FORT SAM HOUSTON WEB PAGE IS HTTP://FSHTX.ARMY.MIL/SITES/LOCAL/. THE MILITARY TRANSITION TEAM MEDICAL COURSE IS CONDUCTED AT FT SAM HOUSTON, UIC: 41621. THE SAN ANTONIO AIRPORT IS LOCATED APPROXIMATELY 5 MILES FROM THE POST. A MILITARY ASSISTANCE BOOTH IS LOCATED INSIDE THE TERMINAL AND STAFFED FROM 0530 HOURS THROUGH THE LAST ARRIVING FLIGHT OF THE DAY, SEVEN DAYS A WEEK. COMMERCIAL TAXI SERVICE IS AVAILABLE ON A 24-HOUR BASIS ON AND AROUND THE POST. BILLETING ON THE INSTALLATION IS LIMITED. STUDENTS MAY STAY AT THE FORT SAM HOUSTON GUESTHOUSE, BLDG 592 ON A SPACE AVAILABILITY BASIS. CALL AT YOUR EARLIEST OPPORTUNITY TO MAKE ROOM RESERVATIONS. CONTACT THE PROGRAM MANAGER OR COURSE COORDINATOR FOR CLASS INFO POC: MAJ MTT MEDIC OR MR. PREDEPLOYMENT OIC, COURSE COORDINATOR. MOB ACCTNG BISHKEK KYRGYZSTAN (50820): UPON ARRIVAL AT THE TRANSIT CENTER AT MANAS, SAILORS WILL BE TRANSPORTED VIA BUS TO THE 376TH AIR EXPEDITIONARY WING (AEW) PERSONNEL SUPPORT FOR CONTINGENCY OPERATIONS (PERSCO) BUILDING 1393, FOR ARRIVAL INSTRUCTIONS, RECEPTION PROCESSING INCLUDING THEATER ACCOUNTABILITY (CARD SWIPE), AND ASSIGNMENT OF BERTHING. NAVCENT FORWARD HEADQUARTERS MANAS STAFF WILL CONDUCT ADMIN PROCESSING, COMMENCEMENT OF ENTITLEMENTS, AND TRANSPORTATION ARRANGEMENTS TO ULTIMATE DUTY STATION. NAVCENT FORWARD HEADQUARTERS MANAS STAFF MAINTAINS OFFICE SPACES IN TENT 414 (THE END OF LNO ROW ONE BLOCK FROM THE PERSCO BUILDING) AND A 24/7 WATCH IN THE JOINT MOVEMENT CONTROL CENTER BUILDING 1393. IF ARRIVING IN CIVILIAN CLOTHING, MILITARY MEMBERS MUST CHANGE INTO A DUTY UNIFORM BEFORE ENTERING BASE FACILITIES. EXPECT TO BE AT MANAS FOR LESS THAN 72 HOURS. UPON COMPLETION OF THE PERSCO BRIEFING, SAILORS WILL STORE THEIR WEAPONS AND ESTABLISH A WEAPONS WATCH PRIOR TO ENTERING ANY AGENCY/FACILITY ON THE INSTALLATION. ALL TRANSIENTS ARE RESTRICTED TO CARRYING THEIR WEAPONS ONLY TO AND FROM THEIR PLACE OF STORAGE UPON ARRIVAL AND DEPARTURE. DV TRANSIENT BERTHING IS AVAILABLE FOR E9 AND O6 AND ABOVE ONLY WHEN SPACE IS AVAILABLE. IT IS RECOMMENDED THAT SAILORS PACK AN EASILY ACCESSIBLE CARRY-ON SIZE BAG (ASSAULT PACK OR BACKPACK) WITH UNIFORMS AND TOILETRIES FOR A 72-HOUR STAY. COLD WEATHER GEAR IS NECESSARY BETWEEN THE MONTHS OF OCTOBER AND MAY. FURTHER INFORMATION ABOUT THE TRANSIT CENTER AT MANAS CAN BE FOUND AT - NAVCENT AUGCELL: DSN: EMAIL: AUGDIV@ME.NAVY.MIL HTTP://WWW.CUSNC.NAVY.MIL/CTF-IA/CTF-IA.HTM - NAVCENT FORWARD HEADQUARTERS MANAS: NAVY JMCC DESK DSN: EMAIL: 376ELRS.NAVCENTMANAS@MAAB.CENTAF.AF.MIL SPECIAL INSTRUCTIONS FOR TRAINING AT UIC: 46488, EXPEDITIONARY MEDICAL UNIT (EMU) TRAINING, MARINE CORPS BASE CAMP PENDLETON, CALIFORNIA. FOR ARRIVALS BY FLIGHT INTO SAN DIEGO: PROCEED TO THE USO IN

Filed with TJ 7 October 2015 Appellate Exhibit 339A (Al-Nask(34))
Page 40 of 67

TERMINAL 2 TO PICK UP THE SEA BREEZE SHUTTLE TO CAMP PENDLETON. THE SEA BREEZE SHUTTLE RUNS UNTIL 0030; FOR TRANSPORTATION ISSUES PAST 0030 COORDINATE WITH THE NEMTI OOD (AVOID IF POSSIBLE).

REPORT TO BLDG 632044 (I-5, EXIT BASILONE ROAD AND ENTER THROUGH SECURITY CHECKPOINT. PROCEED DOWN BASILONE RD, TURN LEFT ON SAN MATEO AND PROCEED TO AREA 63). NO RENTAL CARS ARE AUTHORIZED. THERE IS NO OFF-BASE LIBERTY, LIMITED ON-BASE LIBERTY AND FAMILY MEMBERS MAY NOT VISIT THE COMPOUND. MESSING WILL BE PROVIDED IN BASE GALLEY AT THE GOVERNMENT MEAL RATE. STUDENTS SHOULD BRING CASH TO PAY FOR MEALS AT BASE GALLEY AT GOVERNMENT MEAL RATES. NO CREDIT CARDS/CHECKS ARE ACCEPTED AT BASE GALLEY AND THERE IS NO ATM AVAILABLE. THE UNIFORM OF THE DAY: DCU.

OFFICER OF THE DAY:

ALL CTF-IA AFG SAILORS MUST REGISTER WITH NFHA FOR THE WARRIOR TRANSISTION PROGRAM (WTP) 60 DAYS PRIOR TO NFHA CHECKOUT PROCESSING. CTF-IA SAILORS STATIONED IN KUWAIT, QATAR OR IRAQ MUST REGISTER DIRECTLY WITH WTP 30 DAYS PRIOR TO THE START OF WTP. WTP IS LOCATED AT SEMBACH KASERNE, GERMANY, NEAR RAMSTEIN AIR BASE, GERMANY.

UPON ARRIVAL AT RAMSTEIN, WTP PERSONNEL WILL MEET REDEPLOYING SAILORS AND COORDINATE TRANSPORTATION TO SEMBACH. AT SEMBACH, SAILORS WILL RETURN ALL ARMY ISSUED GEAR AND WEAPONS, ATTEND BRIEFINGS, PARTICIPATE IN COMBAT AND OPERATIONAL STRESS CONTINUUM (COSC) WORKSHOPS, RETURN AND REUNION BRIEFINGS, AND DECOMPRESS FOR THREE TO FIVE DAYS. UPON COMPLETION OF WTP, SAILORS WILL CONTINUE ON TO THEIR RESPECTIVE NAVY MOBILIZATION PROCESSING SITE (NMPS) FOR OUT PROCESSING AND DEMOBILIZATION.

DUTY OFFICER USN.SEMBACH.WTP.MBX.DUTY-OFFICE@MAIL.MIL DSN

THE COMUSCENTCOM AREA OF RESPONSIBILITY (EXCLUDING SAILORS ASSIGNED TO SPECIAL OPERATIONS). BOOTS-ON-GROUND (BOG) AND HAS COMPLETED IN-PROCESSING WITH COMMANDER TASK FORCE-INDIVIDUAL AGUMENTEE (CTF-IA), NAVCENT FORWARD HEADQUARTERS WILL DELEGATE TACTICAL CONTROL (TACON) OF THE SAILOR TO THE SUPPORTED COMMAND, BUT RETAIN ADMINISTRATIVE CONTORL (ADCON) OF SAILORS WITHOUT ANINHERENT NAVY CHAIN OF COMMAND.

NAVCENT AUGCELL: DSN:

HTTP://WWW.CUSNC.NAVY.MIL/CTF-IA/CTF-IA.HTM

NIPR: AUGDIV@ME.NAVY.MIL

NAVCENT QATAR DSN:

EMAIL: 379ELRS.NAVCENTQATAR@AUAB.AFCENT.AF.MIL
UPON ARRIVAL AT AL UDEID AIR BASE, QATAR, SAILORS WILL BE
TRANSPORTED VIA BUS TO THE 379TH AIR EXPEDITIONARY WING (AEW)
PERSONNEL SUPPORT FOR CONTINGENCY OPERATIONS (PERSCO), FOR ARRIVAL
INSTRUCTIONS, CUSTOMS, IMMIGRATION, RECEPTION PROCESSING TO
INCLUDE THEATER ACCOUNTABILITY (CARD SWIPE), AND ASSIGNMENT OF
BERTHING. NAVCENT FORWARD HEADQUARTERS QATAR STAFF WILL CONDUCT

