UNCLASSIFIED
(As of 15 Jun 07)

USJFCOM SJFHQ
Knowledge Management
Standard Operating Procedures
(KM SOP)

June 15, 2007
(NIPRNET Version – master maintained on SIPRNET)

[image: image1.png]Message from the Director

As addressed in Joint Vision 2020, the Armed Forces of the United States need to increase
strategic and operational responsiveness dramatically by advancing joint command and control
capabilities. Most importantly, the joint force must focus on teamwork, built on confidence and
trust, to create effective joint teams at all levels.

To accomplish this transformational effort, we must improve knowledge and information sharing
through mutual trust, team building, and collaboration. This cultural aspect of knowledge
management is critical and our knowledge management emphasis will be on people,
relationships, and sharing what is learned. To do this, the collaborative rules and practices in this
plan must be followed by all Standing Joint Force Headquarters members.

Knowledge Management is a core capability in transforming our decision-making processes
from cumbersome incremental, iterative, hoarding processes to a streamlined collaborative
process of knowledge and information sharing.

This Knowledge Management Standard Operating Procedures is specifically tailored to day to
day operations here in Norfolk and is based on the Knowledge Management Plan template that
was provided to the regional combatant command’s Standing Jojuf Jorce Headquarters for their
use.

. STEWART O’ AN

AR ADMIRAL, U.S. NAVY
DIRECTOR, STANDING JOINT FORCE
HEADQUARTERS

USJFCOM SJFHQ KM SOP
TABLE OF CONTENTS
CONTENTS
PAGE
Cover Page
Message from the Director
i
Table of Contents
ii
Knowledge Management SOP
1

Annex A, Collaborative Rules and Practices
A-1

Appendix 1 - Synchronous Collaborative Rules and Practices
A-1-1

Appendix 2 - Asynchronous Collaborative Rules and Practices
A-2-1

Annex B, Continued Collaborative Ops in a Degraded Environment
B-1

Annex C, CIE User Naming Standards
C-1

Appendix 1 - SJFHQ Position Naming Standards
C-1-1

Appendix 2 - Unit/Organization Naming Standards
C-2-1

Appendix 3 - Rank/Rate Naming Standards
C-3-1
Appendix 4 - Common Abbreviations/Naming Standards
C-4-1

Annex D, Email Distribution and Security Group Listings
D-1

Annex E, Finding Information
E-1

Annex F, KMO Training
F-1

USJFCOM STANDING JOINT FORCE HEADQUARTERS
KNOWLEDGE MANAGEMENT SOP
1.
Introduction.

a.
Purpose. This document is the USJFCOM SJFHQ standard operating procedures (SOP) for in garrison, day-to-day KM operations using SJFHQ Collaborative Information Environment (CIE) capabilities. This KM SOP specifies how to conduct a unified KM effort and accompanies the SJFHQ Concept of Employment and the SJFHQ (CE) SOP (Chapter 6 and Appendix 2 to Annex F), which contain direction on the standard SJFHQ model. This document is based on the generic SJFHQ KM Plan (template) of Feb 2004, plus what has been learned since then.
b.
Knowledge Management.

(1)
Definition. Knowledge Management is the operational discipline focused on the cyclic sharing, creation, and validation of knowledge and information in support of decision makers at all levels to ensure unity of effort and maintain decision superiority.
(2)
Discussion.
a.
The single most deleterious factor on organizational effectiveness is confusion. KM examines and works to improve cultural, procedural and technological issues impacting knowledge and information sharing. KM works to support decision makers by providing recommended processes and procedures required for sharing in order to achieve strategic goals and objectives. The KM team assists decision makers by facilitating and empowering all members to share. Value to the Director is achieved when those decisions produce progress towards identified goals and objectives. This discipline transforms this organization by increasing situational awareness, understanding, and unity of effort through the sharing of focused and relevant knowledge and information.
b.
The focus of KM is for the organization to provide actionable information to decision makers at the right time in an understandable and useable format enabling decision superiority. KM also includes the traditional non-technical information management functions associated with the tools available to planners and operators; exemplifying the “science” of information sharing.

c.
It is important to remember that information only becomes knowledge, and therefore actionable, when put into context by the information consumer. Knowledge sharing is best described as when an individual shares what they have learned by telling someone about it or by capturing the knowledge as information and than share that information. The opposite of information sharing is information hoarding.
d.
For additional information please refer to the KM Overview briefing.

c.
Responsibilities.
(1)
Common responsibilities for all SJFHQ members as knowledge workers. All USJFCOM SJFHQ personnel will share knowledge and information by using the guidelines contained herein and in the applicable sub-tasks in Task series 000-00-SJFHQ (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Misc/Task_000-SJFHQ.doc). Every member of the SJFHQ is a knowledge worker and as such has inherent responsibilities to acquire, assess, reason, question, validate, correlate, fuse, place in context, and share knowledge and quality information with others. Refer to Annex A to this KM SOP for the applicable collaborative rules and practices. Responsibilities include:
(a)
Read and understand the JFCOM goals and SJFHQ tasks (on NIPRNET: https://sps.cie.jfcom.mil/CmdGrp/.
(b)
Establish and maintain habitual working relationships (Task 000-01-SJFHQ).

(c)
Establish, maintain and improve organizational culture to encourage, foster, and reward members who share information obtained and personal knowledge learned (Task 000-02-SJFHQ).

(d)
Establish, maintain, and share information and knowledge, including proper use of collaborative rules and practices (Task 000-05-SJFHQ).

(e)
Maintain appropriate situational awareness (Task 000-06-SJFHQ), e.g., Core Element members situational awareness of assigned focus area(s).
(f)
Each member must continuously consider the following four questions:

1.
Does the knowledge or information I need already exist? As an alternative to developing point papers and information briefings from scratch, thorough awareness of available people and resources can save valuable time otherwise devoted to duplicative research. Improving all hands' knowledge of how to contact subject matter experts to obtain answers to questions, and to be able to access and then browsing or search for relevant existing information (e.g., on the portal) to free-up action officers and leaders to more quickly problem solve, plan, etc.
2.
Who else might need the information? Sharing knowledge and information is essential to effective synchronization and integration of joint operations. Members should consider who—higher, lower, and laterally—might need information. This process can be simplified by uploading relevant information to the designated enterprise portal.
3.
What is the most efficient and effective way to share knowledge and information with others? There are many different ways of doing this, from face-to-face discussions to use of available synchronous and asynchronous collaboration technologies. Consider the method that maximizes your ability to share information not only now, but also in the future.

4.
What is the context? Knowledge is more than simply organizing information. Knowledge results when information is placed in a context that leads to understanding thus providing value to decision makers. This is typically best done during synchronous collaboration. In addition, it may take a small amount of work to place new information in context by documenting some of that context by completely filling out document profile metadata so that others may see that amplifying, contextual information.

(2)
Common responsibilities for all supervisors and leads:
(a)
Ensure that there is a common understanding of the desired goal and objectives, and monitor subordinate actions to ensure that they are aligned with the strategy.
(b)
Monitor subordinates knowledge and information sharing and direct corrective actions as required. This also includes enforcing requirements for horizontal integration to eliminate informational stovepipes.
(c)
Direct and ensure subordinates integrate, share, and synchronize activities internally, vertically, and horizontally with supporting commands and units, and other organizations.
(d)
Reward and recognize good knowledge and information sharing by personnel and organizations to reinforce desired behaviors.
(e)
Understand the KM concepts as described in the KM Overview and support organizational KM integration/transformational efforts.
(f)
Take responsibility for updating portal pages under your purview. For example, Ops lead for Operations portal pages, IS lead for Information Superiority-related portal pages, etc.

(3)
SJFHQ Director is overall responsible for the direction of KM in the SJFHQ Directorate and is directly supported by the person designated the duty as SJFHQ KM Chief. KM responsibilities include:
(a)
Establish, champion, maintain, and improve SJFHQ-wide organizational culture to encourage, foster, and reward members who share information obtained and personal knowledge learned (Task 000-02-SJFHQ).
(b)
Oversee SJFHQ Directorate-wide KM operations and approves KM activities. This includes monitoring knowledge and information sharing across the SJFHQ Directorate and directing corrective actions as required. This also includes enforcing requirements for horizontal SJFHQ Directorate synchronization to eliminate informational stovepipes.
(c)
Establish time criteria for reporting required information required for common situational awareness and understanding necessary for decisions by the SJFHQ Director. Establishes time criteria for reports required from SJFHQ Core Elements and Divisions.
(d)
Ensure the staff integrates, shares, and synchronizes its activities internally, vertically, and horizontally with all supporting and supported commands and agencies.
(e)
Oversee the design, implementation, integration, and upgrades to the JFCOM SJFHQ Collaborative Information Environment (CIE) infrastructure (communications systems, including computers) and capabilities (tools) used by all SJFHQ members and all supported and supporting command and agencies who are partners in the CIE.
(f)
Provide clear and unambiguous goals and objectives for the directorate with applicable outcome objectives.

(4)
Chiefs of Staff/Division Chiefs of CE-A/CE-B/S&R/PIDCIEMO responsibilities include:

(a)
Establish, champion, maintain, and improve respective CE/Division-wide organizational culture to encourage, foster, and reward members who share information obtained and personal knowledge learned (Task 000-02-SJFHQ).

(b)
Oversee KM-type operations by monitoring internal knowledge and information sharing and eliminate information stovepipes as appropriate.
(c)
Integrate, share, and synchronize activities internally, vertically, and horizontally in the SJFHQ, across USFCOM, and with supporting and supported commands and agencies as appropriate.
(5)
SJFHQ KM Chief. This duty is assigned to a designated S&R member. Responsibilities include:

(a)
Oversee and coordinate day-to-day KM operations across the entire SJFHQ, with the entire USJFCOM organization including the Chief Knowledge Officer (CKO), and with other Combatant Command SJFHQ KM Chiefs. This includes:
1.
Oversee collaboration between SJFHQ KM organizational entities.
2.
Develop and maintain this KM SOP.
(b)
Coordinate KM operations within the SJFHQ Command Group (assisted by designated S&R KMO). This includes:
1.
Help knowledge workers identify external stakeholders, subject matter experts, and centers of excellence and help ensure they are collaboratively linked and familiar with the appropriate processes and procedures.
2.
Provide actionable recommendations to improve the storing, accessing, and sharing of information.
3.
Assists knowledge workers in the organization, use, and sharing of knowledge and information inside and outside the SJFHQ (vertical and horizontal), including selected notifications as appropriate.
(c)
Oversee and direct the S&R KM contractor lead as the government KM lead.
(d)
In coordination with SJFHQ C4 System Support, oversee involvement and inputs with respect to the design, integration, and implementation of the JFCOM SJFHQ Collaborative Information Environment (CIE) capabilities (tools).
(6)
KM leads in CE-A/CE-B/S&R responsibilities include the following. For complete list of actions refer to SJFHQ (CE) Individual Task Summary – KM (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Misc/SJFHQ_ITS-Chap9-KM_Team.doc), especially Task series 000-00-SJFHQ and Task series 001-00-SJFHQ.

(a)
Supervises assigned KM personnel and lead CE/Division KM operations.
1.
Help knowledge workers identify external stakeholders, subject matter experts, and centers of excellence and help ensure they are collaboratively linked and familiar with the appropriate processes and procedures.
2.
Provides actionable recommendations to improve the storing, accessing, and sharing of information.
3.
Assists knowledge workers in the organization, use, and sharing of knowledge and information inside and outside their CE/Division.
(b)
Coordinate and ensure appropriate internal KM-related training is conducted, especially for new arrivals.
(c)
KM leads, like all other SJFHQ members, will share knowledge and information on a continuing basis, especially with other SJFHQ leads.

(d)
Capture and develop requirements for collaborative requirements and oversees CE/Division inputs for upgrades to the JFCOM SJFHQ CIE capabilities (tools) used by all SJFHQ members.
(e)
Prepare for KM operations when deployed for operations or exercises.
(7)
Knowledge Management Officers (KMOs) are responsible for the following. For details refer to SJFHQ (CE) Individual Task Summary - KM (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Misc/SJFHQ_ITS-Chap9-KM_Team.doc).
(a)
Perform KM operations with emphasis on empowering SJFHQ members to share their knowledge and information. Perform KMO work using KM process improving techniques for the set up and continuous use of CIE capabilities/tools (Task 000-04-SJFHQ). This includes documentation of processes and development of Techniques, Tactics and Procedures (TTPs) as appropriate.
1.
Help knowledge workers identify external stakeholders, subject matter experts, and centers of excellence and help ensure they are collaboratively linked and familiar with the appropriate processes and procedures.
2.
Provide actionable recommendations to improve the storing, accessing, and sharing of information.

