Load per FY: 144

JDISS STRAP, ANNEX C

CATS Short-range Unit Training Strategies (Warfighter)
	Unit/Sustainment Training

(TRADOC REG 350-70)

	LCSMM PHASE: Engineering & Manufacturing through Production & Deployment
	SYSTEM: Joint Deployable Intelligence Support System

	1. INDIVIDUAL TRAINING

	a. Strategy. Individual skills will be sustained through daily operations, supervised on the job training. Unit commanders are responsible to ensure that individual proficiency is maintained.

	b. Products required to sustain individual skills

	Product
	Date Required
	Resource Documents
	Responsible Agency

	CD Updates
	Ongoing/FY01
	ROC
	PM

	Trainers Guide
	Ongoing/FY01
	ROC
	PM

	Technical Manuals
	Ongoing/FY01
	ROC
	PM

	Field Manuals

 – IEW Operations FM 34-1

 – Combat Cdr.’s Handbook FM 34-8

 – IEW Systems Handbook FM 34-1-1

 – EAC IEW Operations FM 34-37

- CM & Synchronization Planning

 FM 34-2

	Ongoing/FY01
	
	USAIC&FH Doctrine

	ARTEP 34-113-11, 34-113-12
	Completed/FY00
	AETIS & TRAS
	USAIC&FH Continuos Learning

	Note: Soldier Training Publications and Officer Training Standards are not presently available and there is no projected availability date per USAIC&FH Continuos Learning.

	c. Individual Training

	Training Tasks

a. JDISS Workstation

· Power on/off sequence

· Login/log off sequence

· Conduct research

· Communications connectivity

b. Individual MOS Proficiency

 (96B

 (96D

 (98C

	Frequency

Weekly

Weekly

Weekly

Weekly

Sergeants Time

Sergeants Time

Sergeants Time

	2. COLLECTIVE TRAINING

	a. Strategy. (Type collective training, exercises, simulations, embedded training, crew drills, by which crew/unit will be trained to employ the system (Doctrine and tactics included)): Collective training will be conducted at gaining units by a unit sponsored field training exercises. To sustain operators, supervisors, and maintainers in their collective tasks, field-training exercises based on the ACE Military Intelligence Combat Assessment Tables (MICATS) must be conducted at least quarterly. Additionally, the USAIC&FH will develop crew drills, and an Army Mission Training Plans (AMTP) with Army Training and Evaluation Programs (ARTEPs).

b. Certification. The unit will be responsible for certifying individual proficiency and collective training in accordance with standards contained within the ACE MICATS.

	c. Products required to sustain collective training

	Product
	Date Required
	Resource Documents
	Responsible Agency

	Crew Drills
	TBD
	AETIS & TRAS
	PM

	ARTEP 34-113-11, 34-113-12
	Completed
	AETIS & TRAS
	USAIC&FH Continuos Learning

	d. JDISS COLLECTIVE TRAINING

	Training tasks

a. Perform Basic JDISS Desktop

b. Conduct research using JDISS

c. Conduct JDISS operations

 (Imagery

 (Download various imagery formats

 (Ping remote stations

d. Data Administration

 (Perform basic user functions

 (Pull architecture by remotely accessing data

 (Push architecture by uploading files

	Frequency

Weekly

Weekly

Weekly

Weekly

	Comments: The maintainer and system administrator will utilize JDISS homepage that provides the following support:

• Hotline. Contains a list of JDISS Hotline telephone numbers, E-mail addresses, and host names for chat sessions, as well as a link to the Theater and JDISS Site Representative’s page.

• Technical Notes. Contains JDISS Technical Notes.