Filed with TJ 7 October 2015 Appellate Exhibit 339A (AlFres 67)
Page 41 of 67

ADMIN PROCESSING, COMMENCEMENT OF ENTITLEMENTS, AND TRANSPORTATION ARRANGEMENTS TO ULTIMATE DUTY STATION. NAVCENT FORWARD HEADQUARTERS QATAR STAFF MAINTAINS OFFICE SPACES AND A 24/7 WATCH IN BUILDING 4000 (ONE KILOMETER NORTHWEST OF PERSCO). IF ARRIVING VIA COMMERCIAL AIR, NAVCENT FORWARD HEADQUARTERS QATAR STAFF WILL MEET SAILOR AT DOHA INTERNATIONAL AIRPORT FOR TRANSPORT TO AL UDEID AIR BASE. EXPECT TO BE IN QATAR LESS THAN 72 HOURS. UPON COMPLETION OF THE PERSCO BRIEFING, SAILORS WILL CHECK THEIR WEAPONS INTO THE 379TH AEW ARMORY FOR STORAGE PRIOR TO PASSING THROUGH CUSTOMS AND IMMIGRATION. DV TRANSIENT BERTHING IS AVAILABLE FOR E9 AND O6 AND ABOVE ONLY WHEN SPACE IS AVAILABLE. IT IS RECOMMENDED THAT SAILORS PACK AN EASILY ACCESSIBLE CARRY-ON SIZE BAG (ASSAULT PACK OR BACKPACK) WITH UNIFORMS AND TOILETRIES FOR A 72-HOUR STAY. FURTHER INFORMATION ABOUT AL UDEID AIR BASE CAN BE FOUND AT: HTTP://WWW.379AEW.AFCENT.AF.MIL/ ULTIMATE DUTY STATION (ULTDUSTA) INFORMATION: TAD ASSIGNMENT AWAY FROM THE ULTIMATE DUTY STATION STATED IN THIS MOBILIZTION ORDER MUST BE FUNDED SEPARATELY BY AN ULTDUSTA GENERATED TAD ORDER. ULTIMATE DUTY STATION (ULTDUSTA) INFORMATION (1) TAD ASSIGNMENT AWAY FROM THE ULTIMATE DUTY STATION STATED IN THIS MOBILIZATION ORDER MUST BE FUNDED SEPARATELY BY AN ULTDUSTA GENERATED TAD ORDER. (2) LANDSTUHL REGIONAL MEDICAL CENTER IS LOCATED AT LANDSTUHL, GERMANY MINUTES FROM RAMSTEIN AIR BASE. THE WEB SITE FOR THE HOSPITAL IS HTTP://ERMC.AMEDD.ARMY.MIL/LANDSTUHL/INDEX.CFM (1) FOR ORDERS TO CJTF-HOA, TO REQUEST A SPONSOR, OR IF YOU ENCOUNTER PROBLEMS DURING YOUR TRAVEL, CONTACT THE STRENGTH MANAGEMENT AT: AFRICOM.CLDJ.HOA-CJ1.LIST.STRENGTH-MANAGEMENT (AT) MAIL.MIL TO FIND OUT MORE INFORMATION ABOUT OUR COMMAND, CHECK OUR WEBSITE AT: HTTP://WWW.HOA.AFRICOM.MIL. (2) AN OFFICIAL PASSPORT IS REQUIRED AND SHOULD BE IN POSSESSION WHEN REPORTING TO NMPS. NOSC AND MEMBER SHOULD INITIATE APPLICATION PROCESS IMMEDIATELY UPON RECEIPT OF ORDERS. ASSIGNED PERSONNEL MAY BE ORDERED TO TRAVEL TO VARIOUS COUNTRIES IN THE AFRICOM AOR, INCLUDING, BUT NOT LIMITED TO; COMOROS, ERITREA, ETHIOPIA, KENYA, SEYCHELLES, SOMALIA, SUDAN, TANZANIA, UGANDA AND YEMEN. REFERENCE THE FOREIGN CLEARANCE GUIDE FOR AREA CLEARANCE, COUNTRY CLEARANCE, AND THEATRE CLEARANCE REQUIREMENTS. UPON ARRIVAL IN KUWAIT, NAVCENT FORWARD HEADQUARTERS KUWAIT PERSONNEL WILL CONDUCT RECEPTION PROCESSING, REQUIRED BRIEFINGS, COMMENCEMENT OF ENTITLEMENTS, AND ARRANGE TRANSPORTATION TO ULTIMATE DUTY STATION. UPON ARRIVAL IN IRAQ, AUGMENTEES WILL BE MET BY NAVCENT FWD IRAQ (NFI). IF YOU ARE NOT MET BY THE NFI LIAISON TEAM, YOU ARE REQUIRED TO CONTACT NFI WITHIN 24 HOURS OF ARRIVAL. ALSO CONTACT NFI IF YOU HAVE QUESTIONS WRT YOUR ASSIGNED MOBILIZATION BILLET AND/OR IDENTIFICATION OF INCUMBENT FOR FURTHER COORDINATION. NFI LIAISON TEAM CONTACT IS DSN: EMAIL: NAVCENTFWDIRAQ@IRAQ.CENTCOM.MIL DEPLOYMENT TO IRAQ WILL NOT EXTEND BEYOND 31 DECEMBER 2011; AFTER 31 DECEMBER 2011 YOU MAY BE REMISSIONED WITHIN THE CENTCOM AOR, REDEPLOYED GLOBALLY, OR REDEPLOYED AND DEMOBILIZED AS OPERATIONAL

Filed with TJ 7 October 2015

REQUIREMENTS DICTATE.

Appellate Exhibit 339A (Al-Nashi)
Page 42 of 67

ATTACHE PAKISTAN (UIC 62408): COMUSNAVCENT EXERCISES OPERATIONAL CONTROL (OPCON) OF SAILORS IN THE COMUSCENTCOM AREA OF RESPONSIBILITY (EXCLUDING SAILORS ASSIGNED TO SPECIAL OPERATIONS). ONCE SAILOR IS BOOTS-ON-GROUND (BOG) AND HAS COMPLETED IN-PROCESSING WITH COMMANDER TASK FORCE-INDIVIDUAL AUGMENTEE (CTF-IA), NAVCENT FORWARD HEADQUARTERS IRAQ, AFGHANISTAN, OR KUWAIT WILL DELEGATE TACTICAL CONTROL (TACON) OF THE SAILOR TO THE SUPPORTED COMMAND, BUT RETAIN ADMINISTRATIVE CONTROL (ADCON) . EMAIL A CURRENT COPY OF YOUR JPAS PRINTOUT, INFORMATION ASSURANCE CERTIFICATE, AND ANTI-TERRORISM LEVEL 1 FORCE PROTECTION CERTIFICATES TO YOUR SPONSOR AND ODRP. J10 BAB. AFCENT. AF. MIL NLT TWO WEEKS PRIOR TO YOUR ARRIVAL DATE. AN OFFICIAL PASSPORT AND MULTIPLE-ENTRY VISA ARE REQUIRED TO ENTER PAKISTAN. CONTACT ODR-P AT ODRP.J1@IBAB.AFCENT.AF.MIL OR DSN IMMEDIATELY FOR DETAILED INFORMATION. M4/M9 QUALIFICATION AND SHOTGUN/AK-47 FAMILIARIAZATION REQUIRED FOR ALL PERSONNEL. DO NOT DEPLOY WITH WEAPONS OR AMMUNITION. EXCESS BAGGAGE AUTHORIZED INCREASED TO 6 BAGS NOT TO EXCEED 300 POUNDS. GOVERNMENT LODGING IS NOT AVAILABLE. FOR CIVILIAN CLOTHING ALLOWANCE (CCA), REFER TO MPM 7220-230 FOR ELIGIBILITY AND REQUEST ROUTING. NO ORDMODS WILL BE ISSUED CONCERNING CCA. PAKISTAN POC: OFFICE OF DEFENSE REPRESENTATIVE-PAKISTAN ODRP ODRP POC, J1, AT DSN PLEASE USE ODRP.J1@IBAB.AFCENT.AF.MIL. U.S. EMBASSY OPERATORCOMMERCIAL: 011-92-51-208-0000 U.S. EMBASSY WEBSITE: HTTP://ISLAMABAD.USEMBASSY.GOV/SERVICE.HTML DEPLOYERS SHOULD KEEP ODRP INFORMED DURING THE PRE-DEPLOYMENT PROCESS. USCENTCOM TAMPA POC IS THE CCJ1 DEPUTY CHIEF OF AUGMENTATION AT DSN NAVCENT AUGCELL: DSN: EMAIL: AUGDIV@ME.NAVY.MIL HTTP://WWW.CUSNC.NAVY.MIL/CTF-IA/CTF-IA.HTM (2) REFERENCE THE FOREIGN CLEARANCE GUIDE AT WWW.FCG.PENTAGON.MIL FOR COLUMBIA AREA CLEARANCE, COUNTRY CLEARANCE, AND THEATRE CLEARANCE REQUIREMENTS. (3) COMPLETION OF THE ISOLATED PERSONNEL REPORT (ISOPREP) (DD FORM 1833) IS REQUIRED AND MUST BE COMPLETED PRIOR TO DETACHMENT FROM PARENT COMMAND. (4) SECURITY CLEARANCE: VISIT CERTIFICATIONS ARE MANDATORY AND CAN ONLY BE SIGNED BY PARENT UNIT SECURITY MANAGER. CONTACT MILGP (DIAL TONE) SECURITY MANAGER AT DSN OR COMMERCIAL OR E-MAIL FOR REQUIRED FORMS. (5) MANDATORY: MILGP SPONSORS WILL CONTACT DEPLOYING INDIVIDUALS NLT 45 DAYS PRIOR TO DEPLOYMENT. IF YOU ARE LESS THAN 45 DAYS OUT AND DO NOT HAVE A MILGP SPONSOR, PLEASE CONTACT THE MILGP/J1 AT OR COMMERCIAL (DIAL TONE) (6) TRAVEL/MISCELLANEOUS

-FOR FORCE PROTECTION REASONS DEPLOYERS WILL BE MET AT EL DORADO AIRPORT BY THEIR SPONSOR. MEMBERS WILL NOT UTILIZE ANY TRANSPORTATION OTHER THAN GOVERNMENT PROCURED TRANSPORTATION ATTAINED BY THEIR SPONSOR. DO NOT DEPART THE AIRPORT ON YOUR OWN. IF NOT MET BY YOUR SPONSOR AT THE AIRPORT, CONTACT THE AAOCC AT (LOCAL).

-MEMBER WILL NOT ARRIVE ON FRIDAYS OR SATURDAYS DUE TO FORCE PROTECTION CONCERNS. IF MEMBER IS SCHEDULED TO ARRIVE ON A FRIDAY OR A SATURDAY, YOU MUST CHANGE YOUR ITINERARY AND INFORM MILGP/J1. A FORCE PROTECTION BRIEFING IS REQUIRED WITHIN 24 HOURS OF ARRIVAL. -MEMBER IS AUTHORIZED ONE PIECE OF EXCESS BAGGAGE NOT TO EXCEED 50 LBS. HOUSEHOLD GOODS (HHG) OR UNACCOMPANIED BAGGAGE (UAB) FOR TDY MEMBERS ARE NOT AUTHORIZED. IF SHIPPED, HHG AND UAB WILL BE DECLINED AT CUSTOMS AND RETURNED TO THE U.S.

-DEPENDENTS ARE NOT AUTHORIZED.

TRAINING REQUIREMENTS SHOULD BE COMPLETED:

- -M9 WEAPON QUALIFICATION
- -INFOSEC TRAINING. REQUEST THE INFOSEC POWER POINT SLIDES AND QUIZ FROM THE MILGP SECURITY MANAGER.
- -ANTI-TERRORISM/FORCE PROTECTION TRAINING. THE TRAINING CAN BE COMPLETED AT ONE OF THE FOLLOWING WEBSITES:

OR

-USSOUTHCOM HUMAN RIGHTS TRAINING. THIS TRAINING CAN BE COMPLETED AT HTTP://WWW.REDDELASAMERICAS.NET.

-DOD INFORMATION ASSURANCE TRAINING: BRING A COPY OF YOUR CURRENT TRAINING CERTIFICATE.

UNIFORMS: MEMBERS WEAR UTILITY UNIFORMS DAILY. INDIVIDUALS MUST BRING CLASS A AND CLASS B OR SERVICE EQUIVALENT. MEMBERS MUST HAVE BUSINESS ATTIRE FOR WORK ACCOMPLISHED OUTSIDE THE EMBASSY. FOR FORCE PROTECTION REASONS, MEMBERS ARE REQUIRED TO TRAVEL TO AND FROM THEIR DUTY LOCATION IN CIVILIAN CLOTHES. SUITS AND SPORT COATS ARE AVAILABLE FOR PURCHASE. CONTACT YOUR SPONSOR FOR ADDITIONAL INFORMATION AND GUIDANCE.