3.
Assist knowledge workers in the organization, use, and sharing of knowledge and information.
(b)
Conduct internal KM-related training with cross function members (Task series 001-00-SJFHQ).
(c)
KMOs, like all other SJFHQ members, will share knowledge and information on a continuing basis, especially with other SJFHQ KMOs.
(d)
A designated S&R KMO will perform the above responsibilities with the SJFHQ Program Integration Division (PID).
(8)
Joint Network Control Officers (JNCO) {proposed name change to Joint Communications Systems Officer JCSO} for CE-A/CE-B are responsible for:

(a)
Conduct Core Element deployment communications system planning, including networks, and coordination with C4SS, JFCOM J-6 representatives, JFCOM Joint Communications Support Element (JCSE), and other Combatant Command, JTF and JCCC J-6 representatives. For details refer to SJFHQ (CE) Individual Task Summary – KM.
(b)
JNCO/JCSOs, like all other SJFHQ members, will share knowledge and information on a continuing basis, especially with other SJFHQ JNCO/JCSOs.
(9)
Network Management Specialists (NetManSpec) for CE-A/CE-B are responsible for:
(a)
In support of the JNCO, the NetManSpec is responsible for planning and coordinating deployed CIE infrastructure and tools, include needed software, hardware and network technical support. For details refer to SJFHQ (CE) Individual Task Summary - KM.
(b)
NetManSpecs, like all other SJFHQ members, will share knowledge and information on a continuing basis, especially with other SJFHQ NetManSpec’s.
(10)
SJFHQ C4 Systems Support (C4SS):

(a)
C4SS is overall responsible for the design, implementation, integration, maintenance, and upgrades to the JFCOM SJFHQ CIE infrastructure (communications systems, including computers). C4SS is also responsible for capabilities such as synchronous and asynchronous collaboration tools, and situation awareness tools, including Common Operational Picture (COP)/visualization tools which are used by all SJFHQ members and all CIE users globally.
(b)
C4SS will inform all SJFHQ members with respect to any system problems and maintain contact with SJFHQ KM Chief with respect to corrective actions.
2.
Organization.
[image: image2.png]SJFHQKM Chief

ISER KM lead contractor| CE-B KM Chief

KM cantractors

KM Team KM Team

‘ CE-A KM Chief

Figure2: USJCOM SJFHQ KM Functional Organization
a.
General. The above diagram shows three USJFCOM SJFHQ KM organizations. Responsibilities are described in paragraph 1 above. Position descriptions for standard SJFHQ KM Team positions are contained in pages D-29 and D-30 to the SJFHQ CONEMP. Refer to Chapter 6 to the SJFHQ (CE) SOP for additional standard information.

b.
Joint Knowledge Management Center (JKMC). Refer to Appendix 10 to Annex F to SJFHQ (CE) SOP. The JKMC serves as the focal point for coordinating KM issues, including the development, refinement, and implementation of KM policies, procedures, guidelines, and network/technical issues. The JKMC will meet as required in the designated room.
c.
Combatant Command SJFHQ KM Community of Practice (CoP). (To be developed) EUCOM has “KM & Collaboration” area on their non-.mil Multinational Collaborative Information Environment (MNCE) portal on NIPRNET: http://www.mnce.net/.
3.
Information Requirements and General Procedures. A goal for the SJFHQ is to provide the sharing of knowledge and information enabling the Director and the entire staff to anticipate and understand the consequence of changing conditions. The following processes assist in this goal.
a.
Director’s Critical Information Requirements. The SJFHQ Director establishes the priorities for information gathering and reporting by establishing critical information requirements. These information requirements aid the Director by reducing available data and information to a manageable, finite set needed for decision making and situational understanding. More importantly, it focuses the staff on the exact elements of information the Director requires. The Director’s information requirements are dynamic. As events unfold and decision points are reached, the Director’s information requirements may change. The Director’s critical information requirements are based on the SJFHQ objectives and the specific information requirements must be continuously assessed for relevance to current and future situations.
(1)
The Executive Director and Executive Assistant will oversee the maintenance of the Director’s critical information requirements, which are a vital part of management planning. The information requirements may be received by various means and will be made available via the SJFHQ Command Group portal page (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C7/CmdGroup/) and will be tracked using a web-based process.

(2)
Procedures for Director’s critical information requirements development and management:

(a)
The Director may direct some critical information requirements during the course of daily or by-weekly update briefings. These requirements must be captured by the senior member present, or designee, and shared with the Executive Director, Executive Assistant, and the Director’s Bi-Weekly Update Briefing coordinator as well as the cognizant CE-A/CE-B COS or Division Chief.
(b)
During the conduct of day-to-day staff operations, the Director’s critical information requirements are periodically reviewed for relevance. Director’s critical information requirements will also be reviewed and modified based on feedback during the Director’s bi-weekly update briefings. The SJFHQ staff submits recommended changes to the Director’s critical information requirements for review by the Executive Director, Executive Assistant, and the Director’s Bi-Weekly Update Briefing coordinator prior to presentation of recommended changes to the Director for approval.

(4)
Friendly Force Information Requirements (FFIR) and Priority Intelligence Requirements (PIR) do not presently apply to the Director’s critical information requirements.
b.
Obtaining Information. In most cases desired information can be found by using the CIE. See Annex E to this KM SOP for details.
c.
Collaborative Rules and Practices. Effective knowledge and information sharing requires organization-wide collaboration based on the development, understanding, implementation, and enforcement of these collaborative rules and practices (formerly known as Business Rules). USJFCOM SJFHQ collaborative rules and practices are detailed in Annex A to this KM SOP.

(1)
Collaborative rules and practices allow for distributed collaborative planning, coordination and execution by geographically disparate organizations, which include the use of both synchronous and asynchronous collaborative capabilities. They also provide document format guidelines to assist in dealing with bandwidth/throughput issues.

(2)
Annex B to this KM SOP provides fall-back or “crash” procedures for continuing the mission in the event of system failures.
d.
Information Sharing. In most cases information should be made available so all users can pull the latest version of information when they need it verses someone pushing the information to selected users for them to try to handle. Pushing or disseminating information leads to information overload. When individual email notifications are sent they should typically contain a portal hyperlink to the document verses an email attachment.
(1)
Portal Subscription capabilities provide all members with options to subscribe to be alerted when information has changed on the portal. These changes include files being added or changed in document libraries and/or additions or changes to portal display page lists/web parts. To help maintain situational awareness, all members should proactively subscribe to information of interest on all portals as appropriate. For additional information refer to subscription/alerts guidance (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Briefs/ SPS_2003_Portal_Training.ppt#301,25,Alerts and Links) and training (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/ C16/ Training/DocumentLibrary/Weekly_Training/Recorded-07/CR_P_SPPS_Alerts/SlideLog.html).
(2) All SJFHQ members who create, collect, store, maintain, access, retrieve, and dispose of documents are doing parts of a complete document lifecycle process. These procedures apply to all electronic records systems, whether on desktop or server computers, in networked or stand-alone configurations, regardless of storage media. Electronic records may include files (text documents, slide sets, spreadsheets, forms, etc, all with associated document profile metadata), databases, organizational and individual messages (record message and electronic mail, respectively), as well as other text or numeric information.

(3)
All SJFHQ members will maintain their information on the designated portal document libraries and display pages, or in specialized databases, such as the ONA database. The leads/supervisors will work with KMOs with respect to portal display page and document library taxonomies (structures). KMOs will assist and empower users for them to maintain their information on the portal. C4SS will back up and maintain archives of all data and information stored. See Appendix 2 to Annex A to this KM SOP for file/folder naming standards.
(4)
The following quality characteristics of information are essential to help all information sharing. The following Information Decision Tree (Figure 1) shows the process.
(a)
ACCURACY - Information that conveys the true situation.

(b)
RELEVANCE - Information that applies to the mission, task, or situation at hand.

(c)
TIMELINESS - Information that is available in time to make decisions.

(d)
USABILITY - Information that is in common, easily understood format and displays.

(e)
COMPLETENESS - All necessary information required by the decision-maker.

(f)
BREVITY - Information that has only the level of detail required.

(g)
SECURITY - Information that has been afforded adequate protection where required.
[image: image3.png]NO
YES |«
‘No—-
YES le
¥
H
YES

IVES
i YES
YES

NO
0
NO

YES

Figure 1 – Information Decision Tree
(4)
Document Status Levels.
(a)
ROUGH - Information may not be fully accurate and is not ready for review by others. Save the document to your “My Sites Personal Folder” or your designated individual folder in your group sub-area. This is similar to “rough draft” or “pre-draft”. A "ROUGH" caveat should be viewable when looking at the document (e.g., “ROUGH” in the header and footer and/or in the background water mark). In the document profile “check in” metadata, the “Rough” status is selected.
(b)
DRAFT - Baseline information/concept is sound and is near ready for a formal review process (This determination should be made by the author or the author’s group lead). A "DRAFT" caveat should be viewable when looking at the document (e.g., “DRAFT” in the header and footer and/or in the background water mark). Save the document to your “My Sites Shared Folder” or your designated individual folder in your group sub-area. In the document profile “check in” meta data, the “Draft” profile status is selected.
(c)
IN REVIEW - Information is being reviewed by designated team or is in the process of being approved by the appropriate authority. The document can be shared with other organizations with "In Review" caveat. This is similar to “coordinated draft” and “final coordinated review” status. An "IN REVIEW" caveat should be viewable when looking at the document (e.g., “IN REVIEW” in the header and footer and/or in the background water mark). In the document profile “check in” meta data, the “In Review” status is selected.
(d)
FINAL - Approved by appropriate authority. The “Final” document profile status is selected.
e.
Situational Awareness - Common Operational Picture (COP). The fundamental purpose of a COP is to provide shared, common awareness (depending on releasability) of near real time force disposition tracking and other information for enemy, friendly forces, logistics, air planning, maps and other relevant information throughout the desired operational area(s). The Joint Automated Deep Operations Coordination System (JADOCS) and Command & Control Personal Computer (C2PC) are examples of tools used for managing the user’s view of the COP. SJFHQ C4 Systems Support provides the JADOCS tool for all SJFHQ members use as appropriate.
(1)
Requirements for SJFHQ COP usage will be defined by the Core Elements from operational missions identified by the SJFHQ Director.

(2)
Combatant Command J33’s can send individual Common Tactical Pictures (CTPs) to USSTRATCOM, and this information forms a Common Tactical Data Set (CTDS). USSTRATCOM, acting as a repository for this information, then broadcasts this information, the Global COP, out to Combatant Command’s, DOD agencies, and other organizations as necessary. The JFCOM COP Manager (J33) utilizes the Global Command and Control System (GCCS) COP to rebroadcast the Global COP to the SJFHQ and others in the JFCOM organization. C4 Systems Support provides the appropriate Global COP feed as needed.
(3)
COP visualization will be done by individual SJFHQ members who need to view a COP. Primary Core Element users are: MaritimeOps, AirOps, LandOps, and the Intelligence, Information Operations and SoSA personnel.

(4)
KMOOps role - JFCOM users receive the same Global COP feed at individual workstations. The KMOOps will assist users in COP display management, work directly with C4 Systems Support for COP related issues, and maintain professional relationships with JFCOM Global COP Manager (J33).
f.
Operational Net Assessment (ONA). The ONA personnel, processes, tools, and databases are an expert system that receives its inputs from various subject matter experts. To obtain the level of granularity necessary to accomplish the task, subject matter experts must identify characteristics (nodes) within their field of study from which a desired effect can be achieved through nodal vulnerabilities. Information gathered about nodes to achieve the desired effects encompasses all aspect of political, military, economic, social, information and infrastructure (PMESII) to provide a holistic view for planners and decision makers. Elements of information within the database are derived from expert judgments from closed and open sources, collaborative partners, user designated elements, planners, and logisticians.
(1)
The designated ONA work group(s) work the ONA process, database, and related user tools, which are supported by SJFHQ C4 Systems Support.
(2)
KMOIS’s work with ONA working groups primarily with respect to use of KM processes during the ONA process.
4.
Communications Systems, including Networks. SJFHQ members require communications systems and networks to meet the diverse set of knowledge and information sharing requirements. SJFHQ C4 Systems Support is responsible for the design, implementation, integration, and upgrades of all building X132 communications systems, networks, and CIE capabilities (tools). The following is a list of systems, networks, and capabilities SJFHQ members can expect to use while at home station.
a.
Local Area Network (LANs)/Wide Area Networks (WANs):
(1)
Secure Internet Protocol Router Network (SIPRNET): This is the primary network used by SJFHQ for operational, planning and intelligence related purposes with other Combatant Commands, supporting commands, and DOD agencies. SIPRNET is a network authorized to process and share information classified at the secret level or below. Guidance is: when in doubt use SIPRNET. The combination of unclassified information from multiple documents on NIPRNET can breech either actual guidelines for classified material or give more information than we should distribute or make available on an unclassified network.

(2)
Non-Secure Internet Protocol Router Network (NIPRNET): An unclassified network able to process and share unclassified information. NIPRNET is primarily for internal SJFHQ purposes.
(3)
Joint Worldwide Intelligence Communications System (JWICS): A classified network used to process and share information classified as Top Secret/SCI or below. JWICS is primarily for intelligence program purposes.
(4)
Combined Enterprise Regional Exchange System (CENTRIXS): A classified network able to process and share classified and unclassified information, which is used for coalition or combined operations. CENTRIXS is for coalition or combined operations purposes.
b.
Collaboration Capabilities. Refer to Annex E to this KM SOP for additional details on these capabilities and the KM portal page for “How to” TTPs.
(1)
Synchronous Collaboration. Refer to Appendix 1 to Annex A to this KM SOP for synchronous collaborative rules and practices.
(a)
The designated synchronous collaborative tool.
(b)
Video Teleconferencing (VTC).
(c)
Telephone/DSN/STU-III with CIK and conference call capabilities.
(d)
Face-to-face meetings (various physical rooms).
(2)
Asynchronous Collaboration. Refer to Appendix 2 to Annex A to this KM SOP for asynchronous collaborative rules and practices.
(a)
Enterprise portal with document storage
(b)
Internet web pages
(c)
Individual messages (Email)
(d)
Organizational Messages (record messages)
(e)
Removable storage devices: USB drive, CD/DVDs, and 3.5” diskettes
(f)
Facsimile (fax)
(g)
Postal mail
5.
Information Assurance and Computer Network Defense. Information Assurance (IA) includes those information operations that protect and defend information and information systems by ensuring their availability, integrity, authentication, confidentiality, and non-repudiation. This includes providing for restoration of information systems by incorporating protection, detection, and reaction capabilities.
a.
All SJFHQ members will take annual JFCOM-sponsored IA training.
b.
JFCOM (J-6) and SJFHQ C4 System Support are responsible for the technical implementation of the IA and Computer Network Defense (CND) programs in Building X-132. They ensure all IA and CND directives are acknowledge and tracked to completion or maintained with respect to all available communications systems and networks.