Unique Requirements: None

JDISS STRAP, ANNEX D
System Milestone Schedules

This annex contains one TRADOC Form 569-R-E, Sheet A, and one TRADOC Forms,

569-1-R-E, Sheet B, on:

· Individual Training

· Army-wide Literature Program

· Collective Training (CT), Army Training and Evaluation Program (ARTEP), and Military Intelligence Combat Assessment Tables (MICATS)

	SYSTEM MILESTONE SCHEDULE –SHEET A
	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL
 ATTG-55

	SYSTEM:

 JDISS
	DA CATEGORY
	OFFICE SYMBOL

	AS OF DATE

23 Mar 2000

	POINTS OF CONTACT
	NAME

SFC Cruz
	OFFICE SYMBOL

ATZS-FDN-N
	TELEPHONE

DSN 879-1151

	MATERIEL COMMAND

PM, Office of Naval Intel Dep. PM, ARMY

	LT Keith Maly, USN

	ONI-4JD

	(301) 669-4043

DSN 659-4043

FAX (301) 669-5084

	 TRADOC PROPONENT

 USAIC&FH
	
	
	

	CD:
	Margaret Cochran
	Wash D.C.
	(301)669-4693

DSN 659

	TD:
	Lourdes Cruz
	ATZS-FDN-N
	(520)538-1151

DSN 879

	ASSOC SCHOOLS:
	
	
	

	USJFCOM Regional Joint Intelligence Training Facility
	MSGT Lucas
	DF 212

Norfolk, VA
	(757) 836-7323

DSN 836

	Navy and Marine Corps Intelligence Training Center
	Bob Collins
	Fleet Combat Tng Center, Atlantic, VA
	(757)492-0318

DSN 492

	 ITEM
	DATE
	 RESPONSIBLE AGENCY/ POC
	TELEPHONE

	ROC:
	Feb 94
	Office of Naval Intelligence/CTO1 Shane
	(301) 669-5581

DSN 659

	SMMP:
	
	Joint Service – Not Required
	

	BOIP:
	
	Joint Service – Not Required
	

	NETP:
	
	Joint Service – Not Required
	

	STRAP:
	
	New Systems Training Office/SFC Cruz
	(520) 538-1151

DSN 879

TRADOC FORM 569-R-E, Aug 89

	SYSTEM MILESTONE SCHEDULE – SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

ATTG-55

	SYSTEM:

JDISS
	TRADOC SCHOOL:

USAIC&FH
	AS OF DATE:

 23 Mar 2000

	COMPLETED BY :

SFC Cruz
	OFFICE SYMBOL:
 ATZS-FDN-NN
	TELEPHONE:

 DSN 879-1151

	TRAINING PACKAGE

ELEMENT/PRODUCT: Individual Training – MICCC, MIOBC, MIWOAC, MIWOBC, Trojan Spirit II Course

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 00
	FY 01
	FY 02
	FY 03
	FY 04

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	Critical task list completed

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Revised POI
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IKPT
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Revised Lesson Plans
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	

	JDISS Implemented within course
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

TRADOC FORM 569-1-R-E, Aug 89
	SYSTEM MILESTONE SCHEDULE - SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

JDISS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

23 Mar 00

	COMPLETED BY:

SFC Cruz
	OFFICE SYMBOL:

ATZS-FDC-N
	TELEPHONE:

DSN 879-1151

	TRAINING PACKAGE ELEMENT/PRODUCT: Army-wide Training Literature Program

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 00
	FY 01
	FY 02
	FY 03
	FY 04

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	Identify requirements
	
	 2/3
	 1
	 4
	 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Initial draft completed
	
	2/3

	1
	 4

	 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Final approved draft completed
	
	
	2/3
	 1
	 4
	 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Printed and distributed
	
	
	
	2/3
	1
	 4
	 5
	
	
	
	
	
	
	
	
	
	
	
	
	

	 NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

No specific JDISS Field Manual will be developed. However, the following FMs will be revised as part of their normal publication cycle to reflect the system description and functionality that JDISS provides. FMs to be considered for revision are:

– (1) IEW Operations FM 34-1

– (2) Combat Cdr.’s Handbook FM 34-8

– (3) IEW Systems Handbook FM 34-1-1

– (4) EAC IEW Operations FM 34-37

– (5) CM & Synchronization Planning FM 34-2

TRADOC FORM 569-1-R-E, Aug 89

	SYSTEM MILESTONE SCHEDULE - SHEET B

	PAGE 1 OF 1 PAGES
	REQUIREMENTS CONTROL SYMBOL

 ATTG-55

	SYSTEM:

JDISS
	TRADOC SCHOOL:

 USAIC&FH
	AS OF DATE:

 23 Mar 00

	COMPLETED BY :