MEALS AND LODGING: GOV'T LODGING IS ASSIGNED UNLESS OTHERWISE DIRECTED BY MILGP/J1. GOV'T MEALS ARE NOT AVAILABLE NOR DIRECTED. MEMBER WILL BE LIVING IN CONTRACT QUARTERS AND DINING ON THE LOCAL ECONOMY. CASH ADVANCES ON THE GOVERNMENT CHARGE CARD ARE AUTHORIZED. MEMBERS MAY CASH PERSONAL CHECKS AT THE US EMBASSY AND ARE HIGHLY ENCOURAGED TO DO SO DUE TO EXPENSIVE ATM FEES. ATM MACHINES ARE AVAILABLE IN THE EMBASSY AND IN LARGER CITIES. MEDICAL: THE EMBASSY MEDICAL UNIT IS FULLY STAFFED AND IS OPEN DURING WORKING HOURS, 0800-1700, M-F. FOR SPECIALTY CARE, MEMBER MUST CONTACT THEIR REGIONAL TRICARE OFFICE FOR APPROVAL OR PAY OUT OF POCKET AND SUBMIT FOR REIMBURSEMENT. IT IS RECOMMENDED THAT TDY MEMBERS SWITCH TRICARE REGIONS IF TDY FOR 6 MONTHS OR LONGER TO AVOID COVERAGE DELAYS. REGION CHANGES CAN BE MADE ONCE IN COUNTRY WITH MILGP/J1.

JSOTF-P REPORTING (UIC 43762):

COPY OF COUNTRY CLEARANCE MUST BE SENT VIA E-MAIL

USING NIPR OR FAX TO JSOTF-P/J1 DSN:

PERSONNEL WILL NOT BE ALLOWED ENTRY INTO COUNTRY
WITHOUT AN APPROVED COUNTRY CLEARANCE. IA SHOULD NOT BEGIN TRAVEL
IF COUNTRY CLEARANCE APPROVAL IS NOT RECEIVED.
ALL PERSONNEL MUST COMPLETE RULES OF ENGAGEMENT (ROE) IAW
LAW OF ARMED CONFLICT (LOAC), AND HUMAN RIGHTS TRAINING PRIOR TO

Filed with TJ 7 October 2015 Appellate Exhibit 339A (Al-Washin) Page 44 of 67

DEPLOYING TO JSOTF-P. AFTER ARRIVAL IN COUNTRY, JSOTF-P WILL PROVIDE ROE VIGNETTE TRAINING TO PERSONNEL IF NOT PREVIOUSLY CONDUCTED PRIOR TO DEPLOYING. FURTHER HUMAN RIGHTS TRAINING WILL BE CONDUCTED BY JSOTF-P LEGAL OFFICE. INDIVIDUAL AUGMENTEES (IA) ARE REQUIRED TO REPORT TO SOCPAC ENROUTE TO JSOTF-P FOR INPROCESSING. SERVICE MEMBERS ARE REQUIRED TO CONTACT SOCPAC HQ COMMANDANT WITH FLIGHT ITINERARY TO COORDINATE RECEPTION. SOCPAC HO COMMANDANT WILL COORDINATE LODGING AND INPROCESSING REQUIREMENTS PRIOR TO THE SERVICE MEMBER'S ARRIVAL. SOCPAC HQ COMMANDANT POC CAN BE CONTACTED AT DSN SOCPAC POC IS SFC SOCPAC SOJ1, SIPR COMM PERSONNEL DEPLOYING WILL BE PERFORMING DUTIES AT ONE OF THE FOLLOWING LOCATIONS: CAMP NAVARRO, ZAMBOANGA RP, CAMP AQUINALDO, MANILA RP (JSOTF-P MAIN), AND/OR AT REMOTE LOCATIONS WITHIN THE JOA ON SPECIFIC MISSIONS IN SUPPORT OF JSOTF-P. MEMBER ADVISED: CONSERVATIVE/BUSINESS CASUAL ATTIRE IS REQUIRED ON ALL OCONUS COMMERCIAL FLIGHTS. DUE TO THE INABILITY TO ACQUIRE CIVILIAN CLOTHING IN AFGHANISTAN, MEMBER IS REQUIRED TO PACK ONE SET OF CONSERVATIVE/BUSINESS CASUAL CLOTHING FOR USE IN THE EVENT OF EMERGENCY LEAVE OR TDY TRAVEL. DEPLOYMENT TO AFGHANISTAN OR TO SUPPORT OPERATION ENDURING FREEDOM MISSIONS MAY REQUIRE YOU TO BE REMISSIONED WITHIN THE CENTCOM AOR, REMISSIONED GLOBALLY, OR REDEPLOYED AND DEMOBILIZED AS OPERATIONAL REQUIREMENTS DICTATE. AFRICOM HO (UIC 41099) ALL SERVICE MEMBERS REPORTING TO THE HO AFRICOM ARE REQUIRED TO CONTACT THE IA COORDINATION OFFICE TO RECEIVE ADDITIONAL INFORMATION/FAQ'S SHEET AND WELCOME ABOARD PACKAGE. COORDINATION OFFICE WILL ASSIST WITH BERTHING, TRAVEL AND DINING ARRANGEMENTS PRIOR TO ARRIVAL TO THE HO AFRICOM AOR. YNC (FMF) COMMERCIAL: -DSN: E-MAIL: SERVICE MEMBERS AND ORDER ISSUING COMMAND SHALL SCAN OR FAX AN ADVANCE COPY OF ALL ORDERS TO HO US AFRICA COMMAND/RES-HTM. ; DSN FAX: COMMERCIAL FAX: ; DSN: THIS COMMERCIAL VOICE INCLUDES US AFRICA COMMAND NATO ORDERS (INCLUDE THE JOINT LINE NUMBER ON ALL CONTINGENCY EXERCISE DEPLOYMENT ORDERS). IMPORTANT NUMBERS TO REFER TO: HO US AFRICOM JOC-QUARTERDECK DSN HQ COMMANDANT COMMERCIAL: DSN: LOCATED IN BLDG 3306, ROOM 103. COMMERCIAL: US AFRICOM RESOURCES COMMERCIAL: 4 : BLDG 3313, ROOM 11/15. 24 HOUR POC PHONE NUMBER FOR BILLETING COMMERCIAL: PERSONNEL SHOULD BRING CLASS B (KHAKI'S) AND BDUS OR FLIGHT SUITS, AS APPROPRIATE (I.E., FLIGHT SUITS IF IN FLYING STATUS AS DIRECTED ON ORDERS). REQUIRED ITEMS: C-1 BAG IS REQUIRED. COLD/WET WEATHER GEAR IS REQUIRED FOR PERSONNEL DEPLOYING DURING 1 OCT THROUGH 15 APRIL. ALL ITEMS MUST BE ISSUED AT HOME STATION. CIVILIAN CLOTHING: CIVILIAN CLOTHING IS AUTHORIZED OFF DUTY. CONTRACTING, SUPPLY, OR OTHER PERSONNEL CONDUCTING BUSINESS

Filed with TJ 7 October 2015 Appellate Exhibit 339A (AFNSS(Mi))
Page 45 of 67

TRAVEL IAW DOD FOREIGN CLEARANCE GUIDE, DOD 4500.54G WITH THEATER AND COUNTRY CLEARANCE REQUESTS FORWARDED TO HQ USSOUTHCOM FORCE TRACKING BRANCH, USDAO TEGUCIGALPA AND JTF-B-J3. ALL PERSONNEL REPORTING TO JTF BRAVO ARE REQUIRED TO FLY INTO TEGUCIALPA, HONDURAS (TGU). MEMBERS SHOULD ARRIVE NO LATER THAN 14:00 LOCAL TIME IN ORDER TO CATCH THE SOTO CANO SHUTTLE BUS. MEMBERS THAT ARRIVE AFTER 1400 WILL BE HOUSED IN A LOCAL HOTEL OVERNIGHT AND WILL TAKE THE BUS TO SOTO CANO THE FOLLOWING AFTERNOON. ONCE PERSONNEL ARRIVE TO TEGUCIALPA AIRPORT AND DEBARK THE AIRCRAFT, THE JTF-B LNO WILL MEET THEM AT THE GATE TO ESCORT THEM THROUGH IMMIGRATION. THE JTF-B LNO WILL DIRECT THE MEMBER TO THE SOTO CANO AIR BASE SHUTTLE BUS. THE BUS DEPARTS AT 1400. THE JTF-B LNO IS STATIONED IN TEGUCIALPA AND IS AT THE TEGUCIALPA AIRPORT EVERYDAY UNTIL 1400. THE DUTY PHONE NUMBER FOR THE LNO IS 9830-5186. THE JTF-B J-1 DUTY PHONE NUMBER IS 449-4133. THE JTF-B LNO WILL BE IN CIVILIAN CLOTHES, BUT WILL BE IDENTIFIABLE BY A LANYARD AROUND THEIR NECK STATING JTF-B LNO SOTO CANO AIR BASE. APPROPRIATE CIVILIAN ATTIRE WILL BE WORN ON OCONUS FLIGHTS.

CIVILIAN AIRLINE TICKETS MUST BE PURCHASED THROUGH AN OFFICIAL TRAVEL OFFICE. IF CIVILIAN TRANSPORTATION IS USED, PERSONNEL MUST TRAVEL IN MANNER NOT REQUIRING THEM TO CHANGE AIRCRAFT AFTER LEAVING CONUS.

LEVEL I ANTI-TERRORISM BRIEFINGS MUST BE ATTENDED PRIOR TO DEPARTURE, CONTACT YOUR UNIT INTELLIGENCE/SECURITY ORGANIZATION FOR MORE INFORMATION.

ALL PERSONNEL MUST BE M16 QUALIFIED PRIOR TO ARRIVAL.

ALL PERSONNEL WILL WEAR ID TAGS, HANDCARRY VALID U.S. MILITARY

Filed with TJ 7 October 2015 Appellate Exhibit 339A (Al-Mashin)
Page 46 of 67

IDENTIFICATION CARD AND MOST RECENT LEAVE AND EARNING STATEMENT (LES).

MEMBERS WILL HAVE VALID MILITARY AND/OR CIVILIAN DRIVERS LICENSE. POVS ARE NOT AUTHORIZED.