6.
Administration. This document, with attached annexes, will be maintained as web-based document on the designated SIPRNET portal document library. Recommended changes should be submitted to the SJFHQ S&R KM lead.
Annexes:

A
-
Collaborative Rules and Practices
B
-
Continued Collaborative Ops in a Degraded Environment
C
-
CIE User Naming Standards
D
-
Email Distribution and Security Group Listing
E
-
Finding Information
F
-
KMO Training

ANNEX A TO USJFCOM SJFHQ KM SOP
COLLABORATIVE RULES AND PRACTICES

1.
Introduction. All USJFCOM SJFHQ members will learn and use these procedures.

a.
Effective collaboration requires development, understanding, implementation, and enforcement of collaborative rules and practices (formerly known as Business Rules). The term “business” is no longer used as it this relates to outside commercial activities.

b.
Collaborative rules and practices are procedures that are focused on synchronous and asynchronous collaboration. Collaborative Information Environment (CIE) capabilities also include others tools, including situational awareness/Common Operational Picture (COP) capabilities and other tools accessed via the designated enterprise portal.

c.
Rules are those procedures that will be strictly followed. Practices are also procedures that will also be followed, but the way that they are followed may vary somewhat depending on individual or situational preferences.

d.
Collaborative rules and practices are intended to enhance, not hinder, the human factors associated with the socialization aspect of knowledge management (KM), which includes face to face collaboration, and the trusted sharing of knowledge and information created during physical or virtual collaborative sessions. Suggested changes to these collaborative rules and practices should be submitted to the SJFHQ S&R KM Chief.

e.
This annex contains synchronous and asynchronous collaborative rules and practices, and general procedures. Some collaborative rules and practices may be tool-specific based on which software application tools are being used. These procedures, however, can often times are applied to other tools.

2.
General Collaborative Rules and Practices.

a.
Rule: As you learn something, share your knowledge with others via synchronous collaboration and attempt to capture, store, and share via the designated portal.

b.
Rule: Be professional during all collaborative sessions.

c.
Rule: User display name standards per Annex C to this KM SOP.

d.
Rule: Maintain your “User Profile” individual information, including Subject Matter Expertise (SME) information on each CIE that you have an account. Ensure that email and phone number information is current. (For example, User Profiles can be maintained via the designated portal, synchronous collaborative tool, and the email Address Book (Global Address List).

e.
Practice: While single sign-on is a goal, it is not a reality. Appropriately manage your usernames, passwords and hyperlinks. Remember, most passwords are sensitive and passwords used on SIPRNET are typically classified SECRET. Refer to Guide to Managing Usernames and CIE links (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Misc/CIE_Usernames_URLs_Guide.doc).
Appendices:

1 – Synchronous Collaborative Rules and Practices
2 – Asynchronous Collaborative Rules and Practices
APPENDIX 1 TO ANNEX A TO USJFCOM SJFHQ KM SOP

SYNCHRONOUS COLLABORATIVE RULES AND PRACTICES

1.
Introduction. This appendix addresses synchronous collaborative rules and practices. In general, everyone needs to understand that there has to be a mindset change to be able to share knowledge and information effectively in a virtual environment. Physical location should not be the primary factor for collaboration; however, trust needs to be built for robust distributed collaborative planning to occur. This trust can be built in a number of different ways, to include preliminary face-to-face meetings or even phone conversations to establish personal relationships. Above all, be inclusive. All appropriate personnel at supported, supporting, and components commands and agencies need to be automatically included in planning and coordination efforts.

2.
Online Presence. This is a rule because it is a good way to initiate ad hoc synchronous collaboration.
a.
Rule: While at your workstation, maintain a constant online presence in the designated synchronous collaborative tools that you have accounts. This should be done instead of waiting to logon just before a scheduled virtual session in persistent rooms. While maintaining a constant online presence, members can then “Go” to a scheduled meeting in virtual room.

b.
Rule: Users should contact each other via Launch Pad private chats. Be available for these online chats, especially for your areas of subject matter expertise (SME). This can be done by turning the volume up on the headset speaker and keeping the headset close to your monitor/keyboard so you can hear pop up private chat calls.

c.
Practice: Build and maintain desired buddy lists (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/ C9/KM/DocumentLibrary/Misc/IWS-Buddy_List.ppt) and use this list to see selected users instead of all online users.

d.
Practice: Once online, ensure that you can see if other people are online (e.g., via a buddy list).
e.
Practice: Use the “Out” or “not available” button when you do not want to be disturbed, or when you will be away from you station for an extended period of time during the work day.

f.
Rule: At the end of the workday, log off of all synchronous collaborative tools.

3.
Meeting Rooms. The rooms are used for virtual collaboration between a group of individuals; each may have an active voice and text chat in the session.

a.
Leadership and Preparatory Actions.
(1)
Rule: Leader appoints a session coordinator to assist in session details, such as developing and sharing an agenda. In addition the leader appoints a session facilitator and possibly a time keeper.
(2)
Rule: The session coordinator will ensure that someone is designated to take meeting notes/minutes in Text Tool to document key points, conclusions, recommendations, or pending action. These notes are then shared via the portal. For more details refer to Guide for Note Taking (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C16/CommonAccess/DocumentLibrary/SR_Update_Notes/IWS-Note_Taking.doc).
(3)
Rule: The session coordinator will ensure that someone else is designated to share visual information, such as Shared View. This allows all session attendees to view the shared view that the speaker is typically talking about. For more details refer to Guide for running Shared View (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Misc/IWS-Driving_Shared_View.ppt).
(4)
Practice: The session coordinator will ensure that pertinent information is posted the Bulletin Board, which is a central location that should be initially viewed by meeting participant and then minimized. The Bulletin Board may include general text meeting information, as well as links to read ahead documents that should be stored in the portal. Bulletin Board items should typically be assigned an appropriate expiration date by the posting member.

(5)
Practice: The Shared View driver should “share” the session agenda well before the session starts (recommend at least 30 minutes).

(6)
Rule: Speaking participants should arrive no later than 10 minutes prior to a session start time (recommend 30 minutes) and be ready for voice check with the session coordinator.

(7)
Practice: If feasible, designate a facilitator for the session. An effective facilitator can both enhance the collaboration and ensure the meeting stays on topic and on time.
b.
Screen Management.
(1)
Rule: Each session attendee will manage their screen so as to be able simultaneously view all activities in the session. Refer to guide for Room Screen Management (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Misc/IWS-Rm_Screen_Management.doc).
(2)
Rule: While watching the Shared View and listening to the speaker, each user should frequently observe both text chat for comments, and the also to review the notes being taken (if available), as users may learn key points are often captured in both locations. In addition, also provide the note taker with any noteworthy information that might note have been captured or possibly not captured in full context.

c.
Audio Chat Practices.

(1) Use standard military radio-telephone talking procedures. Refer to Allied Communications Procedure (ACP 125 series) Communications Instruction Radiotelephone Procedures.

(2) Identify yourself prior to speaking, e.g., “This is CE-A Plans Chief” – be prepared to use both organization and billet title in a distributed collaborative planning or coordination session.

(3) Keep statements short and relevant, and say “Break” for a pause in longer statements.

(4) Speak slowly.

(5) End transmission with “Over” or “Out” as appropriate.

(6) Push the “Talk” button and hold prior to talking. Be sure that your headset microphone button is on. A “live mike” will disrupt the audio for everyone.

(7) Be aware of your personal broadcast volume – in typical work spaces you may prevent the person sitting next to you, who is in another collaborative meeting, from hearing through their headset.

(8) Respect others who are speaking; wait your turn and no talking “over” someone else

(9) Limit the use of private audio chats as it can disrupt people physically close to you or the other people in your virtual chat session.
(10) Having trouble? Refer to Guide to Finesse CIE Tools (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Misc/How_to_Finesse_CIE_Tools.doc).
d.
Text Chat Practices.

(1) Professional text chats are encouraged. Keep them short. Remember that Text Chat is pervasive so careful consideration should be taken before submitting possible unprofessional entries - all in the room ,as well as those that join later, can see your text chat.
(2) Users should ensure that each Text Chat sent has the appropriate classification level marking.

(3) Questions/comments are allowed; please ask permission first by typing in “comment” (or CMT) or “question” if you desire the speaker to recognize you. When ready, the primary presenter will say: "go ahead (your name)”.
(4) If a session member loses audio they can continue in the meeting through the use of the text chat, shared view, and if available, the text tool.
(5) Use private chats for sidebar conversations.

(6) Important room text chat should be copied and pasted into the session notes.

e.
Text Tool (if available) Practices.

(1)
Ideal tool for real-time session minutes generation. It helps late arrivers to quickly catch up on key discussion points and recommendations.

(2) Text Tool note taker should also document: who brought which products to the session, who was in agreement or disagreement/concurred or non-concurred with a course of action or other issue, identify initial responsibilities of each group member, and potential requests for information (to include originator and responsibility).

(3) Can be used to cut and paste information into a MS Word document for storage to the portal document library, with links to these documents posted to appropriate portal display pages.

(4) Not a tool for individual or group text chat.

(5)
Individual users may add their point of contact (POC) information.
f.
Room Document Storage (if available).
(1)
Rule: The use of document inside the designated synchronous collaborative tool will be for temporary, “during session” use for documents under construction; those documents will be stored in portal document library. Document can be easily deleted, corrupted (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Misc/IWS-File_Cabinets.doc), or lost due to system failure.
(2)
Rule: When document development is completed it will be transferred to the appropriate location in the portal document library.

(3)
Rule: At the end of the session the session coordinator should ensure that all documents used inside the designated synchronous collaborative tool are removed and, as appropriate, stored to the portal document library.
g.
White Boards. This is a powerful tool intended for use by a small group of people. Caution must be taken, however, do to bandwidth intensive nature. The room whiteboard function allows the occupants of a room to view and annotate the whiteboard at the same time. Users can interactively manipulate, annotate, and save the whiteboard contents. The whiteboard can import Graphics Interchange Format (,gif), Joint Photographic Experts Group (.jpeg), and Portable Network Graphics Format (.png) type files. Multiple images can be imported and displayed on the whiteboard simultaneously.

(1)
Rule: Do not load images or make annotations to the Whiteboard until instructed to do so by the session coordinator or a designated representative. This will prevent accidental erasure of whiteboard contents.

(2)
Practice: The screen capture capability allows users to capture a window (or crop an image) from a user’s desktop, and then display it on the shared whiteboard.

(3)
Rule: Final whiteboard images and annotations will be saved as a file in the appropriate portal document library.
(4)
Rule: Before clearing annotations or images from the whiteboard, all users in the room should be notified and provided the opportunity to save the whiteboard. The contents may be saved as an individual file or redisplayed later, as desired.
(5)
Practices: White board image should be saved frequently by the document owner to protect against server failures. The contents of the whiteboard may be saved as an individual file and redisplayed as desired.

(6)
Practice: Use assigned color to make annotations to the White Board. For example:
	Service Components:
	Functional Components:

	COCOM HQ - BLACK
	COMCOM HQ – BLACK

	ARFOR - GREEN
	JTF HQ - GRAY

	MARFOR - RED
	JFLCC - GREEN

	NAVFOR - BLUE
	JFMCC - BLUE

	AFFOR - CYAN/SKY BLUE
	JFACC - CYAN/SKY BLUE

	Theater SOC - ORANGE
	JSOTF - ORANGE

h.
Session/Meeting Closure.
(1)
Practice: As needed, the session coordinator designates follow-up responsibilities and requirements.

(2)
Practice: If departing prior to meeting end, notify the group, via Text Chat tool.

(3)
Practice: Prior to the end of the meeting, the session coordinator will facilitate the final review of the notes taken in Text Tool for concurrence. This review should include any tasks or expected pending actions, including who has responsibility for them.

(4)
Practice: Specify the portal location for posting meeting notes/minutes and any documents displayed in Shared View.

(5) Practice: Specify time/location of next meeting or session.

(6)
Rule: At the end of the session each member will properly exit the virtual room, but still maintain their online presence via the designated synchronous collaborative tool.

(7)
Practice: After the end of the meeting the session coordinator will ensure that:

a.
Session notes are posted to the portal document library and shared via email and posting to the appropriate portal display page.

b.
Removal all documents from the virtual room.
c.
Whiteboard display is erased.
i.
Discussion Tool/Blog. This persistent threaded discussion capability is may be available via persistent virtual rooms. For additional information refer to Guide for Discussion Tool (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/TTPs/IWS-Discussion_Tool.doc).
4.
Conference Center Auditoriums (if available). Auditoriums’ are used one for few to many for synchronous collaboration between a presenter, or panel of presenters, and an audience of up to several hundred. The meeting procedures listed above applies to this venue as well, with the exception of limitations do to the nature of technology.
a.
Practice: At least thirty (30) minutes prior to the start of the session the session coordinator ensures:

(1)
That the slide set has been uploaded with slide 1 displayed. Note: Files uploaded to auditorium slide show file cabinets are not retrievable.

(2)
That all Control(Set Ups tab items are set to “Yes”; exceptions to this can be handled on a rare case-by-case basis.

(3)
That a question reviewer is assigned and ready to handle the various options for handling text questions from the audience, and that the Controls(Questions - Questions and Answer log has been cleared.

b.
Rule: At least 10 minutes before starting, the speakers enter the auditoriums via “Give a Presentation”, while audience members enter via “Attend a Presentation”. Communications checks should be done with all personnel with designated speaking roles.

c.
Rule: In sessions that include the Director, Vice Director, Deputy Director, CE-A/CE-B COS’s, S&R/PID Division Chiefs, they should enter as “presenters” and stay on the presenter’s platform/main stage. All other personnel who entered as a “presenter” will move to other rows. This allows for pre-session row audio and text chats between the senior leadership.

d.
Rule: Members who enter the auditorium via “Give a Presentation” shall not change the slides without permission from the session coordinator. Bottom line: Don’t touch the slides as they can be viewed from the Control(preview portion of the Slide set tab.

e.
Practice: After entering the auditorium everyone should go to session coordinator assigned rows for appropriate group collaboration in that row and change rows to coordinate with other groups. Click the Chat tab to talk with people in your row. For example row assignments see: Row Assignments (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/ DocumentLibrary/Misc/IWS-ConfCtr_Row_Assign.ppt) and Row Assignments- Large (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Misc/IWS-ConfCtr_Row_Assign-large.ppt), and example spreadsheet (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Misc/IWS-ConfCtr_Row-Spreadsheet.xls).
f.
Rule: All members in the session will change their “color” code to green, which indicates that they are ready for the session to begin.

g.
Practice: Conference Center settings for Audience Feedback to Presenter:

	Color
	Message to Presenter
	System Default

	Red
	Lost audio/need help
	Need help

	Blue
	Question posted/clarification needed
	Puzzled

	Yellow
	I’m here, but not ready (entry default)
	I’m here

	Green
	I’m ready, proceed with presentation
	Proceed

	Purple
	Checks complete
	Go faster

h.
Rule: The session coordinator or other designated person starts and stops the auditorium recording (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/TTPs/IWS-ConfCtr_Recording.doc) at the appropriate time. At the end of the session the recorded session is copied from the designated synchronous collaborative tool to the portal.

i.
Practice: Most auditorium sessions are recorded. For additional information see Guide for Recording (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/TTPs/IWS-ConfCtr_Recording.doc).
j.
Practice: The presenter/person speaking changes the slides. Typically there is no need for a “designated person” to change slides.

k.
Practice: Audience members are encouraged to submit professional questions focused on the issues of the presentation. Other issues should be addressed in sidebar sessions.

l.
Practice: Private text chats, using LaunchPad or Auditorium row text chat, may be used to increase collaboration.

m.
Rule: At the end of the presentation all auditorium members will exit the virtual room, but continue to maintain their online presence.
n.
Practice: At the end of the presentation the session coordinator will ensure that the following has been done:

(1)
That the recorded session has been published, and as appropriate, copied in its entirety (including audio) to the portal document library.