Mr. Breen
	OFFICE SYMBOL:

ATZS-CLC
	TELEPHONE:

DSN 879-1148

	TRAINING PACKAGE ELEMENT/PRODUCT: Collective Training (CT), Army Training and Evaluation Program (ARTEP), and Military Combat Assessment Tables (MICATS)

	
	MILESTONES BY QUARTER

	LEGEND:
	FY 00
	FY 01
	FY 02
	FY 03
	FY 04

	
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q
	1Q
	2Q
	3Q
	4Q

	Operator/ Senior Operator tasks
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Collective FEA
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Draft CT concept
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CT package
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Test ARTEP/CT support pkg. Distributed
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Draft ACE distributed
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	

	Test ARTEP/CT evaluated
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	

	Draft ACE MICATS evaluated
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	

	Staff coord draft JDISS
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	

	Staff coord draft ARTEP
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	

	ARTEP distr.
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	

	ACE MICATS distr.
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 NOTES: Use one sheet for each Training Element or product and use as many sheets as required for a complete list.

	COMMENTS: (Continue on reverse side if necessary)

TRADOC FORM 569-1-R-E, Aug 89

JDISS STRAP, ANNEX E

Resources

	ARMY EXTENSION TRAINING INFORMATION SYSTEM
	DEVELOPED BY: SFC Cruz DSN: 879-1151 Mr. John Cooper Comm: (703) 808-4751

	ITEMS TO BE RESOURCED
	FY00

Man Yrs

$000
	FY01

Man Yrs

$000
	FY02

Man Yrs

$000
	FY03

Man Yrs

$000
	FY04

Man Yrs

$000

	Training Development
Civilian

Military

 Officer

 Warrant Off

 Enlisted

 Civilian Pay

Travel/Per Diem

Contracts/Support

Facilities

Equipment

Ammo

Printing
	.1

.1

.25

$5K

.6K
	.1

.1

.25

$5K

.6K
	.1

.1

.25

$5K

.6K
	.1

.1

.25

$5K

.6K
	.1

.1

.25

$5K

.6K

	PRIVATE
RATIONALE: Military personnel will be used in different functional areas within the JDISS training program. The work effort includes: input/development/updates of requirement documentation appropriate to training; attendance at ILSARs, ILSMTs, IPRs, TSWGs, etc., development of training materials for both resident and non-resident instruction, and verification of technical manuals. Printing requirements are for student documents, soldier manuals, and handouts. Facilities are already in place and no additional equipment requirements are currently expected.

	PRIVATE
ITEMS TO BE RESOURCED
	FY00

Man Yrs

$000
	FY01

Man Yrs

$000
	FY02

Man Yrs

$000
	FY03

Man Yrs

$000
	FY04

Man Yrs

$000

	IKPT

 Civilian

 Military

 Officer

 Warrant Off

 Enlisted

 Civilian Pay

Travel/Per Diem

Contracts/Support

Facilities

Equipment

Ammo

Printing
	$3K
	$3K
	$3K
	$3K
	$3K

	Rationale: TRADOC is the proponent of the IKPT of JDISS instructors. This will pay for about one trip for two people who will receive JBOC.

	ARMY EXTENSION TRAINING INFORMATION SYSTEM
	DEVELOPED BY: SFC Cruz DSN: 879-1151 Mr. John Cooper Comm: (703) 808-4751

	PRIVATE

ITEMS TO BE RESOURCED
	FY00

Man Yrs

$000
	 FY01

Man Yrs

$000
	FY02

Man Yrs

$000
	FY03

Man Yrs

$000
	FY04

Man Yrs

$000

	Training Devices

Civilian

Military

 Officer

 Warrant Off

 Enlisted

Civilian Pay

Travel/Per Diem

Contracts/Support

Facilities

Equipment (maintenance fee)