MEDICAL/DENTAL REQUIREMENTS:

- 1. MEDICAL (WORLDWIDE DEPLOYABLE) AND DENTAL CLEARANCES (CLASS I OR II) ARE REQUIRED PRIOR TO ARRIVAL.
- MEMBERS MUST RECEIVE PREVENTIVE AND ENVIRONMENTAL HEALTH RISK ASSESSMENT FOR THE AOR PRIOR TO ARRIVAL.
- 3. MEDICAL RECORDS MUST BE HAND CARRIED TO JTF-B.
- 4. PERSONNEL MUST BRING COPY OF CURRENT FITNESS TEST RESULTS.
 REQUIRED EQUIPMENT:
- 1. ALL PERSONNEL SHOULD HAVE AT LEAST FOUR SETS OF BDUS (SUMMER WEIGHT), TWO PAIRS OF BOOTS (JUNGLE OR LEATHER), AND TWO BDU CAPS. FLOPPY OR "BOONIE" HATS ARE NOT AUTHORIZED. RAIN GEAR IS HIGHLY RECOMMENDED FOR THE RAINY SEASON (MAY-OCT).
- 2. ALL PERSONNEL ARE ENCOURAGED TO BRING EXTRA NAME AND SERVICE TAPES AS THERE IS NO SOURCE OTHER THAN SPECIAL ORDER WHICH REOUIRES THREE TO FOUR WEEKS TO PROCESS.
- 3. DURING DRY SEASON, WINTER MONTHS FROM NOVEMBER TO APRIL, PERSONNEL SHOULD BRING AN EXTRA BLANKET OR SLEEPING BAG, FIELD JACKET, AND COOL WEATHER RUNNING/PT ATTIRE. SOTO CANO AB, HONDURAS:
- 1. SOTO CANO HAS AN AUTOMATIC TELLER MACHINE SERVICED BY THE PLUS SYSTEM, ARMED FORCES FINANCIAL NETWORK, AMERICAN EXPRESS COMPANY, DISCOVER, AND OTHER FINANCIAL ORGANIZATIONS. SERVICE MEMBERS ARE ADVISED TO BRING THEIR OWN CHECKBOOK FOR USE WHEN AUTOMATIC TELLER MACHINE IS DOWN. THERE ARE ALSO AUTOMATIC TELLER MACHINES ON BASE THAT DISPENSE HONDURAN LEMPIRAS.
- 2. THE JTF-B FINANCE OFFICE HAS LIMITED CAPABILITY BUT WILL CASH PERSONAL CHECKS UP TO \$700 A WEEK AND WILL PERFORM LIMITED EXCHANGE SERVICES. THE BX/PX ALSO HAS CHECK-CASHING ABILITY.
- 3. PERSONNEL SHOULD WAIT UNTIL ARRIVAL IN HONDURAS TO CONVERT DOLLARS INTO LEMPIRA. LEMPIRA ARE ONLY REQUIRED FOR OFF-BASE TRAVEL AND SEVERAL HONDURAN OPERATED CONCESSIONS ON BASE.
- 4. THE FOLLOWING MAILING ADDRESS WILL BE USED: RANK, NAME, PSC 42, BOX *** (BOX NUMBER WILL BE ISSUED UPON ARRIVAL) APO AA 34042. INBOUND SERVICEMEMBERS MAY ALSO OBTAIN A P.O. BOX 90 DAYS PRIOR TO ARRIVAL BY SENDING A COPY OF THEIR ORDERS TO THEIR SPONSOR.
- 5. U.S. MILITARY PERSONNEL WILL WEAR MILITARY UNIFORMS WHEN CONDUCTING EXERCISE OPERATIONS AND OFFICIAL BUSINESS. ALL E7 AND ABOVE, LIAISONS, AND DRIVERS WILL BRING ONE SET OF KHAKIS FOR POSSIBLE TDY TO OTHER LOCATIONS.
- 6. APPROPRIATE CIVILIAN CLOTHES WILL BE WORN OFF BASE AND DURING TRAVEL THROUGHOUT US SOUTHCOM THEATER.
- 7. ADDITIONAL INFORMATION MAY BE FOUND AT: HTTP: //WWW.JTFB.SOUTHCOM.MIL.
- 8. TDY SHIPMENT OF HOUSEHOLD GOODS IS NOT AUTHORIZED.
- 9. ALL SERVICEMEMBERS SHOULD HANDCARRY A COPY OF THEIR LAST PERFORMANCE/EVALUATION REPORT TO PRESENT AT INPROCESSING.

JTF-BRAVO POC: MAJ DSN DSN DEL PORTADOR DE ESTAS ORDENES ES MIEMBRO DE LAS FUERZAS ARMADAS DE LOS ESTADOS UNIDOS Y ESTARA EN SERVICIO OFICIAL TEMPORERO EN LA REPUBLICA DE HONDURAS EN APOYO DEL GOBIERNO DE LOS ESTADOS UNIDOS. ENGLISH TRANSLATION: THE BEARER OF THESE ORDERS IS A MEMBER OF THE UNITED STATES ARMED FORCES AND WILL BE ON TEMPORARY OFFICIAL DUTY IN THE REPUBLIC OF HONDURAS IN SUPPORT OF

THE UNITED STATES GOVERNMENT.

FURTHER ASSIGNMENT TO GTMO MAY BE REQUIRED. NO COMBAT/CONTINGENCY TRAINING IS REQUIRED FOR THIS ASSIGNMENT.

- TOUR LENGTH IS IAW SERVICE ROTATION POLICY.
- TRAVEL: INDIVIDUAL AUGMENTEES SHOULD SCHEDULE TRAVEL THROUGH THEIR RESPECTIVE TMO, SATO OR NAVPTO.
- LEAVE: PRS IS NOT CONSIDERED AN OCONUS COMMAND AND THEREFORE NOT ELIGIBLE FOR EXCESS LEAVE/SPECIAL LEAVE ACCRUAL CONSIDERATION OR APPROVAL. REPORTING INDIVIDUALS MUST ENSURE LEAVE BALANCES WILL NOT EXCEED 75 DAYS PRIOR TO COMMENCEMENT OF NEW FISCAL YEAR. LEAVE MAY BE GRANTED BUT DO NOT EXPECT TO TAKE LEAVE.
- FUNDING: ALL PERSONNEL ARE ASSIGNED TO PRS, ARLINGTON, VIRGINIA. PRS WILL NOT PROVIDE FUNDING FOR TRANSPORTATION FROM PARENT COMMAND TO PRS AND RETURN. SERVICE COMPONENT COMMANDERS WILL PAY TDY/TAD COST USING EMERGENCY AND SPECIAL ACTION PROGRAM (ESP) CODE 7C. COMMANDERS WILL THEN REPORT COSTS TO SERVICE COMPTROLLERS. GOVERNMENT MESSING AND QUARTERS ARE NOT AVAILABLE OR DIRECTED. SUBJECT TO SERVICE POLICY, SERVICE MEMBERS ARE AUTHORIZED FULL PER DIEM. INCIDENTALS ARE AUTHORIZED. RENTAL VEHICLE IS NOT AUTHORIZED. DUAL LODGING IS AUTHORIZED. IN MANY CASES MEMBERS

WILL BE REQUIRED TO TRAVEL BETWEEN PRS HEADQUARTERS IN ARLINGTON AND U.S. NAVAL BASE GUANTANAMO BAY, CUBA (GTMO). EXCESS BAGGAGE IS AUTHORIZED.

MEMBER IS SUPPORTING THE PERIODIC REVIEW SECRETARIAT (PRS). TASKED PERSONNEL MUST BE WORLDWIDE QUALIFIED. MEMBERS FILLING A PERSONAL REPRESENTATIVE, CASE ADMINISTRATOR, OR CASE RESEARCH OFFICER POSITION OR JUDGE ADVOCATE GENERAL (JAG) OFFICERS MUST COMPLETE A QUESTIONNAIRE AND HAVE IT APPROVED BY PRS PRIOR TO DEPLOYING.

COMPLETED QUESTIONNAIRES SHOULD BE E-MAILED TO

COMMERCIAL (
ONCE INDIVIDUAL IS APPROVED FOR DEPLOYMENT, PRS WILL NOTIFY MEMBER.
INDIVIDUALS MUST COMPLY WITH ALL PRS REPORTING INSTRUCTIONS. 7-14
DAYS OF OVERLAP IS REQUIRED AT THE END OF THE TOUR TO PROVIDE
OPERATIONAL CONTINUITY.

- PERSONNEL SHOULD HAVE A GOVERNMENT TRAVEL CHARGE CARD (GTCC) TO COVER TDY EXPENSES. AUGMENTEES MAY NOT BE ABLE TO FILE TDY VOUCHER IN TIME; THEREFORE, GTCC SHOULD BE ABLE TO COVER AT LEAST \$12,000 IN PER DIEM COST. ARMY AND MARINE PERSONNEL ARE ENCOUNTERING A DELAY IN PROCESSING OF TRAVEL VOUCHERS. AUGMENTEE MAY ENCOUNTER HIGH CREDIT CARD CHARGES WHILE ON DUTY. MAKE SURE YOU HAVE CREDIT TO COVER DAILY LIVING EXPENSES!
- IF MONTHLY PER DIEM AMOUNTS ARE SUPERSEDED, THE COST IS THE RESPONSIBILITY OF THE INDIVIDUAL SERVICE MEMBER.
- AUGMENTEES ARE ENCOURAGED TO BECOME ACQUAINTED WITH THE HOUSING IN THE AREA. HOWEVER, DO NOT SIGN A LEASE PRIOR TO ARRIVAL.

 PERSONNEL WILL REPORT TO THEIR LOCAL FINANCE OFFICE AFTER COMPLETING TDY/TAD TO DETERMINE ENTITLEMENTS FOR FAMILY SEPARATION ALLOWANCE (FSA), HARDSHIP PAY (HDP) AND OTHER ALLOWANCES, IF THOSE CONDITIONS ARE MET.
- MEDICAL REQUIREMENTS: FORCE HEALTH PROTECTION REQUIREMENTS WILL BE IAW CURRENT REQUIREMENTS FOR DUTY AT U.S. NAVAL BASE GUANTANAMO BAY, CUBA. IMMUNIZATIONS AND MEDICAL HAZARDS BRIEF ON

Filed with TJ 7 October 2015 Appellate Exhibit 339A (Al-Mashin)
Page 48 of 67

CURRENT HAZARDS ARE REQUIRED FOR ALL PERSONNEL DEPLOYING. ALL PERSONNEL ASSIGNED TO PRS WILL MEET ALL MEDICAL REQUIREMENTS DUE TO THE POSSIBILITY OF TRAVEL TO AND FROM U.S. NAVAL BASE GUANTANAMO BAY, CUBA. HEPATITIS B AND TUBERCULOSIS IMMUNIZATIONS WILL BE ADMINISTERED FOR ALL PERSONNEL WHO ARE AT OCCUPATIONAL RISK OF EXPOSURE TO BODILY FLUIDS. THESE PERSONNEL ARE REQUIRED TO HAVE INITIATED HEPATITIS B VACCINE SERIES PRIOR TO DEPLOYMENT. RABIES VACCINATION PREEXPOSURE PROPHYLAXIS IS ONLY REQUIRED FOR PERSONNEL WITH OCCUPATIONAL EXPOSURE CURRENT REQUIREMENTS. HEAT INJURIES - THIS MAY BE THE GREATEST OVERALL THREAT TO MILITARY PERSONNEL DEPLOYED TO TROPICAL CLIMATES. ENSURE PROPER WORK-REST CYCLES, ADEQUATE HYDRATION, AND COMMAND EMPHASIS OF HEAT INJURY PREVENTION. TUBERCULOSIS AND HIV SCREENING: ALL INDIVIDUALS WILL PRESENT DOCUMENTATION OF TUBERCULOSIS AND HIV SCREENING WITHIN 12 MONTHS OF DEPLOYMENT. DISEASE COUNTERMEASURE TRAINING SHOULD INCLUDE PERSONAL PROTECTIVE MEASURES AGAINST ALL VECTOR BORNE DISEASE WITH EMPHASIS ON SAND FLY AND MOSQUITO COUNTERMEASURES.