(2)
That information in the Question and Answer log is appropriately saved (it is automatically saved during the typical recorded session) and after that the log is cleared.

APPENDIX 2 TO ANNEX A TO USJFCOM SJFHQ KM SOP
ASYNCHRONOUS COLLABORATIVE RULES AND PRACTICES

1.
Introduction. This appendix addresses asynchronous collaborative rules and practices. The primary asynchronous collaborative tool used is the designated portal with document libraries and subscription notifications, and is supplemented by MS Outlook for electronic mail (email).

2.
Portal.
a.
Rule: SJFHQ Core Elements, Divisions, branches, groups, teams, and sections primary processes and access to key information will be reflected on their organizational portal display page(s). This is done to institute standard processes for better communication and coordination between the various interests within the SJFHQ and its partners.

b.
Rule: The Core Elements, Divisions, branches, groups, teams, and sections will maintain their own portal display page(s) by ensuring they are up-to-date and relevant to all customers. KMOs will assist these organizational elements in maintaining their portal display pages by ensuring appropriate permission are in place and that the team members receive adequate training. Key aspects are the use of proper file naming conventions and an appropriate portal document library. Another lesson learned is that having only one person involved with the portal display page often times leads to stale and out dated information; it is a team effort.
3.
File Naming Convention. Consistent document and file folder naming is essential for user understanding and for the proper workings of various MS applications, including MS SharePoint Portal Server and Outlook. All files or documents (Word, Power Point presentations, Excel spreadsheets, etc.) will conform to the following naming convention.

a.
Rule: Keep document and file folder name short and simple. Detailed information, such as date and version number of the document belongs in the Document Profile (metadata). This metadata collection process starts in user defined MS Office applications (such as Word, PowerPoint, etc.) and is expanded during portal document library check in and updates.

b.
Rule: No special characters. The reason is that some special characters are used by the computer system to trigger other actions and can cause failures or broken links. When in doubt, just don't use any special characters.
c.
Rule: No spaces; fill spaces with underscore (a “%20” is an indication of an unintended space). The reason is that sometimes, when copying a link into an email or other document, the space will caused the full link to not show, which causes as broken link. Users who select this broken link will get an error statement: “This page can not be found”. In addition, some systems will add %20 in place of a space and this make it harder to read the file name. Instead of a space, use an underscore: _
d.
Rule: No version numbers or “draft” - “final” words. Version numbers are automatically created and updated by the portal document library application, and it is automatically stored in the Document Profile metadata. If the document is V1.0, draft, or final, then include it in the text or header of the document. Using version numbers or names breaks portal version control!
e.
Rule: Arabic numerals only; no roman numerals. This is a general rule helps with automatic alpha-numeric sorting.

f.
Rule: No dates or date-time group. The reason is that the portal keeps track of it for you. Using version dates breaks portal version control! An exception is for a few documents of historic reference that will remain unchanged and may have legal or other significance. Example: Unified Command Plan of March 2006 could be called UCP-06.

g.
Rule: Do not change the file name or folder location of a document after it has been published in official areas of the portal because it will break the link for as users that may have bookmarked the document hyperlink or posted the link to other portals.

h.
Practice: There is no need to include the same or repetitive information in the parent web folders. Do use hyphens to indicate the separation of parent document or thought in a file name.

4.
Document Sharing.
a.
Introduction. SJFHQ members have the capability to store and share information on NIPRNET (.mil) and SIPRNET (smil.mil) portal document libraries. Maintaining a coherent structure and minimized duplication between the two portals while reaching the intended target audience is both the goal and the challenge. Portal layouts need to be determined by the leads after careful planning to ensure the correct user will access to the right information. The following guidelines will assist in portal use:

(1) Rule: All classified material must be posted on the SIPRNET portal, and when in doubt use SIPRNET. The reason for this is that the combination of unclassified information from multiple documents on NIPRNET can breech either actual guidelines for classified material or give more information than we should distribute on an unclassified network.

(2) Rule: Avoid duplicating information on the NIPRNET and SIPRNET portals. The action officer posting the information is responsible for maintaining it because as knowledge workers, they typically know best about the currency, relevancy, or accuracy of information.

(3) Rule: Consider operations security (OPSEC) when posting on the NIPRNET. Even though proper authentication is required to gain access to the NIPRNET portal, caution should be exercised to ensure that operations and concepts are not compromised. There are many examples of hacker penetrations of NIPRNET and other government computer systems. Assume anything you send on NIPRNET can be read by those who want to spy on us (or worse).

(4) Practice: Determine the audience for the information and their access to SJFHQ networks. Combatant Commands and many DOD organizations conduct their operations on the SIPRNET. Other government organizations and non-government organizations may have limited or no access to SIPRNET.
b.
Consistent handling of files is critical to building and maintaining portal document libraries. The three most important processes are: preservation of validated and trusted information files, organization of the files in a way that allows easy access and the removal of incorrect or outdated information from the portal document library. While these concerns are the stock and trade of the KMO’s, a large part of the responsibility lies with every member of the SJFHQ. These are the individual responsibilities:

(1)
Preservation of files:

a. Rule: Capture, research, validate, and document issues, concerns, and lessons learned; share them by storing them to the appropriate portal document library.

b. Practice: See your cross functional Knowledge Management Officer (KMO) for assistance in locating or creating new document folders.

c. Practice: Save only hyperlink links to files, program executables, and websites on your desktop.

d. Rule: Departing personnel will ensure that all worthwhile information they have stored in their portal “My Sites” or other locations is stored in appropriate portal document library web folders.

e. Rule: Save nothing on your workstation hard drives (Local disk D:Drive or Boot C:Drive) of any workstation that you will miss when the hard drive fails. Be aware that recovery of information from workstation hard drives is typically problematic. Those files are not part of the system backup/restore process.

f. Practice: Save personally gained knowledge and researched information on your “My Sites” portal document library until such time as you deem it “trusted” or “validated”.

g. Rule: Save validated or trusted information to designated locations in the organizational portions of the portal document library, unless it is specifically applicable to a specialized database, such as ONA and EBASS.

h. Practice: Include an “as of” date so it is easily viewable when a document is opened.
i. Practice: All SJFHQ members should periodically (e.g., quarterly) review all documents that they have posted for accuracy, relevancy, and currency. Once reviewed, a decision should be made for each document to either retain it at the present location, move the document to the designated "archive" folder, or on rare occasions, delete the file.
(2)
Organization of the files to allow easy access.

a.
Rule: Follow file naming standards (see paragraph 3 above).
b.
Practice: Familiarize yourself with the structure (taxonomy) of the portal display pages and associated document libraries. Consult your KMO as necessary to ensure that you use the appropriate file or folder location.

c.
Practice: Collaborate with your co-workers to build consistency of thought in the organization of the files.

d.
Rule: During the process of saving or editing documents, pay careful attention to the Document Profile meta data. Proper and carefully thought out meta data is the key to your information’s availability to portal search engines, and therefore, all users. When entering meta data, place yourself in the users’ shoes and ask: “How will my customer think to search this information?” Market your information! Document profile meta data also includes version comments.

e.
Rule: Periodically review the portal display pages that have links to your information to ensure that they provide the expected document. Over time, links may become “broken”. Notify your KMO, or if unavailable, any KMO of bad web links.

f.
Rule: Do not change the file name of a document after it has been saved to the portal document library because of hyperlink alert notifications or other hyperlink postings to other portal display pages.

(3)
The removal of outdated or incorrect information.

a.
Rule: Periodically review files and folders that you are responsible for (or have some ownership) to ensure veracity of content. Decision: Leave it there, archive it, or take it out of the portal document library.

b.
Practice: Archive information that is no longer current, but is correct or useful as historical reference. With assistance as needed from your KMO, move these items to the designated “archive” file folder. Ensure the context of the file name is maintained, creating new folders in the archive as necessary. This information will still be available to the portal search engines.

c.
Practice: Instead of deleting files, move them to a designated “Archive” folder.
c.
Rule: Develop and maintain SJFHQ-wide and CE/Division directed individual subscription alert requirements, including corresponding group document libraries/folders. These subscriptions will typically be to organizational portal document library folders, documents, and/or display pages. This way you will be automatically notified of new or changed information. After doing this, determine which other folders and documents you should be subscribed to.

d.
Rule: Maintain control of approved or historical reference documentation. This applies to all documents produced or saved as reference materials will be preserved for record purposes. C4SS does daily/weekly archive backups of the portal and these will be saved for record purposes.

e.
Practice: Before drafting a new document or presentation, search for existing information which may already exist on the portal or external sources. The reason for doing this is to eliminate duplication of effort by leveraging work already completed. In addition, the search engine may identify individuals with relevant expertise.
5.
Briefing Slide Format. Every effort will be made to reduce formal briefing presentations and replace this practice by making current information available via the portal. Any briefings prepared will conform to the format outlined below so as make them more viewable on “Shared View” and to also reduce transmission bandwidth and system storage requirements. See Standard Slide Format for a practical template.

a.
Rule: No repetitive logos, symbols, or lines. Include pictures only when required. If graphics are necessary, the image concerned must be grouped and then saved as a .gif, or .jpg files, and then placed on a blank power point slide. Bit map (.bmp) files of the same image are much larger and should be avoided.

b.
Rule: On all slides (done via View(Master Slide):
· Use Arial font 14 for these labels: Upper left - “USJFCOM”, lower left - “as of” date (non-automatic) or date-time-group of briefing version, lower right - slide number, and top and bottom middle - over all classification of the slide set (UNCLASSIFIED, etc.).

· Text Arial - title - 36 (32 if two lines), subtitle - 28, 1st level - 28, 2nd level - 24, 3rd level - 20, Footers - 14.

· Text spacing (Tool Bar, Format, Line Spacing) minimums - lines 0.90, returns 0.25.

c.
Rule: First slide will include briefer or point of contact information in the lower right quadrant using Time New Roman Font 16, bold and italics.

d.
Practice: Keep slide set short (<15 is ideal). If longer brief is required, break it into separate, more maintainable documents connected via hyperlinks. Multiple briefers should have separate documents (don’t combine multiple slide sets into one master slide set).

e.
Practice: Executive summary briefing updates are typically done with one slide/one document per topic.

f.
Practice: Add text emphasis to visually show changes since last briefing – use bold, underline, and/or italics - limit use of colors - use only when required and only colors that stand out well.

g.
Practice: For recurring briefings the “As of” date is typically moved to the top middle under the classification and a “Reviewed on” is added under that. Reason: The briefing slide may not have changed (so the “As of” date is unchanged), however, the briefer should indicate the date that he or he reviewed it.

h.
Rule: For bandwidth limited locations the Power Point slide shows will be converted to .html files if they are to be accessed via the portal. Both the Power Point and the .html files will be saved and controlled in the portal document library.

6.
Electronic Mail. Email is a powerful asynchronous collaborative tool but is often misused to share information. If not used properly used, Email can result in information overload, overloaded Email “In Boxes”, and document version control problems. See your KMO about proper document storage location in the appropriate portal document libraries.

a.
Rule: When sharing documents created by SJFHQ members, use hyperlinks to documents stored on the portal, especially for distribution to more than a few people. In most cases do not share documents by using email attachments. Rationale: This pushes the burden on maintaining and storing the document to the email recipients, resulting in the hoarding of information from others who may also need the information. It can also cause the recipients’’ email “In Box” to become full, resulting in non-delivery of future emails to that person.

b.
Rule: When you get an email with attachments, do not automatically forward that email with attachments. For example, store the attachments to the appropriate web folder in the portal “External Documents” library and forward the hyperlink to that document. The best case is to find the source hyperlink to the document. Then send that link and post that link to an appropriate portal display page for easy future use (vs. people having to remember an email that has a link to good information or having them try to save the link to there browser “favorites”).

c.
Rule: Follow the chain of command when sending emails to a higher organizational level. Send courtesy copies as necessary.
d.
Rule: E-mail destined for mass distribution outside the SJFHQ will be approved/released through the chain of command.

e.
Rule: Establish acceptable lead time for suspense and redistribute tasks to appropriate organizations quickly.
f.
Practice: Sending recurring e-mail messages and updates is not a replacement for face-to-face meetings when feasible.
g.
Practices: Follow standard email etiquette practices, such as:

(1)
Never send an e-mail in anger. Remember, email is asynchronous collaboration - it is typically better to wait a day and review your draft email than to send it immediately.
(2) Do not use email to replace synchronous chat sessions, because email is a burdensome media to perform that function and the desired collaboration may not occur. Tell tale signs are multiple emails in a short time period with the same subject.

(3)
Be responsive to emails, but unless requested via synchronous collaboration, don’t expect email replies with 24 hours.

(4)
Always fill-in the subject field of an email. Include keywords and describe the content of the email. If you receive an email on without a subject, fill it in before forwarding or replying.
(5)
Ensure that the email subject line accurately reflects what is being discussed; do not leave subject lines blank. Consider starting email subject lines with the words: Action, Info, etc. “Action” means that the email contains tasking to the “To” addressees. “Info” means that the email is for information purposes only; no tasks are included. Marking emails with an appropriate “Action”, “Info” or other tags will help users prioritize those requiring an action or decision.