Ammo

Printing
	$5K

$58K
	$5K

$58K
	$5K

$58K
	$5K

$58K
	$5K

$58K

	Rationale: At this time, the Intelligence Center owns 100 JDISS licenses, as of November 2000, the Intelligence Center will need to purchase additional licenses from the Program Manager. The following licenses require a total annual maintenance fee of $58K for the 100 licenses: IXI X.Desktop, Crosswind Synchronize Calendar, Paragon ELT/1000, Paragon ImageXChangePix, Paragon ELT/4000, Paragon Desktop Chatter, Interleaf World View, IXI Premier Motif, Applix Word, Applix Mail, and Applix Spreadsheet. Cross Coordination for an additional 28 SCI plug and play classrooms is scheduled to be placed throughout the Intelligence Center, currently 16 classrooms are completed. JWICS connection is presently provided by Computer Associates at no additional cost with the usage of JDISS. Due to usage of Plug-n-Play classrooms, there will be no hardware costs to the JDISS PM at the present time. The Intelligence Center will fund the cost for any additional workstations needed for the Plug-n-Play classrooms.

	ARMY EXTENSION TRAINING INFORMATION SYSTEM
	DEVELOPED BY: SFC Cruz DSN: 879-1151 Mr. John Cooper Comm: (703) 808-4751

	PRIVATE

ITEMS TO BE RESOURCED
	FY00

Man Yrs

$000
	 FY01

Man Yrs

$000
	FY02

Man Yrs

$000
	FY03

Man Yrs

$000
	FY04

Man Yrs

$000

	Army Wide Literature Program

Civilian

Military

 Officer Warrant Off

 Enlisted

Civilian Pay

Travel/Per Diem

Contracts/Support

Facilities

Equipment

Ammo

Printing
	0.1

.25

.25

.25

$5 K

$0 K

	0.1

.25

.25

.25

$5 K

$2 K
	0.1

.25

.25

.25

$5 K

$0 K
	0.1

.25

.25

.25

$5 K

$2 K
	0.1

.25

.25

.25

$5 K

$0 K

	PRIVATE
RATIONALE: Civilian cost for developing and updating documents is estimated at $45K per employee starting in FY00. Travel is for one doctrinal writer to visit a JDISS equipped unit. No specific JDISS Field Manual is envisioned. JDISS literature will be incorporated within existing doctrine.

	ARMY EXTENSION TRAINING INFORMATION SYSTEM
	DEVELOPED BY: Mr. Dow DSN: 879-1049

	ITEMS TO BE RESOURCED
	FY00

Man Yrs

$000
	FY01

Man Yrs

$000
	FY02

Man Yrs

$000
	FY03

Man Yrs

$000
	FY04

Man Yrs

$000

	AMTP/ARTEP
Civilian

Military

 Officer

 Warrant Off

 Enlisted

Civilian Pay

Travel/Per Diem

Contracts/Support

Facilities

Equipment

Ammo

Printing
	1.0

1.5

$37K

$0.5K
	1.0

1.5

$37K

$0.5K
	1.0

2

$37K

$2K
	1.0

0.5

$13K

$0.5K
	0.3

1

$13K

$2K

	PRIVATE
RATIONALE: Soldiers and civilians are required to develop, conduct staff coordination and incorporate within applicable ARTEP/CT support package.

	PRIVATE
ITEMS TO BE RESOURCED
	FY00

Man Yrs

$000
	FY01

Man Yrs

$000
	FY02

Man Yrs

$000
	FY03

Man Yrs

$000
	FY04

Man Yrs

$000

	Instruction

Civilian Instructors

Military Instructors

 Officer

 Warrant Officer

 Enlisted

Civilian Instructor Pay

Instructor Travel/Per Diem

Contracts/Support

Facilities

Equipment

Ammo

Printing
	0.3

0.3

$15K

$2K

$1K
	0.3

0.3

$15K

$.5K
	0.3

0.3

$15K

$2K

$.5K

	0.3

0.3

$15K

$.5K
	0.3

0.3

$15K

$2K

$.5K

	PRIVATE
RATIONALE: Requirements for JDISS instructors are based on the annual ICH of 250 hours. JDISS resident certified instructor need JDISS training conducted by the JPO. There are 16 total USAIC&FH annual courses for MICCC, MIOBC, MIWOBC and MIWOAC with currently 2 instructors on hand to provide training. There is no additional cost for facilities usage due to the Plug-n-Play classroom functionality.