AFTER ORIENTATION, THOSE SERVICE MEMBERS SCHEDULED FOR FURTHER TRAVEL FROM PRS HEADQUARTERS TO U.S. NAVAL BASE GUANTANAMO BAY, CUBA, WILL HAVE TRAVEL AND ORDERS TO GTMO PROCESSED BY PRS UNLESS OTHERWISE DIRECTED.

SECURITY CLEARANCE

INSTRUCTIONS: PERSONNEL FILLING TS/SCI BILLETS MUST HAVE A CURRENT SSBI SCI ELIGIBILITY (INTERIM TS IS NOT ACCEPTABLE) PERSONNEL NOT FILLING TS/SCI BILLETS WILL POSSESS A CURRENT SECRET CLEARANCE.

UNIT SECURITY MANAGERS CAN CONTACT PRS SECURITY MANAGER, AT

COMM DSN PREFIX DSN FAX: DSN

PREFIX

- HUMAN RIGHTS POLICY: PERSONNEL DEPLOYING WILL RECEIVE HUMAN RIGHTS BRIEFING UPON ARRIVAL AT U.S. NAVAL BASE GUANTANAMO BAY, CUBA. THE FOLLOWING MUST BE TYPED IN ORDERS: U.S. MILITARY PERSONNEL TRAVELING TO OR THROUGH USSOUTHCOM AOR MUST READ AND POSSESS BASIC KNOWLEDGE OF THE USSOUTHCOM HUMAN RIGHTS POLICY. THE U.S. ARMED FORCES SUPPORT THE UNITED NATIONS AND ORGANIZATION OF AMERICAN STATES AS STANDARDS OF HUMAN RIGHTS TO PROTECT THE INTEGRITY AND DIGNITY OF EACH INDIVIDUAL. ADHERENCE TO THIS POLICY STRENGTHENS THE DEMOCRATIC PROCESS. HUMAN RIGHTS INCLUDE FUNDAMENTAL PROTECTIONS FOR INDIVIDUALS SUCH AS FREEDOM FROM ILLEGAL KILLING OR TORTURE. U.S. MILITARY PERSONNEL MUST NEVER PARTICIPATE IN ANY ACTIVITY WHICH IS CONTRARY TO THIS HUMAN RIGHTS POLICY NOR ENCOURAGE OTHERS TO DO SO. IT IS THE DUTY OF ALL U.S. MILITARY PERSONNEL TO OBJECT TO ANY POSSIBLE HUMAN RIGHTS VIOLATION THEY OBSERVE, REGARDLESS OF WHO IS INVOLVED. U.S. MILITARY PERSONNEL MUST IMMEDIATELY REPORT TO USSOUTHCOM, THROUGH THEIR CHAIN OF COMMAND, ANY ACTIVITY THEY OBSERVE OR HEAR ABOUT WHICH THEY BELIEVE IS A VIOLATION OF HUMAN RIGHTS. U.S. MILITARY PERSONNEL MUST FULLY COOPERATE WITH ANY INVESTIGATION INTO HUMAN RIGHTS VIOLATIONS. U.S. MILITARY PERSONNEL ARE VISIBLE REPRESENTATIVES OF UNITED STATES LEGAL AND MORAL PRINCIPLES, THEIR RIGHTS, MILITARY HONOR, AND THE RULE OF LAW. THIS ORDER CONSTITUTES LEGAL AND BINDING ORDERS ON ALL U.S. MILITARY PERSONNEL OPERATING IN THE USSOUTHCOM AOR.

- INDIVIDUAL RESPONSIBILITY: TASKED PERSONNEL WILL SCHEDULE TRAVEL

Filed with TJ 7 October 2015 Appellate Exhibit 339A (AENGShibi) Page 49 of 67

ARRANGEMENTS THROUGH THEIR SERVICING TRANSPORTATION MANAGEMENT OFFICE (TMO) AND WILL ENSURE THAT THEY ARE PHYSICALLY IN-PLACE AT THE DATE DESIGNATED IN TDY/TAD ORDERS.

- UNIFORM REQUIREMENTS AND PERSONAL ITEMS:

UNITED STATES ARMY: CLASS B, SERVICE BLUES AND ARMY COMBAT UNIFORMS (ACUS)

UNITED STATES AIR FORCE: SERVICE DRESS OR ANY COMBINATION SHORT SLEEVE LONG SLEEVE AND AIRMAN BATTLE UNIFORMS (ABUS) UNITED STATES NAVY: E-7 AND ABOVE: KHAKIS (NO SDBS OR WHITES REQUIRED) / E-6 AND BELOW: NAVY SERVICE UNIFORM/ ALL PERSONNEL: THE NAVY WORKING UNIFORM (NWU) IS AUTHORIZED IN LIMITED AREAS WITHIN THE CAPITAL REGION. DCU'S FOR ALL NAVY PERSONNEL (ONLY AUTHORIZED AT GTMO)

UNITED STATES MARINE CORPS: SUMMER-SERVICE UNIFORMS AND WINTER-SERVICE B; SEASONAL MARPAT (ONLY AUTHORIZED AT GTMO) ALL SERVICE MEMBERS MAY BRING SERVICE UNIFORM, BUT IT IS NOT REOUIRED.

- IDENTIFICATION REQUIREMENTS: IF SCHEDULED TO TRAVEL TO U.S. NAVAL BASE GUANTANAMO BAY, CUBA, ONE OF THE FOLLOWING IDENTIFICATION CREDENTIALS IS REQUIRED: (1) US ARMED FORCES IDENTIFICATION CARD, (2) VALID PASSPORT, OR (3) ORIGINAL BIRTH CERTIFICATE. ONE OF THESE DOCUMENTS IS REQUIRED FOR REENTRY INTO THE UNITED STATES OR ITS TERRITORIES.
- PRS POINT OF CONTACT: CDR DSN:

- (1) FOR IMPORTANT LINKS TO INFORMATION ON TRICARE BENEFITS, BAH, PER DIEM, FSA, SGLI, AND ADDITIONAL IMPORTANT INFORMATION PERTAINING TO MOBILIZATION, MEMBER IS DIRECTED TO REVIEW THE INFORMATION AT:
- HTTP://WWW.PUBLIC.NAVY.MIL/BUPERS-NPC/CAREER/AUGMENTATION/4G1/PAGES/DEFAULT.ASPX
- (2) TRICARE BENEFITS: UPON RECEIPT OF THESE ORDERS OR UP TO 180
 DAYS BEFORE COMMENCEMENT OF ACTIVE DUTY, WHICHEVER IS LATER,
 MEMBER AND DEPENDENTS ARE ELIGIBLE FOR EARLY TRICARE BENEFITS.
 MEMBER IS STRONGLY ENCOURAGED TO RETAIN ALL EMPLOYER HEALTH
 PLAN COVERAGE UNTIL ACTUALLY REPORTING FOR ACTIVE DUTY AT THE
 NMPS SITE. MEMBER SHOULD CONTACT THEIR REGIONAL TRICARE OFFICE
 AT NO LESS THAN 48 HOURS AFTER
 RECEIPT OF ORDERS TODETERMINE EARLY TRICARE ELIGIBILITY.
- (3) DEMOBILIZATION:
- A. THE ULTDUSTA IS RESPONSIBLE FOR COORDINATING WITH PERS-461 TO HAVE DEMOBILIZATION ORDERS GENERATED. THE ULDUSTA IS ALSO RESPONSIBLE FOR MAINTENANCE OF BOG COUNTERS FOR ALL MEMBERS ASSIGNED AND FOR COMMUNICATING BOG INFORMATION TO PERS-461 FOR GENERATION OF DEMOBILIZATION ORDERS.
- B. MEMBERS MUST HAVE DEMOBILIZATION ORDERS PRIOR TO DETACHING FROM THE ULTDUSTA LISTED ON THESE MOBILIZATION ORDERS.
- C. THESE MOBILIZATION ORDERS CAN BE CANCELLED OR TERMINATED AT ANY TIME DUE TO BILLET EXPIRATION, COMPLETION OF REQUIRED WORK, OR OTHER REASONS TO BE DETERMINED.

(4) MEMBER ADVISED:

FOR EXCEPTIONAL FAMILY MEMBER PROGRAM ELIGIBILITY REFER TO HTTP://WWW.PUBLIC.NAVY.MIL/BUPERS-NPC/SUPPORT/EFM/PAGES/DEFAULT.ASPX (5) ALL MEMBERS DEPLOYING OCONUS MUST COMPLETE NAVYLEVEL B CODE OF CONDUCT TRAINING ON NAVY KNOWLEDGE ONLINE AT: WWW.NKO.NAVY.MIL PRIOR TO DEPARTING THEIR NAVAL RESERVE ACTIVITY OR PARENT COMMAND AS APPLICABLE. ONCE LOGGED ON MEMBERS MUST CLICK ON THE NAVY E-LEARNING UNDER THE LEARNING TAB. FROM THERE SELECT US DEPARTMENT OF THE NAVY COURSES. THE NEXT PAGE WILL PROVIDE A LIST OF COURSES, SELECT CODE OF CONDUCT. ONCE SELECTED, GO TO LEVEL B CODE OF CONDUCT. MEMBERS ARE ADVISED THIS COURSE IS NOT THE GENERAL MILITARY TRAINING PRESENTATION. EXPECTED DURATION OF THE COURSE IS 7 HOURS. MEMBERS MUST BRING THEIR COMPLETION CERTIFICATE WITH THEM TO THE CONUS REPLACEMENT CENTER (CRC) IF APPLICABLE AND TO THEIR ULTIMATE ACTIVITY.