(6)
Capitalize words only to highlight an important point or to distinguish a title or heading. Capitalizing whole words that are not titles is considered SHOUTING.

(7)
When forwarding an email, include some contextual information about what the email is being forwarded for. Many forwarded emails are slammed out under the act of providing situational awareness when most times it just increases information overload.

(8)
Use appropriate Outlook “Signature” capabilities to identify your name, organizational element (USJCOM SJFHQ CE-A/CE-B/S&R/PID), job position, and contact information.
(9) Official e-mail will include “//SIGNED--initials//” in upper case before the signature block to signify it is official.
(10) Avoid cyber-speak. Not everyone is familiar with instant messaging acronyms, such as: IMHO (in my humble opinion) or WRT (with respect to).
(11) Email text normally should not typically exceed three paragraphs or one screen when maximized – follow the K-I-S-S principle.
(12) Clear e-mail flags before forwarding…if overdue they’ll go red in the recipients box too.
(13) Only reply to e-mail that absolutely requires a response and minimize the use of the “Reply to All” function.
(14) End email with “no reply needed” to discourage responses.
(15) Before sending, review emails for spelling and grammatical errors.
(16) Use the basic elements of effective writing: clarity, brevity, and courtesy.
(17) Make your most important point in the first sentence or paragraph.
(18) Use acronyms or abbreviations when feasible, but spell them out the first time they are used.
(19) When on a trip or on leave, use the “Out of Office” capability to notify senders that you are not available.

7.
Outlook Calendars. One of the purposes of the SJFHQ calendaring process is to provide a consolidated view of important SJFHQ events and activities. Major events and activities include: engagement trips and meetings, formally tasked meetings, etc.
a.
Personal Calendars.
(1)
Rule: All SJFHQ personnel will keep a personal NIPRNET MS Outlook calendar of meetings, activities, and other planned absences covering the normal work day. It is important for all personnel to keep their personal calendar up-to-date to reflect all “unavailable” times (out of office, busy, or tentative), such as: leave/vacation, TDY lunch, PT, meetings (incl. travel time to/from a meeting), and any other planned absences. These personal calendars will reflect when each individual is available for meetings.

(2)
Practice: Share your personal calendar.

b.
Admin Calendar. In addition to maintain your personal outlook calendar, S&R members will also maintain planned vacation/leave or out of the office for personal reason (e.g., personal appointments, etc.) on the Division/CE “Admin calendar”.
c.
Scheduling a Meeting. Each meeting scheduled by SJFHQ members will have a session coordinator who is responsible for all aspects of scheduling, knowing who needs to attend, setting up of the meeting, and keeping all information current for the entire lifecycle of the meeting. The meeting sponsor will designate a session coordinator (these two functions may be performed by one person) and will ensure appropriate senior personnel are invited.

(1)
The session coordinator will need permissions to the appropriate CE/Division calendars (\\Public Folders\All Public Folders\SJFHQ\). In addition, refer to calendar appointment/meeting procedures.
(2)
The session coordinator will:

(a)
Prior to scheduling a meeting, check the appropriate CE/Division calendar for other meetings that have already been scheduled that may overlap or be adjacent to the desired meeting times. If there are other meeting(s), then check with the meeting organizer(s) for those meeting(s) to see if there is a possible conflict with attendees. Resolve any meeting conflicts, with an option to change the time or date of the new meeting.

Note: Recurring meetings have scheduling priority in their normal spot on the calendar over other meetings.
(b)
If there are no conflicts, then fill out a “New Appointment”, which is the left tab on Tool bar.

(c)
Select the “Invite Attendees” tab in the Tool bar.

(d)
Fill in the “To” (all of the desired attendees), “Subject” (the meeting name), “Location”, “Start Time”, and “End Time”. The location of the meeting can be a real or virtual location. Ensure the meeting location is not already being used for another purpose.

(e)
Fill in the “Reminder”, “Show time as”, and “Label” as appropriate.
(f)
Include the following in the “free text” area:

(1)
Classification (of the information in the meeting invitation).

(2)
Meeting intended for: ____________ (Indicate the intended audience).
(3)
Location: Indicate meeting location. For physical rooms refer to room calendars at \\Public Folders\All Public Folders\SJFHQ\Room Calendar.

(4)
Purpose paragraph - describe the reason for the meeting and anticipated outcome(s), or include the link to document that contains this information.

(5)
Agenda paragraph - list the agenda or include the link to an agenda document.

(6)
Names of the meeting organizer and session coordinator.
(7)
Any other amplifying information.

(g)
Practice: Outlook is set up to automatically request a response to an appointment request. If the session coordinator does not want a reply to a meeting, then he/she will select Action(Request Response, which will remove the check mark next to “Request Response”.

(h)
Select the “Save and Close” tab on the Tool bar. This will send out the notifications and post the meeting to the calendar.

(i)
After saving and closing, check the calendar for the meeting just posted and see if any possible conflicting meetings were posted while you were filling out and sending the “New Appointment”. Resolve any conflicts as described above.

(j)
As desired by the meeting sponsor, the session coordinator will track invitees. This is done under the "Scheduling" tab.

(k)
Notify all invitees of any significant changes to the meeting (time, duration, attendees, etc.). Also, notify attendees by phone or in person if a meeting is scheduled or changes less than 24 hours from the meeting start time.

(l) Prior to the start of the meeting, identify a person to take meeting minutes (e.g., text tools note taker), and if needed, identify another person to handle what is being presented (e.g., to drive the “shared view”).

c.
Responding to Meeting Invites.

(1)
Practice: If prompted by a calendar/appointment invitation, all SJFHQ members will promptly respond to by identifying if available or not (accept, deny, or tentative). Personnel must send a response for the meeting organizer to be able to track the responses. If individual schedules change after this initial notification, then let the session coordinator know if you can or can not make the meeting.

(3)
Practice: The forwarding of calendar/appointment invitations can cause undesired appointment invitation replies to senior leader. When forwarding invitations from senior leaders, turn off the Request Response feature, which is described in paragraph 6b(2)(g) above.
7.
Signed Paper Documents.
a.
Rule: Convert the signed document to an Adobe Acrobat (.pdf) file, store the .pdf file to the appropriate portal document library location, and as appropriate, copy the hyperlink to the .pdf in email notification and post that same link to appropriate portal display pages.
b.
Practice: If facsimile (fax) is the only media available, then share information that way, but still follow the rule in paragraph 7a.

ANNEX B TO USJFCOM SJFHQ SOP
CONTINUED COLLABORATIVE OPERATIONS IN A DEGRADED ENVIRONMENT
1.
Introduction. This annex defines the contingency plans should problems with SJFHQ communications network or systems prevent the use of the recommended collaborative tools. These actions in conjunction with understanding and use of the Collaborative Rules and Practices as defined in Annex A of this Knowledge Management plan are crucial in preserving information that may be lost due to any system failure.

2.
Synchronous Collaboration. The SJFHQ uses various synchronous collaborative tools (e.g., Sametime, IWS, etc.). The designated synchronous collaborative tool may change. The SJFHQ IWS server locations are as follows:

- IWS0: iwssjfhq.pc4i.sjfhq.jfcom.smil.mil (IWS primary SIPRNET)

- IWS4: iwssjfhq4.pc4i.sjfhq.jfcom.smil.mil (IWS back up SIPRNET)

- cieiws.cie.jfcom.mil (NIPRNET)
a.
Decisions and Notification.

(1)
The SJFHQ Synchronous Collaborative Rules and Practices (Appendix 1 to Annex A) requires each virtual meeting have a Functional Lead and Session Coordinator. Any decisions to move a virtual session due to system degradation or failure will be made by the Functional Lead as required given the advice and counsel of the appropriate Knowledge Management Officer, KM Chief, and the SJFHQ C4 Systems Support personnel.

(2)
The Functional Lead should make meeting location decision no later than 15 minutes prior to the scheduled start. If the meeting moves from the primary location, the Leader’s Session Coordinator notifies all the required participants of the location change via the best, most effective communications means available.

b.
Immediate Action Drill.

(1)
In normal garrison operations, if contact is lost/degraded prior to or during the conduct of a collaborative session, the session will on order shift to the same location on the back up SIPRNET server or to a combination of other available tools should no back up server be available. These tools include, but are not limited to, video teleconference (VTC), secure telephone (IP Phone or STU-III) and/or a physical room.

(2)
Should the entire system fail or become otherwise unavailable, the Leader should be prepared to conduct the collaboration session via the best communications means available to include face-to-face meetings.

3.
Asynchronous Collaboration: System failure can severely impact any organization’s ability to collaborate asynchronously. The loss of data and information is the biggest concern in this area. The designated portal is the primary means of asynchronous collaboration in the SJFHQ organization.
a.
It is highly imperative that SJFHQ users UNDERSTAND and IMPLEMENT the asynchronous Collaborative Rules and Practices as outlined in Appendix 2 to Annex A of this plan in order to ensure the preserving of files and information. The most crucial tasks to understand/implement include:

(1)
Utilizing the appropriate organizational area and sub-area portal document libraries to save and share all trusted or validated data and information.

(2)
Utilizing My Site portal document libraries to save and share data and information until such time as you deem it trusted or validated.

(3)
Not storing items on any workstation since that data/information will be lost if and when that hard drive fails. Workstation files are not part of the system backup/restore process.

b.
SJFHQ C4 Systems Support personnel are responsible for managing SJFHQ networks and regularly perform full and incremental systems backups to minimize data loss should a system crash occur. Should system failure occur they will restore data/information with their most current backup.

ANNEX C TO USJFCOM SJFHQ KM SOP
CIE USER NAMING STANDARDS
1.
Introduction. The “people and organizations” component of the Collaborative Information Environment (CIE) is very important. Effective distributed global collaboration requires a way to rapidly recognize and identify people, whether by name, position, or organization. A standard naming convention helps toward this end.

2.
Purpose. This annex provides standards that will be followed for the creation of usernames and CIE display names.
3.
Policy.
a.
Usernames. For log on purposes, the names for users will normally be first name (dot) last name (e.g., John.Doe). For people with the same first and last names, add a middle initial and other similar variation as needed. This applies to all CIE capabilities, such as synchronous collaboration tools, portal, ONA application, Email, and other software application tools.

b.
Display names. The name to be displayed for all CIE users to see and use will consist of three elements in the following order: unit/organization name, individual position title, and proper name. See specific directions in the below sub-paragraphs. Contact SJFHQ KM Chief for issues related to unit/organization and title position names not addressed in this annex.
(1)
General. All parts of the display name will be abbreviated, but will still allow users the ability to understand what the display name is. Use standard abbreviations as starting point. For example, drop the “Commander” from the beginning of the unit name and abbreviate “Commander” as “Cdr” in the position title. For ease of comprehension, upper and lower case letters will be used; NOT ALL CAPS. See Appendices 1 through 3 to this Annex for standards to be followed.
(2)
Position Titles. See Appendix 1 to this Annex for SJFHQ standards. See Appendix 4 to this Annex for generic abbreviations to be followed. . Numbers (1, 2, etc.) will be used at the end of position titles that are the same (at the same organization). Example: LandOps1, LandOps2, etc. If more than 10 position same position titles are anticipated, then start with 01, 02, etc.
(3)
Unit/Organization Names. See Appendix 2 to this Annex for the standards to be followed. For operations on Coalition or Combine Forces networks, include the two letter country code before each unit/organization (example: US IIICorps). For commands that are inherently combined, include the two letter country code (example: USFK). For non-government organizations (NGOs) use their standard abbreviated organization name (example: UNICEF).
(4)
Proper Names. The user’s proper name will be at the end of the display name, with no additional characters. The first name of users will be as they desire to be called, including nicknames (this enhances personalization). The standard will be as follows:

· For military personnel use: rank/rate, first name, and last name. The rank/rate used will be per military service standards and this standard will identify the appropriate service (vs. adding USN, USAF, etc.). Example: CAPT John Doe

· For government civilian personnel use: first name, last name, and rate.
Example: John Doe GS-15

· For contractors use: first name, last name, and “Contr”.
Example: John Doe Contr
(5) Full display name examples:
· Military: JFSJFCEA-LandOps1 (CAPT John Doe)
· Civilian (Gov’t): JFSJFKMChf (John Doe GS-15)
· Contractor: JFSJFSRKMOIS (John Doe CTR)

Appendices:

1 - SJFHQ Position Naming Standards
2 - Unit/Organization Naming Standards
3 - Rate/Rate Naming Standards
4 - Common Abbreviations/Naming Standards

APPENDIX 1 TO ANNEX C TO USJFCOM SJFHQ KM SOP
SJFHQ POSITION NAMING STANDARDS
1.
USJFCOM SJFHQ has three SJFHQ-type organizations: Core Elements A or (CE)-A, Core Element B or (CE)-B, and Standards and Readiness (S&R). The standard naming convention for SJFHQ positions consists of the appropriate command/organization prefix (e.g., JFSJFCEA- for (CE)-A and JFSJFSR for Standards & Readiness) followed by the standard abbreviation in the table below. The SJFHQ positions are based on the positions listed in Annex D to SJFHQ CONEMP.
For example the Core Element A Chief of Staff would be JFSJFCEA-COS while the Core Element B KM Chief would be JFSJFCEB-KMChf.