	ARMY EXTENSION TRAINING INFORMATION SYSTEM
	DEVELOPED BY: SFC Cruz DSN: 879-1151 Mr. Hanam DSN: 879-8759

	PRIVATE

ITEMS TO BE RESOURCED
	FY00

Man Yrs

$000
	FY01

Man Yrs

$000
	FY02

Man Yrs

$000
	FY03

Man Yrs

$000
	FY04

Man Yrs

$000

	Equipment Maintenance
Civilian

Military

 Officer

 Warrant Off

 Enlisted

Civilian Pay

Travel/Per Diem

Contracts/Support

Facilities

Equipment

Ammo

Printing
	*$60K/$86K

*$10K
	*$60K/86K

*$10K
	*$60K/$86K

*$10K
	*$60K/$86K

*$10K

	*$60K/$86K

*$10K

	PRIVATE
RATIONALE: It is the responsibility of STRICOM to provide hardware support under the current Plug-n-Play equipment maintenance contract. There will be no additional cost incurred due to JDISS instruction. Computer Associates has an annual contract providing System Administration Support that includes system build configuration, updates to system/applications, help desk support, peripheral system connectivity, and ensuring configuration connectivity.

· The cost of $60,000 is for the hardware support supporting JDISS utilizing the Plug & Play classrooms.

· The cost of $86,000 is for the software contract per work year, which consists of System Administration functionality.

· The cost of $10,000 is for the cost of auxiliary cables, external drives, and additional hardware items.

JDISS STRAP, ANNEX F

List of References

Memorandum, U.S. Army Combined Arms Command and Fort Leavenworth, ATZL-CTT, subject: Staffing of the Embedded Training (ET) Action Plan, dated 15 Nov 93.

Required Operational Capability (ROC) for JDISS dated Feb 94.

JDISS STRAP, ANNEX G

Coordination Summary

Agencies

Comments

Accepted

Not Accepted

USAIC&FH

None

Office of Naval Intel

 None

USA STRICOM

None

USA CENTCOM

None

USA FORSCOM

None

USA INSCOM

None

USA SOCOM None

USJFCOM

 None

NMITC

 None

REASON FOR NONACCOMMODATIONS

None

JDISS STRAP, ANNEX H

Acronyms

	CD ROM
	Compact Disk Read Only Memory

	COLISEUM
	Community On-Line Intelligence System for End Users and Managers

	DoDIIS
	DOD Intelligence Information System

	DOIM
	Directorate of Information Management

	DTT
	Doctrine and Tactics Training

	GCCS
	Global Command and Control System

	ISSO
	Information System Security Officer

	JBOC
	JDISS Basic Operators’ Course

	JDISS
	Joint Deployable Intelligence Support System

	JES
	JDISS Embedded Support

	JISAC
	Joint Intelligence System Application Course

	JITAP
	Joint Intelligence Training Activity Pacific

	JSAC
	JDISS System Administrator’s Course

	JTF
	Joint Task Force

	JWICS
	Joint Worldwide Intelligence Communication System

	MICATS
	Military Intelligence Combat Assessment Tables

	MICCC
	Military Intelligence Captains Career Course

	MIOBC
	Military Intelligence Officer Basic Course

	MIWOAC
	Military Intelligence Warrant Officer Advance Course

	MIWOBC
	Military Intelligence Warrant Officer Basic Course

	NMITC
	Naval/Marine Intelligence Training Center

	NSTO
	New System Training Office

	OJT
	On The Job Training

	ONI
	Office of Naval Intelligence

	PMO
	Program Manager Office

	USJFCOM
	United States Joint Forces Command

STRAP, ANNEX I

TADSS Requirements

1. JDISS users have on-line access to the JDISS Embedded Support (JES) tutorial and pertinent manuals. The JES is an on-line tutorial incorporated in the JDISS system. The JDISS user accesses JES to answer specific JDISS questions by selecting one of the menu options, which will immediately connect to the related subject. In order for JDISS to be utilized, UNIX Workstations, peripherals (external drive, CD-ROM and printers), software (window NT, Corporate Service and Collaborative Tools) and pertinent manuals are required.

2. Training updates and courseware are available at the Intelink web site: http://www.nmitc.ic.gov/. Operator and leader access to updates is crucial to mission success.

PAGE