- (6) ORDERS ARE IN SUPPORT OF OPERATIONS AS PRESCRIBED IN EXECUTIVE ORDER 13223 OF SEPTEMBER 14, 2001. THIS IS A DECLARED CONTINGENCY OPERATION IAW TITLE 10. CONTINGENCY ENTITLEMENTS APPLY. THE MEMBER IS ORDERED TO ACTIVE DUTY FROM HIS OR HER RESIDENCE IN SUPPORT OF THE NATIONAL EMERGENCY DECLARED UNDER PRESIDENTIAL PROCLAMATION 7463 OF 14 SEP 01. UNDER THE PROVISIONS OF TITLE 38, UNITED STATES CODE, SECTION 4312/C/(4)/A/ AND /B/, THIS PERIOD OF ACTIVE DUTY IS EXEMPT FROM THE 5-YEAR CUMULATIVE SERVICE LIMITATION ON REEMPLOYMENT RIGHTS UNDER TITLE 38, UNITED STATES CODE, CHAPTER 43 (USERRA). (7) ONE MONTH ADVANCE PAY AND ALLOWANCES IS AUTHORIZED AT NMPS. FOR ADDITIONAL INFORMATION ON ADVANCE PAY AND ALLOWANCES FOR RESERVISTS, SEE PARA 6.E(11) OF CNO MSG 032120ZDEC01.
- (8) AUTHORIZED REIMBURSEMENT FOR TRANSPORTATION AT THE INTERMEDIATE AND ULTIMATE DUTY STATIONS WHEN NO GOVERNMENT TRANSPORTATION IS AVAILABLE PER JFTR U3510 MODIFIED AS FOLLOWS:
- A. THE LACMOB OR BASE COMMANDER MAY AUTHORIZE THE USE OF SPECIAL CONVEYANCE (RENTAL VEHICLE) FOR MOBILIZATION ORDERS WHILE A MEMBER IS ATTACHED TO THE NMPS OR OTHER INTERMEDIATE PROCESSING BASE IF IT IS DETERMINED PER JFTR U3415 TO BE THE MOST EFFICIENT, COST EFFECTIVE MANNER OF TRANSPORTATION.
- B. ULTIMATE SUPPORTED COMMANDS (ULDUSTA) CANNOT UTILIZE BUPERS MOBILIZATION ORDERS FUNDING DATA TO AUTHORIZE THE COST OF SPECIAL CONVEYANCE (RENTAL VEHICLE), OR AUTHORIZE AND CHARGE THE USE OF TAXI FARES OR TRANSPORTATION-RELATED TIPS IN AND AROUND THE ULTDUSTA. SUCH AUTHORIZATION BY THE ULDUSTA MUST BE BORNE BY OPERATION AND MAINTENANCE (OM&N) FUNDS OF THE ULTIMATE DUTY STATION (WHICH MAY BE REIMBURSABLE FROM DERF FUNDS) OR BY THE INDIVIDUAL.
- C. OCCASIONAL MEALS ARE AUTHORIZED IN ACCORDANCE WITH JFTR PARA U4510 FOR PERSONNEL NOT IN A PER DIEM STATUS.
- (9) IN ACCORDANCE WITH JFTR U5201-B1 MOVEMENT OF DEPENDENTS IS NOT AUTHORIZED. PER DIEM TRAVEL AND TRANSPORTATION ALLOWANCES ARE PAID IN ACCORDANCE WITH JFTR U7150-F2. TEMPORARY CHANGE OF STATION WEIGHT ALLOWANCES FOR PERSONAL COMFORT AND WELL BEING ARE AUTHORIZED AS RESTRICTED BY PAYGRADE IN JFTR U4710. IF ULTIMATE DUTY STATION IS INCONUS, POV TRAVEL TO NOSC, NMPS AND/OR ULTIMATE DUTY STATION IS AUTHORIZED AS ADVANTAGEOUS TO THE GOVT; GTR IS DIRECTED WHEN THE ULTIMATE DUTY STATION IS OUTCONUS. TEMPORARY HOUSEHOLD GOODS (HHG) STORAGE INCLUDING POV IS AUTHORIZED IN CONNECTION WITH THESE ORDERS PER JFTR U4770.B AND U5466. CALL HOUSEHOLD GOODS HELPLINE AT WITH QUESTIONS REGARDING ENTITLEMENTS. PER DIEM IS CALCULATED IAW REF /H/; UTILIZATION OF GOVERNMENT QUARTERS AND MESSING DIRECTED WHERE AVAILABLE.

APPROVING OFFICER OF INTERMEDIATE ACTIVITIES AND GAINING COMMAND

(ULTIMATE DUTY STATION) MAKES THE FINAL DETERMINATION OF PER DIEM RATES (GMR, PMR, OR CMR) BASED ON THE MESSING/BERTHING USE/AVAILABILITY PER JFTR PAR U4400. EXCESS BAGGAGE IS AUTHORIZED NTE 4 BAGS/70LBS EACH. (10) ALL SURGICAL PROCEDURES PERFORMED WITHIN 90 DAYS PRIOR TO NOSC REPORT DATE MUST BE AUTHORIZED BY THE NAVY RESERVE ACTIVITY MEDICAL DEPARTMENT. CONTACT INFORMATION (NATIONAL COMMITTEE FOR EMPLOYER SUPPORT OF THE GUARD AND RESERVE) OR CHECK ON LINE AT WWW.ESGR.ORG IF YOU HAVE QUESTIONS REGARDING YOUR EMPLOYMENT/REEMPLOYMENT RIGHTS. B. PER MILITARY PAY ADVISORY 61/03, MOBILIZED RESERVISTS CAN EMAIL WITH PAY PROBLEM INQUIRIES. UTILIZE CHAIN OF COMMAND AND SERVICING PSD BEFORE CONTACTING DFAS. C. MILITARY ONE SOURCE IS A 24-HOUR HOTLINE AVAILABLE TO ALL ACTIVE AND RESERVE SAILORS AND THEIR FAMILIES WORLDWIDE TO HELP THEM DEAL WITH PERSONAL AND FAMILY ISSUES. MANY TOPICS OF INFORMATION ARE AVAILABLE: CRISIS SUPPORT, PARENTING AND CHILD CARE, EDUCATIONAL SERVICES, FINANCIAL AND LEGAL COUNSELING, RELOCATION, AND MUCH MORE. , OVERSEAS (USE COUNTRY TOLL FREE PHONE: WITHIN U.S. SPECIFIC TOLL FREE ACCESS CODE BEFORE DIALING TOLL FREE NUMBER) . WEBSITE IS WWW.MILITARYONESOURCE.COM. D. SEE REF /E/ FOR POINTS OF CONTACT AND REFERENCES TO OTHER RELATED QUESTIONS. EREN: MEMBER IS REQUIRED TO HOLD A V SECURITY CLEARANCE FOR THIS ASSIGNMENT. NOSC/NRA MUST CERTIFY MEMBER'S SECURITY CLEARANCE BELOW: IT IS CERTIFIED THAT SUBJECT MEMBER (SM) HOLDS A CLEARANCE ACCORDING TO DATA IN JPAS SM CLEARANCE EXPIRES THIS CLEARANCE STATEMENT COMPLETED BY NOSC/NRA SECURITY MANAGER SIGNATURE NOSC/NRA SECURITY MANAGER DSN PHONE NUMBER AND EMAIL NOSC/NRA CO DSN PHONE NUMBER AND EMAIL ADDRESS (SIGNED) D. F. STEINDL REAR ADMIRAL, U. S. NAVY COMMANDER, NAVY PERSONNEL COMMAND CERTIFIED TO BE ORIGINAL ORDERS COMMANDING OFFICER 11 BT #0001 <DmdsSecurity>UNCLASSIFIED//</DmdsSecurity> <DmdsReleaser>BUPERS.NPC.PERSGOES.9500006017/DmdsReleaser> UNCLASSIFIED//

PAAUZYUW RUCCBWF0001 2010328-UUUU--RHMCSUU. ZNR UUUUU P 200328Z JUL 15 ZYB FM COMNAVPERSCOM MILLINGTON TN RESERVE ORDERS ONE //PERS46// TO NAVOPSPTCEN NORFOLK VA//N1/OSO// PERSUPP DET LITTLE CREEK VA//JJJ// NMPS NORFOLK VA//N1/OSO// PERSUPP DET NAVSTA NORFOLK VA//JJJ// PERSUPP DET WASHINGTON DC//N1/OSO// PERSUPP DET WASHINGTON DC//JJJ// INFO CNO WASHINGTON DC//N122F/N123/N312/N951/MOBCELL// COMUSFLTFORCOM NORFOLK VA//NO2R/N1/N14/N3/N34//34// COMPACELT PEARL HARBOR HI//NOIRL1// COMUSNAVCENT//N1/OSO// COMNAVPERSOM MILLINGTON TN//PERS02/PERS45/PERS461// COMNAVRESFOR NORFOLK VA//NO2R/N1/N12/N14/N3/N34/N7/MOBCTR// COMNAVAIRFORES SAN DIEGO CA//NOO/N1/N2/N3/N5/N9// COMNAVRESFORCOM NORFOLK VA//N00/N1/N3/N5// ECRC NORFOLK VA//N3// NAVREG SOUTHEAST RCC JACKSONVILLE FL//N00/N1/N3/N5// COMNAVSPECWARGRU ELEVEN//JJJ// NAVREG MIDLANT RCC NORFOLK VA//JJJ// NAVREG SOUTHEAST RCC JACKSONVILLE FL//JJJ// NAVREG SOUTHEAST RCC FORT WORTH TX//JJJ// NAVREG SOUTHWEST RCC SAN DIEGO CA//JJJ// NAVREG NORTHWEST RCC EVERETT WA//JJJ// UNCLAS MSGID/GENADMIN/COMNAVPERSCOM MILLINGTON TN RESERVE ORDERS ONE// SUBJ/BUPERS DEMOBILIZATION ORDER: 2015 MIZER BRIAN LEE // RMKS/ OFFICIAL RELEASE FROM ACTIVE DUTY ORDERS FOR CDR MIZER BRIAN LEE, USNR, REF: (A) SEC 12302, TITLE 10 USC (B) CNO WASHINGTON DC 272246Z MAR 02 (NAVADMIN 079/02) (C) BUPERS MOBILIZATION ORDER 030022Z OCT 14 (D) JOINT TRAVEL REGULATIONS (JTR) ITINERARY ---- DETACHING ACTIVITY-----UNDER PARTIAL MOBILIZATION AUTHORITY OF REFERENCE (A) AND IAW GUIDANCE PROVIDED REFERENCE (B), REFERENCE (C) IS MODIFIED FOR DEMOBILIZATION AS DIRECTED BELOW. WHEN DIRECTED BY REPORTING SENIOR, DETACH NO LATER THAN 160CT15 EDD: 160CT15 FM: DEFENSE LEGAL SERVICES UIC: 48431 FROM ACTIVE DUTY ACC: 107 RTN/LINE NUMBER: NE-3375-0002

Filed with TJ 7 October 2015 Appellate Exhibit 339A (AENtalsशिरा) Page 53 of 67

PERSONNEL ACCOUNTING SUPPORT: PSD WASH DC

UIC: 42557

----NMPS ACTIVITY-----

REPORT DIRECTLY TO THE NAVY MOBILIZATION PROCESSING SITE (NMPS) FOR DEMOBILIZATION PROCESSING. ANY DEVIATION FROM ASSIGNED NMPS DATE WOULD REQUIRE OSO TO CONTACT NAVY PERSONNEL COMMAND (NPC) OR NESA@NAVY.MIL TO COORDINATE ALTERNATE DATE AND OR LOCATION AS APPROPRIATE. AFTER COMPLETION OF TOUR, USE OF REGULAR LEAVE DURING TRANSIT FROM ULTIMATE DUTY STATION TO NMPS IS ONLY AUTHORIZED OVER FEDERAL HOLIDAY WEEKENDS. LEAVE MUST BE APPROVED IN ACCORDANCE WITH CNIC NOTICE 3060.