	Standard Position Titles for SJFHQ Positions

	Position
	Standard

	Command Group
	

	Director
	Dir

	Chief of Staff
	COS

	Deputy Chief of Staff
	DepCOS

	Administrative/Support Coordinators (2)
	Admin

	Plans
	

	Plans Chief
	PlansChf

	Planners (6)
	

	1- Air
	AirPlnr

	2- Army
	ArmyPlnr

	3- Marine
	MarinePlnr

	4- Maritime
	MaritimePlnr

	5- Special Operation Forces
	SOFPlnr

	6- Space
	SpacePlnr

	Blue Red Planners/Analysts (2)
	

	 1-
	BlueRed1

	 2-
	BlueRed2

	Political/Military Planner
	PolMilPlnr

	Operational Law Planner
	OpsLawPlnr

	Force Protection Planner (TMD/WME)
	ForceProtectPlnr

	Deployment Plans Officer
	DeployPlans

	Personnel Plans Officer
	PersPlans

	Logistics Coordinator
	LogCoord

	Sustainment Plans Officer
	SustainPlans

	Strategic Mobility Plans Officer
	StratMobPlans

	Medical Planner
	MedPlnr

	Operations
	

	Operations Chief
	OPSChf

	Land Operations Officers (2)
	

	 1-
	LandOps1

	 2-
	LandOps2

	Maritime Operations Officers (2)
	

	 1-
	MaritimeOps1

	 2-
	MaritimeOps2

	Aerospace Operations Officers (2)
	

	 1-
	AirOps1

	 2-
	AirOps2

	Special Operations Force Officers (2)
	

	1-
	SOFOps1

	2-
	SOFOps2

	Fires/Targeting Officer
	Fires

	Logistics Operations Chief
	LogOpsChf

	Transportation Operations Officer
	TransOps

	Information Superiority
	

	Information Superiority Chief
	ISChf

	IS Operations
	ISOps

	Intelligence Supervisor
	IntelSupv

	ISR Collection Manager
	ISRCollectMgr

	Intelligence Planner
	IntelPlnr

	ISR Planner
	ISRPlnr

	ISR Operations Officer
	ISROps

	Current Intelligence Integrator
	CurrentIntel

	Effects Assessment Supervisor
	AssessSupv

	Effects Assessment Planner
	AssessPlnr

	Information Operations Supervisor
	IOSupv

	IO Planner
	IOPlnr

	IO Officer
	IO

	Electronics Warfare Specialist
	EW

	Computer Networks Operations Specialist
	CommNetOps

	Psychological Operations Specialist
	PsyOp

	Operational Net Assessment Supervisor
	ONASupv

	ONA Network Analyst
	ONANet

	ONA Effects Analyst
	ONAEffects

	System of Systems Analysts
	

	 Political
	SoSAPol

	 Military
	SoSAMil

	 Economic
	SoSAEcon

	 Social
	SoSASocial

	 Information
	SoSAInfo

	 Infrastructure
	SoSAInfra

	Knowledge Management
	

	KM Chief
	KMChf

	Knowledge Management Officers (3)
	

	 Information Superiority
	KMOIS

	 Operations
	KMOOps

	 Plans
	KMOPlans

	Joint Network Control Officer
	JNCO

	Network Management Specialist
	NetMgmt

APPENDIX 2 TO ANNEX C TO USJFCOM SJFHQ KM SOP
UNIT/ORGANIZATION NAMING STANDARDS
	COMBATANT COMMANDS & OTHER MAJOR COMMANDS

	Unit/Organization
	Standard (1st part)

	USJFCOM
	JF

	USEUCOM
	EC

	USPACOM
	PC

	USSOUTHCOM
	SC

	USCENTCOM
	CC

	USNORTHCOM
	NC

	USSTRATCOM
	ST

	USSOCOM
	SO

	USTRANSCOM
	TC

	 Military Transportation Management Command
	MTMC

	 Air Mobility Command
	AMC

	 Military Sealift Command
	MSC

	
	

	Forces Command, Fort McPherson
	FC

	Fleet Forces Command, Norfolk
	FltFor

	Air Component Command, Langley AFB
	ACC

	Marine Forces Atlantic
	MFLANT

	
	

	Joint Staff
	JS

	
	

	Armies
	1Army, 3Army, 5Army, 7Army, 8Army

	Corps
	ICorps, IIICorps, VCorps, XVIIICorps

	Divisions
	1AD, 1CavD, 1ID, 2ID, 3ID, 10MtnD, 82AbnD

	Brigades
	18AvnBde, 172StrkrBCT

	Battalions
	72SigBn, 35SigBn, 18AvnBn

	Army Forces
	ArEur, ArPac, ArSo, ArCent, ASOC

	
	

	Department of the Navy
	SecNav

	Chief of Naval Operations staff
	OPNAV

	Fleets
	2Flt, 3Flt, 5Flt, 6Flt, 7Flt, PacFlt, FltFor

	Navy Ship (class of ship & hull number)
	CV#, etc.

	Naval Forces
	NavEur, PacFlt, NavSo, NavCent

	
	

	Department of the Air Force
	SecAF

	Air Force Chief of Staff
	AFCOS

	Air Force Major Commands
	ACC, AMC, AETC, AFMC, AFSOC, USAFE, PACAF

	Numbered Air Forces
	1AF, 2AF, 4AF, 7AF, 12AF, 16AF, 18AF

	Air Force Wings
	1FW, 319ARW, 89AW, 9RW, 2BW, 14FTW

	
	

	Marine Expeditionary Forces
	1MEF

	Marine Expeditionary Units
	11MEU, 13MEU, 15MEU

	Marine Expeditionary Brigades
	11MEU, 13MEU, 15MEU

	Marine Forces
	MarForEur, MarForPac, MarForSo, MarForCent

	Marine Divisions
	1MarDiv

	Marine Regiments
	1Mar

	
	

	Commandant of the Coast Guard
	CGHQ

	Coast Guard Atlantic Area
	CGLant

	Coast Guard Pacific Area
	CGPac

	Coast Guard Forces
	CGFor

	US JOINT FORCES COMMAND ORGANIZATION

	COMMAND GROUP

	Commander
	JFCDR

	Deputy Commander
	JFDepCDR

	Chief of Staff
	JFCOS

	Command Sergeant Major
	JFCSM

	SPECIAL STAFF

	Judge Advocate
	JFJA

	Comptroller’s Office
	JFComp

	Contractor’s & Acquisition Management Office
	JFCAMO

	Science Advisor
	JFScAd

	Political Advisor
	JFPolAd

	Inspector General
	JFIG

	Command Historian
	JFHis

	Command Security Office
	JFSO

	Chief Knowledge Officer
	JFCKO

	Public Affairs Officer
	JFPAO

	DIRECTORATES

	J1 (Manpower & Personnel)
	JFJ1

	Manpower Division (J11)
	JFJ1MPD

	Military Personnel Program Div (J12)
	JFJ1MPPD

	Personnel/Operations Division (J13)
	JFJ1POD

	Civilian Personnel Programs Office (J15)
	JFJ1CPPO

	J2 (Intelligence)
	JFJ2

	Resources Division (J21)
	JFJ2RD

	Intel Operations Division (J23)
	JFJ2IOD

	Interoperability & Tech Integration Div (J26)
	JFJ2ITID

	Training & Exercise Division (J27)
	JFJ2TED

	ISR Transformation Division (J28)
	JFJ2IRSTD

	Experimentation Division (J29)
	JFJ2ED

	J3/4 (Operations, Plans, Logistics & Engineering)
	JFJ34

	 J3 (Operations & Plans)
	JFJ3

	 J4 (Logistics & Engineering)
	JFJ4

	Support Division (J31)
	JFJ3SD

	Joint Deployment Operations Division (J33)
	JFJ3JDOD

	Reserve Affairs Division
	JFJ3RAD

	Plans & Future Operations Division (J35)
	JFJ3PFOD

	Logistics Operations Division
	JFJ4LOD

	Engineering Division
	JFJ4ED

	Requirements Readiness & Initiative Division
	JFJ4RRID

	J5 (Strategy & Analysis)
	JFJ5

	Strategy & Policy Division (J53)
	JFJ5SPD

	Strategic Engagement Division (J54)
	JFJ5SED

	Multinational Division (J55)
	JFJ5MND

	Operation Division (J56)
	JFJ5OD

	J6 (Command, Control, Communications, & Computer Systems)
	JFJ6

	C4 Operations Division (J63)
	JFJ6C4OD

	Network Services Division (J65)
	JFJ6NSD

	C4 Transformation Div (J67)
	JFJ6TD

	Enteric, Communications, Capabilities, & Integration Division (J68)
	JFJ6NCCID

	J7 (Joint Training)
	JFJ7

	Joint Initiatives Division (J71)
	JFJ7JID

	Plans & Policy Division (J72)
	JFJ7PPD

	J8 (Requirements & Integration)
	JFJ8

	Joint Lessons Learned Analysis Division (J80)
	JFJ8JLLAD

	Operations Support Division (J81)
	JFJ8OSD

	Requirements Division (J83)
	JFJ8RD

	DoD Requirements Division (J85)
	JFJ8DRD

	Joint Force Capabilities Division (J86)
	JFJ8JFCD

	Joint Force Integration Division (J88)
	JFJ8JFID

	Joint Force Systems Engineering Division (J89)
	JFJ8JFSED

	J9 (Joint Experimentation)
	JFJ9

	Standing Joint Force Headquarters
	JFSJF

	SJFHQ (Core Element) A
	JFSJFCEA-

	SJFHQ (Core Element) B
	JFSJFCEB-

	SJFHQ Standard & Readiness
	JFSJFSR

	Program Integration Division
	JFSJFPID

	C4 Systems Support
	JFSJFC4SS

	CIE Management Office
	JFCIEMO

	SUBORDINATE COMMANDS

	Joint Center for Operational Analysis & Lessons Learned
	JFJCOA

	Joint Communications Support Element
	JFJCSE

	Joint Deployment Center
	JFJDC

	Joint Fires and Interoperability Team
	JFJFIT

	Joint Future Lab
	JFL

	Joint Personnel Recovery Agency
	JFJPRA

	Joint Systems Integration Command
	JFJISC

	Joint Transformation Command - Intelligence
	JFJTCI

	Joint Warfare Analysis Center
	JFJWAC

	Joint Warfighting Center
	JWFC

	JFCOM Washington Liaison Office
	JFWLO

	Special Operations Command - JFCOM
	SOCJF

	JOINT TASK FORCE/UNITS

	JTF HQ
	JTF (supplemented with # or name)

	Joint Force Land Component
	JFLC

	Joint Force Maritime Component
	JFMC

	Joint Force Air Component
	JFAC

	Joint Special Operations Task Force
	JSOTF

	Joint Psychological Task Force
	JPOTF

	Joint Communications Control Center
	JCCC

	Joint Intelligence Support Element
	JISE

	US DEPARTMENTS

	Department of Commerce
	DOC

	Department of Defense
	DOD

	Department of Energy
	DOE

	Department of Homeland Security
	DHS

	Department of Interior
	DOI

	Department of Justice
	DOJ

	Department of Labor
	DOL

	Department of State
	DOS

	USAID
	DOSUSAID

	EXERCISES/EXPERIMENTS

	Exercise Abbreviation
	Blue Flag = BF, etc

	.Joint Exercise Control Group
	JECG (2nd part is role being played)

	Observer/Trainer
	OT (2nd part is role being played)

APPENDIX 3 TO ANNEX C TO USJFCOM SJFHQ KM SOP

RANK/RATE NAMING STANDARDS

	Enlisted - United States

	Rate
	U.S. Army
	U.S. Marine Corps
	U.S. Air Force
	U.S. Navy &
U.S. Coast Guard

	
	Name
	Abbrev
	Name
	Abbrev.
	Name
	Abbrev.
	

	E1
	Private
	PVT
	Private
	PVT
	Airman Basic
	Amn
	Seaman Recruit
	SR

	E2
	Private 2nd Class
	PV2
	Private First Class
	PFC
	Airman
	Amn
	Seaman Apprentice
	SA

	E3
	Private 1st Class
	PFC
	Lance Corporal
	LCpl
	Airman First Class
	Amn1C
	Seaman
	SN

	E4
	Corporal
	CPL
	Corporal
	Cpl
	Senior Airman
	SrAmn
	Third Class Petty Officer
	PO3

	E4
	Specialist
	SPC

	E5
	Sergeant
	SGT
	Sergeant
	Sgt
	Staff Sergeant
	SSgt
	Second Class Petty Officer
	PO2

	E6
	Staff Sergeant
	SSG
	Staff Sergeant
	SSgt
	Technical Sergeant
	TSgt
	First Class Petty Officer
	PO1

	E7
	Sergeant First Class
	SFC
	Gunnery Sergeant
	GySgt
	Master Sergeant
	MSgt
	Chief Petty Officer
	CPO

	E8
	Master Sergeant
	MSG
	Master Sergeant
	MSgt
	Senior Master Sergeant
	SMSgt
	Senior Chief Petty Officer
	SCPO

	E8
	First Sergeant
	1SG
	First Sergeant
	1Sgt

	E9
	Sergeant Major
	SGM
	Sergeant Major
	SgtMaj
	Chief Master Sergeant
	CMSgt
	Master Chief Petty Officer
	MCPO

	E9
	Command Sergeant Major
	CSM
	Master Gunnery Sergeant
	MGySgt
	Command Chief Master Sergeant
	CCMSgt
	
	

	Commissioned Officers - United States

	Rank
	U.S. Army
	U.S. Marine Corps
	U.S. Air Force
	U.S. Navy &
U.S. Coast Guard

	
	Name
	Abbrev
	Name
	Abbrev.
	Name
	Abbrev.
	

	O1
	Second Lieutenant
	2LT
	Second Lieutenant
	2Lt
	Second Lieutenant
	2nd Lt
	Ensign
	ENS

	O2
	First Lieutenant
	1LT
	First Lieutenant
	1Lt
	First Lieutenant
	1st Lt
	Lieutenant Junior Grade
	LTJG

	O3
	Captain
	CPT
	Captain
	Cpt
	Captain
	Capt
	Lieutenant
	LT

	O4
	Major
	MAJ
	Major
	Maj
	Major
	Maj
	Lieutenant Commander
	LCDR

	O5
	Lieutenant Colonel
	LTC
	Lieutenant Colonel
	Lt. Col.
	Lieutenant Colonel
	Lt Col
	Commander
	CDR

	O6
	Colonel
	COL
	Colonel
	Col
	Colonel
	Col
	Captain
	CAPT

	O7
	Brigadier General
	BG
	Brigadier General
	Brig. Gen.
	Brigadier General
	Brig Gen
	Rear Admiral
	RDML

	O8
	Major General
	MG
	Major General
	Maj. Gen.
	Major General
	Maj Gen
	Rear Admiral
	RADM

	O9
	Lieutenant General
	LTG
	Lieutenant General
	Lt. Gen.
	Lieutenant General
	Lt Gen
	Vice Admiral
	VADM

	O10
	General
	GEN
	General
	Gen.
	General
	Gen
	Admiral
	ADM

	Warrant Officers - United States

	Rank
	U.S. Army
	U.S. Marine Corps
	U.S. Air Force
	U.S. Navy &
U.S. Coast Guard

	
	Name
	Abbrev
	Name
	Abbrev.
	