REPORT ON OR ABOUT 190CT15 TO: ECRC NMPS TPU DET NORFOLK NAVAL STATION NORFOLK

FOR TEMPORARY DUTY

PERSONNEL ACCOUNTING SUPPORT: PSD NORVA

EDA: 190CT15 UIC: 3254A

ACC: 380 UIC: 42574

----NRA ACTIVITY----

UPON COMPLETION OF DEMOBILIZATION PROCESSING REPORT AS DIRECTED TO THE NAVY OPERATIONAL SUPPORT CENTER (NOSC) FOR DEACTIVATION. UPON COMPLETION AND WHEN DIRECTED DETACH; PROCEED HOME FOR RELEASE FROM ACTIVE DUTY IN ACCORDANCE WITH INSTRUCTIONS.

REPORT ON OR ABOUT 02NOV15 TO: NAVOPSPTCEN NORFOLK VA

NAVY OPERATIONAL SUPPORT CENTER

EDA: 02NOV15

UIC: 63102

--BILLET INFORMATION-----

ORDERS ISSUED IN SUPPORT OF OPERATION ENDURING FREEDOM

CJCS PROJECT CODE: 9GF

RTN: NE-3375-0002

LINE NO:

REF -

URF: SERV AUG

EJMAPS:

-----PAY ACCOUNTING DATA-----

FROM ULTIMATE DUTY STATION TO HOME. SEPARATION FUNDING IS TO BE USED FOR TRAVEL AND TRANSPORTATION COSTS AFTER DETACHING FROM ULTIMATE DUTY STATION.

COMMERCIAL AIRLINE TICKETS SHALL BE BILLED TO A CENTRALLY BILLED ACCOUNT (CBA). ACCOUNTING DATA ON ORDERS. DO NOT USE INDIVIDUAL

Filed with TJ 7 October 2015 Appellate Exhibit 339A (Al-Mashir) Page 54 of 67

LAND SEPARATION LINE OF ACCOUNTING DATA: USE IF MOVEMENT FROM ULT DUTY STATION IS WITHIN CONUS OR OVERSEAS WHEN NO TRANSOCEANIC TRAVEL IS INVOLVED.

N5A5 1751453.2254 210 00022 068566 2D SDI418 000225542008

PCS SDN: NO002215CSDI418

PCS CIC: AE5G51\$W

TO OR FROM OVERSEAS SEPARATION LINE OF ACCOUNTING DATA: USE IF MOVEMENT FROM ULT DUTY STATION INVOLVES TRANSOCEANIC TRAVEL. FOR PURPOSES OF THIS CLASSIFICATION, ALASKA AND HAWAII ARE TREATED AS OCONUS.

NVA5 1751453.2254 210 00022 068566 2D SDI418 000225V42008

PCS SDN: N0002215CSD1418

PCS CIC: AE5G51\$W

PER DIEM: OPERATIONS AND MAINTENANCE NAVY (O&MN) ACCOUNTING DATA IS TO BE USED FOR PER DIEM CHARGES WHILE ONBOARD THE ULTIMATE DUTY STATION IF SO ENTITLED. DO NOT USE THIS FUNDING FOR TAD AWAY FROM ULTIMATE DUTY STATION, WHICH MUST BE FUNDED SEPARATELY VIA ULTDUTSTA TAD ORDERS.

FY16: N0002216TORI418 AA 1761804.22CA 000 00022 0 068566 2DORI418000226TW211E

FY17: N0002217TORI418 AA 1771804.22CA 000 00022 0 068566 2DORI418000227TW211E

NMPS NORFOLK (UIC 3254A):

BERTHING: UPON RECEIPT OF ORDERS, MEMBER REQUIRING BILLETING SHALL CALL NAVY GATEWAY INN & SUITES (NGIS) AT _______, OR VISIT WWW.DODLODGING.NET TO ARRANGE A BILLETING RESERVATION FOR THEIR I-STOP AT NMPS NORFOLK, VA. RESERVATIONS MUST BE MADE FOR NAVAL STATION NORFOLK (NSN). IF ROOMS ARE UNAVAILABLE, THE NGIS STAFF SHOULD CHECK AVAILABILITY AT THE NAVY LODGE. IF THE NAVY LODGE IS UNAVAILABLE, A CERTIFICATE OF NON-AVAILIBILITY (CNA) WILL BE ISSUED OVER THE PHONE. MEMBERS MAY PICK UP THE HARD COPY CNA IN PERSON OR VIA FAX. MEMBER IS NOT REQUIRED TO ROUTINELY CHECK BACK FOR ROOM AVAILABILITY.

DEPLOYING FORWARD MEMBER TRAVELING TO NMFS NORFOLK VA: UPON ARRIVAL AT NORFOLK AIRPORT (ORF) TAKE A TAXI TO NAVAL STATION NORFOLK CENTRAL BILLETING, WALL MANOR, BLDG S-30. DO NOT RELEASE TAXI UNTIL YOU HAVE CONFIRMED YOUR ROOM ASSIGNMENT LOCATION.

MEMBERS STAYING IN LOCAL HOTELS MUST ACQUIRE A CERTIFICATE OF NON-AVAILABILITY (CNA) FROM CENTRAL BILLETING PRIOR TO REGISTRATION AT THE HOTEL. CONTACT THE NMPS CDO AT WITH QUESTIONS OR IN CASE OF EMERGENCY.

REDEPLOYING (RETURNING) MEMBER TRAVELING TO NMPS NORFOLK VA: UPON ARRIVAL AT NORFOLK AIRPORT (ORF) CALL ECRC CDO AT FOR TRANSPORTATION TO BERTHING OR NMPS NORFOLK.

"Tor Cificial Use Only" (TOUC) - Privacy Considers - any misuse or annualismized disclosure car.

Filed with TJ 7 October 2015 Appellate Exhibit 339A (AENdshi)i)
Page 55 of 67

IN	THE	EV	ENT	OF	ITINERAF	RY CHANG	SES, D	EPLOYI	ING	MEMBE	RS Al	RE T	O CONTA	CT
THE	NME	S	CDO	AT			REDEP	LOYING	ME	MBERS	ARE	TO	CONTACT	
THE	ECF	C	CDO	AT		F	PLEAS	E PROV	IDE	AIRL	INE,	FLI	GHT	
NUM	BER.	A	ND i	RESC	HEDULED	ARRIVAL	TIME							

MEMBER WILL REPORT TO NMPS WEARING THE UNIFORM OF THE DAY. COVERALLS AND FLIGHT SUITS ARE NOT AUTHORIZED.

FOR ADDITIONAL INFORMATION OR QUESTIONS PLEASE VISIT THE NMPS WEBSITE: WWW.CNIC.NAVY.MIL/NMPS. CLICK ON THE NMPS NORFOLK LINK OR EMAIL: NMPS-NORFOLK@NAVY.MIL.

-----SPECIAL INSTRUCTIONS---- 1. ALL QUESTIONS CONCERNING MOBILIZATION ORDERS AND ENTITLEMENTS SHALL BE DIRECTED TO MOBILIZATION SAILOR ADVOCACY (MSA) AT OR EMAIL NESA@NAVY.MIL. MEMBER MAY ALSO UTILIZE THE FOLLOWING COMMERICAL PHONE NUMBERS:

- 2. MEMBER ADVISED TO ARRANGE TRANSPORT OF PERSONAL EFFECTS SHIPPED IAW JFTR U4710 FOR PERSONAL COMFORT AND WELL BEING. AUTHORIZED REIMBURSEMENT FOR TRANSPORTATION ACCORDING TO JFTR U3510 WHEN GOVERNMENT TRANSPORTATION NOT AVAILABLE. POV TRAVEL FROM INCONUS ULTIMATE DUTY STATION TO NMPS, NOSC, AND PLEAD IS AUTHORIZED AS MOST ADVANTAGEOUS TO THE GOVT; GTR IS DIRECTED WHEN THE ULTIMATE DUTY STATION IS OUTCONUS.
- 3. THOSE UNABLE TO TAKE LEAVE AT ULTDUSTA MAY TAKE TERMINAL LEAVE AFTER OUTPROCESSING AT THE NMPS AND NOSC, OR MAY CHOOSE TO SELL BACK UNUSED DAYS. LEAVE SOLD UNDER THIS AUTHORITY DOES NOT COUNT TOWARD CAREER LIMIT OF 60 DAYS PER 37 USC 501. FURTHER, LEAVE EARNED UNDER THIS AUTHORITY MAY BE SOLD EVEN IF A MEMBER HAS PREVIOUSLY SOLD THE CAREER LIMIT OF 60 DAYS. ULTDUSTA SHALL ENSURE ANY LEAVE PAPERS AUTHORIZING LEAVE AT THE ULTDUSTA ARE INCLUDED IN THE MEMBER'S SERVICE RECORD UPON DEMOBILIZATION. NO MEMBER WHO DESIRES TO TAKE LEAVE WILL BE FORCED TO SELL IT BACK UNLESS MBR WOULD EXCEED 24 MONTHS OF INVOLUNTARY MOBILIZATION.
- 4. NMPS: ASSIST THE MEMBER IN PREPARING THEIR FINAL TRAVEL CLAIM. DO NOT USE ONLINE NES/OPINS TO ENTER TRANSACTIONS. NSIPS IS PROCESS DRIVEN AND USER MUST ENTER THE TRANSACTIONS DEFINED IN MOBILIZATION /DEMOBILIZATION GUIDE DISSEMINATED BY NSIPS/CNRF. IF LOSS WILL NOT TAKE AT NMPS, PROCESS TROUBLE TICKET. PSD IS AUTHORIZED TO EXTEND MEMBER IN CURRENT BILLET AS LONG AS NECESSARY TO COMPLETE DEMOBILIZATION PROCESSING; TO INCLUDE TRAVEL TIME, RESPITE ABSENCE AND TERMINAL LEAVE. PSD IS DIRECTED TO UPDATE ACTIVE DUTY END DATE IN DEERS PER MEMBER'S DD FORM 214. MEMBERS WHO ARE MOBILIZED

* For Official Use Only" (FOUS) - Privacy Considive - any misuse or unauthorized disclosure can

- result in both siril and eriminal penaltics.