	

	W1
	Warrant Officer 1
	WO1
	Warrant Officer 1
	WO1
	no Warrant Officers
	no longer used
	

	W2
	Chief Warrant Officer 2
	CW2
	Chief Warrant Officer 2
	CWO2
	no Warrant Officers
	Chief Warrant Officer 2
	CWO2

	W3
	Chief Warrant Officer 3
	CW3
	Chief Warrant Officer 3
	CWO3
	no Warrant Officers
	Chief Warrant Officer 3
	CWO3

	W4
	Chief Warrant Officer 4
	CW4
	Chief Warrant Officer 4
	CWO4
	no Warrant Officers
	Chief Warrant Officer 4
	CWO4

	W5
	Chief Warrant Officer 5
	CW5
	Chief Warrant Officer 5
	CWO5
	no Warrant Officers

APPENDIX 4 TO ANNEX C TO USJFCOM SJFHQ KM SOP
COMMON ABBREVIATION/NAMING STANDARDS
	Common Titles (not unit/command names)
	Standard

	Action Officer
	AO

	Administrator
	Admin

	Advisor
	Advsr

	Analyst
	An

	Assistant
	Asst

	Assessments
	Assess

	Attorney
	Atty

	
	

	Battle Captain
	BC

	Branch

	Br

	Building
	Bldg

	
	

	Cartographer
	Cart

	Chief
	Chf

	Chief of Staff
	COS

	Coalition
	Coal

	Collaborative Information Environment
	CIE

	Collections Manager
	CollectMgr

	Commander
	Cdr

	Communications
	Comms

	Computer Analyst
	CompAn

	Coordinator
	Coord

	Contractor
	CTR

	Current Operations
	CurrOps

	
	

	Deputy

	Dep

	Director
	Dir

	Division
	Div

	
	

	Electrical Engineer
	ElectEngr

	Electronic Warfare
	EW

	Engineer
	Engr

	Executive Assistant
	EA

	Exercise
	Ex

	
	

	Facility
	Fac

	
	

	Ground
	Grnd

	
	

	Head
	Hd

	Help Desk
	HELP

	Horn of Africa
	HOA

	
	

	In Charge
	IC

	Information Analyst
	InfoAn

	Information Operations
	IO

	Information Superiority
	IS

	Inspector General
	IG

	Instructor
	Instr

	Integrator
	Integ

	Intelligence
	Intel

	
	

	Joint
	Jnt

	
	

	Knowledge Management
	KM

	
	

	Lead
	Ld

	Leader
	Ldr

	Legal Advisor
	Legal

	Lessons Learned
	LL

	Liaison Officer
	LNO

	Local Area Network
	LAN

	Logistics
	Log

	
	

	Management
	Mgmt

	Manager
	Mgr

	Medical
	Med

	Military Analyst
	MilAn

	Multi-National
	MN

	
	

	Network Analyst
	NetAn

	Network Engineer
	NetEngr

	Non-commissioned Officer
	NCO

	
	

	Observer/Trainer
	OT

	Officer

	O

	Operational
	Opnl

	Operational Net Assessment
	ONA

	Operations
	Ops

	Operations Analyst
	OpsAn

	
	

	Planner

	Plnr

	Plans
	Plns

	Political Analyst
	PolAn

	Program Manager
	PM

	Psychological Operations
	PSYOPS

	Public Affairs
	PA

	
	

	Representative
	Rep

	
	

	Scientist
	Scien

	Secretary
	Sec

	Senior
	Sr

	Specialist
	Spec

	Support
	Spt

	Support Analyst
	SptAn

	Surgeon
	Srgn

	Staff Judge Advocate
	SJA

	Strategic
	Strat

	System of Systems Analyst
	SoSA

	System of Systems Analyst-Political
	SoSAPol

	System of Systems Analyst-Military
	SoSAMil

	System of Systems Analyst-Economic
	SoSAEcon

	System of Systems Analyst-Information
	SoSAInfo

	System of Systems Analyst-Infrastructure
	SoSAInfra

	Systems Administrator
	SysAdmin

	Systems Analyst
	SysAn

	
	

	Target
	Trgt

	Target Analyst
	TrgtAn

	Team
	Tm

	Technician
	Tech

	Trainer

	Trnr

	Training
	Trng

	Transportation
	Trans

	
	

	Watch Officer
	WO

	Wide Area Network
	WAN

ANNEX D TO USJFCOM SJFHQ KM SOP
EMAIL DISTRIBUTION LISTS AND SECURITY GROUP LISTINGS

1.
Introduction. This annex outlines the SJFHQ E-mail distribution lists and security groups. The SJFHQ uses these items to facilitate use of collaborative tools. Although similar, these items are very different in their use.

2.
Email Distribution Lists.

a.
In the SJFHQ and across DOD, email is a trusted means of information sharing and is universal in its use. Email distribution lists (DLs) are used to group together a specific set of interested users for non-security related functions such as email. In email applications, a distribution list is a group of mail recipients that is addressed as a single recipient. Distribution lists save time and effort by allowing users to send emails to groups of people without having to enter each recipient’s individual address. DLs should be used judiciously to not cause information overload for the intended recipients.
b.
Some SJFHQ email DLs can have the same people listed as a similarly named security group; however, DLs should typically not be strictly internally focused and may contain people from outside of SJFHQ that would benefit from the information sharing.
c.
The SJFHQ uses over 140 different email DLs on the NIPRNET and SIPRNET combined. Each list has an identified owner responsible for the distribution list upkeep. They must ensure the list remains accurate, and includes all interested people. SJFHQ DLs range from DL_SJFHQ_CEB_Ops (listing of personnel interested in Core Element – B’s Operations Team information sharing) to DL_SJFHQ_KM (listing of personnel interested in SJFHQ Knowledge Management information sharing) to DL_SJFHQ_All (everybody in the SJFHQ).

d.
Many of the larger SJFHQ DLs, like DL_SJFHQ_All, DL_SJFHQ_SR, and DL_SJFHQ_KM have other DLs nested inside them to minimize the number of places a person/people need to be added to a DL. This significantly decreases the administrative burden of keeping larger DLs accurate.

e.
Table D-1 below lists many of the most common SJFHQ DLs. To obtain the complete listing of SJFHQ DLs used during normal garrison operations, go to the NIPRNET or SIPRNET Outlook Global Address Book, and type DL_SJFHQ into the “Type Name or Select Name List” box. Double clicking the list name displays the DL properties which includes all DL members and the owner with the authority to modify the list. If a user needs to be added to or taken off a particular DL, they should contact the owner directly for assistance.

3. Security Groups.

a.
Security Groups produce structure, improve implementation of policies and administration, and provide centralized management of users in an active directory environment. The SJFHQ uses security groups extensively to grant various types of permissions to a group of selected people at a time. This is extremely important in the use of SharePoint Portal where different users are granted different roles to different Areas, Sub-Areas, and Sites in the portal. Security groups are also important in managing synchronous tools, COP tools, and other data fusion applications such as ONA.
b.
SJFHQ security groups are managed by C4SS with the assistance of the KMOs. If a user has trouble accessing certain privileges they should contact their KMO or designated representative. The KMO will coordinate security group changes with the C4SS representative.

c.
Assigning privileges to individual users would make managing permissions a very time consuming task for administrators. Nearly all SJFHQ members are assigned rights and privileges in the SJFHQ collaborative tools by being populated in security groups listed (1) – (3) below.
(1)
SJFHQ_CmdGrp: This group is for the SJFHQ Command Group.
(2)
SJFHQ_org: If an administrator wanted to grant certain permissions or provide specific access to everyone in the SJFHQ S&R, CE-A, and CE-B organizations, they would use the SJFHQ_org security group. Substituting SR, CEA, or CEB for “org” would give you that respective organizations security group. These groups contain everyone in the respective SJFHQ organization. No SJFHQ member should be listed individually in these security groups. Membership is gained by adding specific users to at least one of the subordinate SJFHQ security groups listed below.
(3)
Each USJFCOM SJFHQ organization (S&R and Core Elements) consists of the subordinate security groups listed in (a) – (h) below. The S&R security group listing is slightly different, however, because it also includes groups not listed in the others, namely the ONASoSA and Program Integration Division (SJFHQ_PID) groups. Again, substituting SR, CEA, or CEB for “org” below would give you that respective organizations security group. The most current listing for each organization can be found at the following links:

· Standards & Readiness (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/DocumentLibrary/Misc/SR_Security_Grps.xls)
· Core Element A (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/PC4I-Admin/C19/Knowledge Management\KM Library/General/KM_Documentation/Security_Grps(CE)A.xls)
· Core Element B (SIPR: https://sps.pc4i.sjfhq.jfcom.smil.mil/PC4I-Admin/Documents/SJFHQ-Internal/KM/CIE/CEB_Outlook_SPS_Lists.xls)
(a)
SJFHQ_org_CmdGrp: Grouping of the respective SJFHQ organization’s Command Group leadership.
(b)
SJFHQ_org_Standards: Standards Division personnel.

(c)
SJFHQ_org__Engagement: Personnel throughout each organization are responsible for coordinating SJFHQ Engagement activity. They may be assigned regularly as the KMOOps, AirOps1, or SoSaMil, but their permissions for engagement activity are granted through this security group. For S&R, this group normally includes an EngagementChf and EngagementDep along with anyone assigned duties as an engagement lead. Any user assigned as an Engagement Lead should coordinate with his KMO to ensure they are added to this group.
(d)
SJFHQ_org_Leads: This security group grants permissions to all S&R Group (Ops, Plans, KM, IS, and Log), Engagement, and Service Component leads.
(e)
SJFHQ_org_Ops: This group grants permissions to the Operations team, and those members who provide them cross-functional support.
· SJFHQ_ org _LogOps: This group grants permissions to the members on the Logistics Operations section. These members also provide cross functional logistics support to the Operations team, so this group is normally nested within the Operations security group.
(f)
SJFHQ_ org _Plans: This group grants permissions to the Plans team, and those members who provide them cross-functional support.
· SJFHQ_ org _LogPlans: This group grants permissions to the members on the Logistics Plans section. These members also provide cross functional logistics support to the Plans team, so this group is normally nested within the Plans security group.
(g)
SJFHQ_ org _KM: Knowledge Management team personnel.
(h)
SJFHQ_ org _IS: This group grants permissions to the Information Superiority team, and those members who provide them cross-functional support.
· SJFHQ_ org _Intel: This group grants permissions to the members of the Intelligence section. This group is normally nested inside the SJFHQ_ org _IS security group.
· SJFHQ_ org _IO: This group grants permissions to the members of the Information Operations section. This group is normally nested inside the SJFHQ_ org _IS security group.
· SJFHQ_SR_ONASosa: This group grants permissions to the members of the SJFHQ organization that work in the area Operational Net Assessments. Since all SoSA analysts are assigned to S&R, this group only appears nested inside the SJFHQ_SR_IS security group.

	List Name
	Purpose
	POC

	DL_SJFHQ_Cmd_Grp
	SJFHQ Command Group personnel
	SJFHQ EA

	DL_SJFHQ_All
	All SJFHQ personnel
	PID

	DL_SJFHQ_Contractors
	SJFHQ Contractors
	PID

	DL_SJFHQ_Enlisted
	
	PID

	DL_SJFHQ_GS
	
	PID

	DL_SJFHQ_Military
	
	PID

	DL_SJFHQ_IS
	
	S&R KM (IS)

	DL_SJFHQ_KM
	
	S&R KM (Chief)

	DL_SJFHQ_Log
	
	S&R KM (Chief)

	DL_SJFHQ_Ops
	
	S&R KM (Ops)

	DL_SJFHQ_PID
	
	PID

	DL_SJFHQ_Plans
	
	S&R KM (Plans)

	DL_SJFHQ_CEA
	
	CEA KM (Chief)

	DL_SJFHQ_CEA_CmdGrp
	
	CEA KM (Chief)

	DL_SJFHQ_CEA_GrpLdr
	
	CEA KM (Chief)

	DL_SJFHQ_CEA_IS
	
	CEA KM (IS)

	DL_SJFHQ_CEA_KM
	
	CEA KM (Chief)

	DL_SJFHQ_CEA_Log
	
	CEA KM (Chief)

	DL_SJFHQ_CEA_Ops
	
	CEA KM (Ops)

	DL_SJFHQ_CEA_Plans
	
	CEA KM (Plans)

	DL_SJFHQ_CEB
	
	CEB KM (Chief)

	DL_SJFHQ_CEB_CmdGrp
	
	CEB KM (Chief)

	DL_SJFHQ_CEB_IS
	
	CEB KM (IS)

	DL_SJFHQ_CEB_KM
	
	CEB KM (KM)

	DL_SJFHQ_CEB_Leads
	
	CEB KM (Chief)

	DL_SJFHQ_CEB_Log
	
	CEB KM (Chief)

	DL_SJFHQ_CEB_Ops
	
	CEB KM (Ops)

	DL_SJFHQ_CEB_Plans
	
	CEB KM (Plans)

	DL_SJFHQ_SR
	
	S&R KM (Chief)

	DL_SJFHQ_SR_IS
	
	S&R KM (IS)

	DL_SJFHQ_SR_KM
	
	S&R KM (Chief)

	DL_SJFHQ_SR_Log
	
	S&R KM (Chief)

	DL_SJFHQ_SR_ONA
	
	S&R KM (IS)

	DL_SJFHQ_SR_Ops
	
	S&R KM (Ops)

	DL_SJFHQ_SR_Plans
	
	S&R KM (Plans)

	DL_SJFHQ_SR_SOSA1
	
	S&R SoSA Lead

	DL_SJFHQ_SR_SOSA2
	
	S&R SoSA Lead

	DL_SJFHQ_SR_SOSA3
	
	S&R SoSA Lead

Table D-1 (Most Common SJFHQ DLs)

ANNEX E TO USJFCOM SJFHQ KM SOP
FINDING INFORMATION

1.
General. In most cases, the information you need can be found by using a Collaborative Information Environment (CIE). Using CIE capabilities includes the ability to browse/surf, search, or query various systems (e.g., http://home.ismc.sgov.gov/search) from a central portal. This capability is also coupled with the possibly more important ability to locate and talk to subject matter experts and centers of excellence. Finding information is based on everyone sharing what they know and the information that they have in the CIE by using collaborative rules and practices (see Annex A to this KM SOP).

2.
Subject Matter Experts (SMEs). The CIE includes people and organizations who are SMEs. All SJFHQ members should identify other SMEs from supporting and supported commands and agencies centers of excellence (COEs) and invite them into the JFCOM SJFHQ CIE (reference Task 000-01-SJFHQ). The JFCOM enterprise SME tool is an ongoing project that is not envisioned to encompass SMEs from outside the command. Finding other SMEs to obtain desired information may be done using other SME tools. Some tools, like the portal and the synchronous collaborative tools have a user profile capabilities for individual users to maintain, and SJFHQ members will include SME-type information there. These tools can be used to locate SMEs. If the desired SME is following the collaborative rule by maintaining online presence, then SJFHQ members will be able to immediately contact them for synchronous collaboration. If they are not online, then you should be able to get telephone and email information from their User Profile so you can try to contact them later.

3.
Synchronous Collaboration. Obtaining desired information from local and world wide SMEs can be accomplished using direct discussions. Common procedures that will be routinely used are the Collaborative Rules and Practices located in Annex A and Appendix 1 to Annex A to this KM SOP.

a.
NCES Sametime. Refer to NCES help page.

b.
InfoWorkSpace (IWS). Refer to IWS “Use Case” TTP and IWS training. Limitations include that the number of participants is based on IWS/Launch Pad licenses, bandwidth concerns (when collaborative rules and practices are not followed), and typically no streamed video of lead participants. (Note: SJFHQ KMOs should have permissions to appropriately add or change IWS floor or rooms for persistent IWS buildings. C4SS and SJFHQ KM chief control the creation of new IWS buildings.)

(1)
NIPRNET IWS:

	CMD
	IWS server name
	Purpose
	Help Info

	JFCOM
	cieiws.cie.jfcom.mil
 (secure connect)
	For JFCOM members/ hosted sessions
	DSN: 836-9728

	JFCOM J9
	iws.je.jfcom.mil
	Collab with J9
	DSN: 836-8099/8444

(2)
SIRPNET IWS:

	CMD
	IWS server name
	Purpose
	Help Info

	JFCOM
	iwssjfhq.pc4i.sjfhq.jfcom.smil.mil
(secure connect)
	Primarily for SJFHQ members/hosted session
	DSN: 836-9728; webrequest@sjfhq.jfcom.smil.mil

	JFCOM
	iwssjfhq4.pc4i.sjfhq.jfcom.smil.mil
(secure connect)
	Primarily for other JFCOM members /hosted sessions
	

	PACOM
	sjfhq1pac.pass-h.pacom.smil.mil
	Collab w/PACOM
	DSN: 88-315-477-3952/3042

	EUCOM
	iws.cie.eucom.smil.mil
	Collab w/EUCOM
	cie@eucom.smil.mil

	SOUTHCOM
	scshqcieiws.hq.southcom.smil.mil (old)
	Collab w/SOUTHCOM
	

	CENTCOM
	victiwsizs002.s-iraq.centcom.mil
	Collab w/CENTCOM on MNF-I & MNC-I
	312-822-2172

	TRANSCOM
	ustciws.transcom.smil.mil
	Collab w/TRANSCOM
	

(c)
JWICS IWS: This capability is only accessible from the SJFHQ SCIF. Contact CE-A/CE-B/S&R Intelligence Section Chief/representative for additional information.

c.
Video Teleconference (VTC). VTC is a common capability that allows distributed meetings from VTC-equipped locations. A VTC can be useful for small distributed meetings where the ability to see the participants is considered paramount or for sessions where another collaborative tool is not available. Limitations include: bandwidth, limited multiple views (e.g., ability to show slides and view the other participants at the same time), and the number of people who can attend, clearly see the speaker(s) and display screens, or hear what is spoken. While VTCs showing senior representatives at multiple locations can provide some virtual eye-to-eye contact, this view can be distracting once the session starts and it is often times turned off so as to focus attention on the slides being shown. Synchronous collaboration can also be done with other tools coupled with streamed video of and between key people (for virtual eye-to-eye contact) using selected web cams with those participants at different locations. After considering the limitations, appropriately schedule and use the various physical VTC capable rooms available in bldg X132. Contact C4SS help desk (836-9728) for support contact information. Schedule the 5th floor conference rooms through the SJFHQ Command Group (“front office”).

d.
Telephone/DSN (w/STU-III Conference Calls). The telephone is a good back up tool for contacting an individual who is not maintaining an online presence in the designated synchronous collaborative tool. The telephone and email are good options for contacting individuals who do not have access to the designated synchronous collaborative tool. Telephone systems, like the one used at SJFHQ, typically have a voice mail capability and when used can become asynchronous collaboration with associated “phone tag” challenges. Teleconference calls and the use of speaker phones in a room have limitations on the number of people who can attend and participant, the number of calling locations, and at times, clearly hear what is spoken. After considering the limitations, use available telephone-based systems if appropriate. Contact C4SS help desk (836-9728) for support contact information.
e.
Face-to-face Physical Meetings. Face-to-face meetings and associated sidebar discussion is a rich media for inter-personal communications and is a primary means for developing professional and personal relationships. After personal relationships have been accomplished, however, robust distributed collaborative planning is best done virtually. Effective collaboration in today’s operational environment requires the presence of experienced personnel from multiple locations and organizations, rendering face-t-face meetings impractical both in financial terms and travel time. The flexibility and capabilities of CIE tools (e.g., voice, text chat, shared view, white board, sidebar rooms, etc.) with wide audience participation can not be duplicated in a physical room. Face-to-face meetings also have limitations on the number of people who can attend, clearly see the speaker(s) and display screens, or hear what is spoken. After considering the limitations, schedule and use the various physical rooms in building X132, or as approved, attend meetings at other locations.

4.
Asynchronous Collaboration. Finding information using asynchronous collaboration capabilities primary includes the appropriate use of the designated portal and email. See and follow the Collaborative Rules and Practices in Annex A and Appendix 2 to Annex A to this KM SOP.

a.
Portals. This is the primary asynchronous collaboration tool and the starting point for browsing/surfing and searching for information, as well as the place to storage/share information. The designated portal, with web-based document storage, contains key SJFHQ-maintained information, including access to other portals and world-wide web (WWW) internet pages.

(1)
NIPRNET Portals:

	CMD/portal
	Location
	Help Info

	JFCOM SJFHQ
	https://sps.cie.jfcom.mil/ (SPPS 2003)
	DSN: 836-9728

	JFCOM
	https://us.jfcom.mil/
	JFCOM help desk

	Multi-national
	https://www.mnce.net/
	EUCOM

	Disaster Assistance
	http://www.harmonieweb.org/
	

(2) Combatant Command SJFHQ SIPRNET Portals:

	CMD/SJFHQ
	Location
	Help Info

	JFCOM SJFHQ
	https://sps2.pc4i.sjfhq.jfcom.smil.mil/ (SPPS 2003)
	Domain: sjfhq-snf

	EUCOM/EPOC
	https://portal.cie.eucom.smil.mil/ (SPPS 2003)
	Domain: eucom-cie

	SJFHQ-South
	http://scshqciespps.hq.southcom.smil.mil
	Domain: southcom

	SJFHQ-Pacific
	http://sharepoint.cc.pacom.smil.mil/
	Domain: sharepoint

	SJFHQ-North
	https://www.noradnorthcom.smil.mil/sjfhq-north/
	

(3)
Subscriptions/Alerts. One important feature of effective portals (such as SharePoint) is the ability to subscribe to documents, web folders, or other items of interest. It is each individual’s responsibility to subscribe to those interest items to be automatically notified of new information or changes.

b.
World-wide web Internet sites. Refer to above portals to locate most WWW internet sites of interest. The following are SJFHQ C4SS controlled internet sites:

(1)
SJFHQ NIPRNET Internet Site: http://web.cie.jfcom.mil/.
(2)
SJFHQ SIPRNET Internet Sites: https://www.sjfhq.jfcom.smil.mil/
c.
Organizational Messages (Record Messages). These messages are official command-to-command communications that must be reviewed so that appropriate actions and replies can be taken. The SIRNET and NIPRNET Automated Message Handling Systems (AMHS) are used by selected SJFHQ members and then the messages are appropriately shared using portal postings coupled with email notifications and automatic portal subscription alerts.

d.
Individual messages (Electronic Mail). Email is a useful tool to share notifications of new information; however, use of email to share information as attachments leads to undesired information overload, information hoarding, and version control problems. Upload documents to the appropriate portal document library and then share that information via a copy of the hyperlink to that document.

(1) JFCOM NIPRNET Web Mail: https://pkiwebmail.jfcom.mil/. Domain: jfcom.
(2)
JFCOM SIPRNET Web Mail: https://webmail.jfcom.smil.mil/. Domain: acom_mstr.
e.
Storage media - 3½ diskettes, CD/DVDs, USB drive storage. Follow appropriate JFCOM/SJFHQ security guidelines and procedures. On SIPRNET use NT/COMPUSEC Tools (buster, secure copy, and flush) to transfer unclassified information to unclassified 3½ diskettes. Refer to Guide for COMUPSEC Toolbox (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/ C9/KM/DocumentLibrary/TTPs/COMPUSEC_Toolbox.doc). Contact the C4SS help desk in regards to CD/DVD copying on SIPRNET.
f.
Facsimile (fax). This is a legacy way to share information. Often it is used because of the desire to have a printed copy with a signature on it. The preferred procedure for sharing a document with a signature is to save the signed paper copy as an Adobe Acrobat (.pdf) file, store the .pdf file to the appropriate portal document library, copy the hyperlink to it, and then share the link via email and also post the link to appropriate portal display page(s).
g.
Postal Mail. On rare occasions, paper copies of documents can be used to disseminate information. Limitations include time delays, the requirement of courier or mailing services, and the facilitation of information hoarding with version control issues.

ANNEX F TO USJFCOM SJFHQ KM SOP
KMO TRAINING
1.
Introduction. Knowledge Management Officer (KMO) Training is the catalyst to KM becoming more than just a group/team name but a collective mindset that is understood and advocated by all. Refer to the KM Training portal page (SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/ C9/KMTraining/) for detailed information, especially the KMO Qualifications Checklist. Principles of KM must permeate the way people in the SJFHQ share knowledge and information, use technology and exercise processes to store information. The synergy created by KM processes make the SJFHQ a more efficient and effective organization. Reaching this goal not only requires KMOs to spend time in continuous practice and training but he/she must also be a KM advocate.
2.
General. It is important that all KMOs embark on training in three general categories to be fully effective in training and advocating the virtues of KM. The first category, SJFHQ and Joint Fundamentals ideally happens before anything else but due to the constraints of the SJFHQ operations tempo, it can happen sequentially with other categories. Second in priority of importance is KMO training, and finally a category that deals with technologies, CIE capabilities (tools) training.

a.
SJFHQ and Joint Fundamentals. Everyone in SJFHQ is required to be knowledgeable in joint operations, plans and the military decision-making process. The KMO is no different. KMOs need to become familiar with joint doctrine and pay special attention to SJFHQ foundational publications, particularly those which extensively address KM and the CIE. The SJFHQ Concept of Employment (CONEMP), SJFHQ CE SOP, Individual Task Summaries (ITS), etc. have significant importance in understanding the way KM and the CIE have been established at this Directorate. These publications and all of the others are important to understanding the application of KM in a joint garrison and operational environment.

b.
KMO Training. KM is an independent supporting discipline that has made impact in the military and many other organizations worldwide. The fundamentals of KM are best learned in a Knowledge Management Course and through reviewing KM briefings and TTPs that are shared on the portal. The degrees in KM are now being offered at a growing number of colleges and universities and commercially. Recently the military services have begun to offer specific KM qualification courses too. SJFHQ KMOs are encouraged to take an approved Knowledge Management Certification Course. Locally there is a one week course run by the Knowledge Management Professional Society (KMPro). This organization of KM professionals provides course in Virginia Beach and in other locations around the globe. The KMPro course prepares the student to fully understand and articulate the value of KM and determine methods of applying KM in one’s own organization. Additional KM training that is of even greater relevant value to SJFHQ KMOs is created by our own KMOs and is shared on our portal. These lessons and TTPs can be easily retrieved by searching the portal or using the KM Training Resources page on the SJFHQ S&R KM Portal area (see also SIPR: https://sps2.pc4i.sjfhq.jfcom.smil.mil/C9/KM/).
c.
Capabilities (Tools) Training. Tools training include understanding synchronous and asynchronous collaboration and collaboration tools. Training on these tools is created by KMOs and placed on the portal. Other CIE capabilities includes situational awareness tools like JADOCS, C2PC, WebCop and other data/information fusion tools – GST/ONA, EBASS and the use of portals to provide many of these capabilities in one common location.
Back to � HYPERLINK \l "TOC" ��Table of Contents�

Back to � HYPERLINK \l "TOC" ��Table of Contents�

Back to � HYPERLINK \l "TOC" ��Table of Contents�

Back to � HYPERLINK \l "TOC" ��Table of Contents�

Back to � HYPERLINK \l "TOC" ��Table of Contents�

Back to �HYPERLINK \l "TOC"��Table of Contents�

Back to � HYPERLINK \l "TOC" ��Table of Contents�

Back to � HYPERLINK \l "TOC" ��Table of Contents�

Back to � HYPERLINK \l "TOC" ��Table of Contents�

Back to � HYPERLINK \l "TOC" ��Table of Contents�

Back to �HYPERLINK \l "TOC"��Table of Contents�

Back to � HYPERLINK \l "TOC" ��Table of Contents�

UNCLASSIFIED