Filed with TJ 7 October 2015 Appellate Exhibit 339A (All Nashir)
Page 56 of 67

PURSUANT TO TITLE 10 USC SECTION 12302 ARE LIMITED TO 730 CONSECUTIVE DAYS OF MOBILIZATION UNDER THIS PROVISION. IF DEMOBILIZATION PROCESSING TIME, USAGE OF RESPITE ABSENCE AND EARNED LEAVE WILL CAUSE A SAILOR TO EXCEED 730 DAYS OF CONTINUOUS SERVICE UNDER TITLE 10 USC 12302, THIS SERVES AS AUTHORITY TO CONVERT MEMBER'S ORDERS TO TITLE 10 USC 12301(D) EFFECTIVE THE 731ST DAY OF CONTINUOUS ACTIVE DUTY PURSUANT TO TITLE 10 USC 12302. CONTACT PERS-461 VIA EMAIL AT NESA@NAVY.MIL WHEN MEMBER'S ORDERS ARE CONVERTED FROM 10 USC 12302 TO 10 USC 12301(D).

- 5. TRICARE BENEFITS: THESE ORDERS QUALIFY UNDER THE ENHANCED TRICARE RESERVE SELECT (ETRS) PROGRAM. FOR MORE INFORMATION, CALL 1-888-DOD-CARE OR ACCESS THE TRICARE WEBSITE AT WWW.TRICARE.OSD.MIL/RESERVE. FOR ADDITIONAL ONLINE INFORMATION VISIT THE PERS 4G WEB PAGE AT WWW.NPC.NAVY.MIL/CAREERINFO/AUGMENTATION/MOBILIZATION UNDER 'TRICARE'.
- 6. DEMOBILIZING MEMBERS WHOSE NOSC HAS CLOSED DUE TO BRAC SHOULD CONTACT NESA AS DIRECTED IN PARAGRAPH 1 OF THESE ORDERS TO ARRANGE AN ORDMOD DIRECTING MBR TO REPORT TO THEIR NEWLY ASSIGNED NOSC.
- 7. MEMBER IS ADVISED TO PROVIDE A COPY OF THEIR DD-214 FROM THIS MOBILIZATION TO THEIR ASSIGNED NOSC IN ORDER TO BE PROPERLY REGAINED BACK ONTO INACTIVE DUTY AND REACTIVATE A RESERVE PAY ACCOUNT IN NSIPS.
- 8. MEMBERS ARE ADVISED THAT COMPLETION OF PRE-SEPARATION COUNSELING CHECKLIST FOR RESERVE COMPONENT SERVICE MEMBERS (DD FROM 2648-1) IS REQUIRED PER OPNAVINST 3060.7 SERIES & NAVADMIN 300/11 PRIOR TO FINAL RELEASE FROM ACTIVE DUTY.
- 9. EXCESS BAGGAGE IS AUTHORIZED NTE 4 BAGS/70LBS EACH.
- 10. ALL OTHER PROVISIONS REFERENCE (C) IN EFFECT.

(SIGNED)
D. F. STEINDL
REAR ADMIRAL, U. S. NAVY
COMMANDER, NAVY PERSONNEL COMMAND

CERTIFIED TO BE ORIGINAL ORDERS

COMMANDING OFFICER

// BT #0001 NNNN

rocalt in both civil and criminal panalizations and allocated discussions and

Filed with TJ 7 October 2015 Appellate Exhibit 339A (A⊟Ndskihi) Page 57 of 67

TO: AL-NASHIRI - IS <u>N 10013</u>		
ISN 10015		
FROM: MAJ Hurely		
·	*	
·		
I, Abdul Rahim Al-Nashiri, hereby authorize the release of Major Thomas Hurley, Major Allison Danels,		
and Major Daphne Jackson, as my assistant detailed defense counsel. I understand that I may object to		
their release, but I do not do so. This release was made voluntarily by me and of my own free will. I		
hereby request that the Chief Defense Counsel authorize the release of Major Thomas Hurley, Major		
Allison Danels, and Major Daphne Jackson.		
3440 CO 2010 C		
Name:		
Signature:		
Date:		
	-	

Filed with TJ 7 October 2015 Appellate Exhibit 339A (Al-โลยไห้เก้) Page 58 of 67

UNITED STATES OF AMERICA) IN THE UNITED STATES COURT OF
) MILITARY COMMISSION REVIEW
Appellant,	j
The state of the s) MOTION TO CONTINUE THE STAY
) OF THE PROCEEDINGS
)
) U.S.C.M.C.R. Case No. 14-001
)
) Arraigned at Guantanamo Bay, Cuba
v.	on November 9, 2011
)
) Before a Military Commission
) convened by Vice Admiral (ret.)
) Bruce E. MacDonald, USN
ABD AL RAHIM HUSSAYN) Presiding Military Judge
MUHAMMAD AL NASHIRI) Colonel Vance H. Spath, USAF
Appellee.) DATE: July 24, 2015

TO THE HONORABLE, THE JUDGES OF THE UNITED STATES COURT OF MILITARY COMMISSION REVIEW

STATEMENT OF FACTS

On March 27, 2015, Appellant United States of America filed a second notice of appeal in *United States v. Al Nashiri*. On April 2, 2015, Appellee Abd Al Rahim Hussayn Muhammad Al Nashiri asked the Court to suspend the briefing schedule for this interlocutory appeal. Appellant consented to suspending the briefing schedule until the United States Court of Appeals for the District of Columbia Circuit lifted the stay of the U.S.C.M.C.R. proceedings. The D.C. Circuit had stayed the proceedings while it considered Appellee's petition for a writ of mandamus and prohibition to the U.S.C.M.C.R. alleging that military judges are assigned to the U.S.C.M.C.R. in violation of the Appointments Clause and cannot be freely removed in violation of the Commander-in-Chief Clause of the Constitution. Order, *In re Al-Nashiri*, No. 14-1203 (D.C. Cir. Nov. 12, 2014), ECF No. 1521946.

On June 23, 2015, the D.C. Circuit denied the petition and dissolved the stay. In re Al-Nashiri, No. 14-1203, 2015 WL 3851966, at *13 (D.C. Cir. June 23, 2015); Order, In re Al-

Nashiri, No. 14-1203 (D.C. Cir. June 23, 2015), ECF No. 1559091. The court reasoned it would be inappropriate to issue the writ because Appellee "can adequately raise his constitutional challenges on appeal from final judgment." In re Al-Nashiri, 2015 WL 3851966, at *1. In doing so, the D.C. Circuit did not resolve questions raised by the Appointments Clause challenge, but it concluded that "the President and the Senate could decide to put to rest any Appointments Clause questions regarding the CMCR's military judges . . . by re-nominating and re-confirming the military judges to be CMCR judges." Id. at *13. According to the D.C. Circuit, "[t]aking these steps—whether or not they are constitutionally required—would answer any Appointments Clause challenge to the CMCR." Id.

While not conceding that these steps are constitutionally required, Appellant moved this Court to stay the proceedings as it explores options for re-nomination and re-confirmation of the military judges as U.S.C.M.C.R. judges. Unopposed Motion to Stay the Proceedings, *United States v. Al Nashiri* (U.S.C.M.C.R. June 26, 2015). The Court granted the motion and ordered Appellant to apprise the Court of its efforts and to "file a motion every 30 days, providing the status of this action and whether the parties request continuation of the suspension of litigation." Order, *Al Nashiri* (U.S.C.M.C.R. June 26, 2015). Appellant timely files this motion in accordance with the Court's June 26, 2015 Order and respectfully requests that the Court maintain the stay as it seeks re-nomination and re-confirmation of the military judges as U.S.C.M.C.R. judges. Appellant will file an additional update within the next thirty days.

STATUS UPDATE

Immediately after the D.C. Circuit concluded the President and the Senate could put to rest any Appointments Clause questions by re-nominating and re-confirming the military judges to be U.S.C.M.C.R. judges, Appellant—while not conceding that these steps are constitutionally required—began working diligently to explore options for such re-nomination and re-confirmation. As a result of this work, the Department of Defense has completed coordination with the Department of Justice on how best to proceed, and, in accordance with the agreed-upon

2

course of action, the nomination package for the military judges has been prepared and is in final coordination within the Department of Defense to identify additional judges expected to join the Court in the coming year. Ultimately, the package will be presented to the Secretary of Defense so that he may assign those incoming military judges to be judges on the U.S.C.M.C.R. under 10 U.S.C. § 950f. From there, the nomination of all of the judges is expected to proceed on to the President for his consideration of appointment of those judges as U.S.C.M.C.R. judges and then on to the Senate Armed Services Committee for the Senate's advice and consent. To permit the re-nomination and re-confirmation process that is well underway to continue, Appellant respectfully requests that the Court maintain the stay. Appellant will update the Court, as directed in its June 26, 2015 Order, no later than August 21, 2015.

Respectfully submitted,

//s//

MARK S. MARTINS Brigadier General, U.S. Army Chief Prosecutor

DANIELLE S. TARIN Appellate Counsel

Appellate Counsel for the United States

Office of the Chief Prosecutor Office of Military Commissions

CERTIFICATE OF SERVICE

I certify that a copy of the foregoing was sent by electronic mail to counsel for Mr. Al Nashiri on July 24, 2015.

//s//
DANIELLE S. TARIN
Appellate Counsel for the United States

Office of the Chief Prosecutor Office of Military Commissions

IU: AL-NASHIRI - ISN 10015
FROM: LCDR POLLIO
10015

I, Abdul Rahim Al-Nashiri, hereby authorize the release of Commander Brian L. Mizer as my detailed defense counsel. I understand that I may object to their release, but I do not do so. This release was made voluntarily by me and of my own free will. I hereby request that the Chief Defense Counsel authorize the release of Commander Brian L. Mizer.

I Refuse This request.

Signature:

I Do want CDR Mizer to

Date:

be my Lawyer.

Filed with TJ 7 October 2015 Appellate Exhibit 339A (AENdsAiri) Page 63 of 67

DEPARTMENT OF DEFENSE OFFICE OF THE CHIEF DEFENSE COUNSEL OFFICE OF MILITARY COMMISSIONS

26 August 2015

From: Mr. Richard Kammen, Learned Defense Counsel

To: Office of the Chief Defense Counsel, Office of Military Commissions

Subj: IMPACT OF POTENTIAL WITHDRAWAL OF CDR MIZER AS DETAILED

DEFENSE COUNSEL TO MR. AL-NASHIRI

Ref: (a)

(a) R.M.C. 502(d)(7) (b) R.M.C. 505(d)

(c) CDR Mizer Application for Withdrawal of Detailed Counsel of 15 Aug 15

- 1. In accordance with references (a) and (b), I cannot positively endorse CDR Mizer's request for withdrawal, reference (c). This loss would have an enormous negative impact on Mr. Al-Nashiri's defense.
- As background, the OCDC began representing Mr. Al-Nashiri in 2008. CDR Stephen Reyes was the lead military lawyer. Ms. Nancy Hollander and I were asked by the ACLU to assist the military team. The case was abated from 2009 until mid 2011 but we maintained an attorney client relationship with Mr. Al-Nashiri during that time. The government referred charges against Mr. Al-Nashiri in 2011, and at that time CDR Stephen Reyes was assigned at the detailed military counsel. I more formally joined the team pursuant to the Military Commission Act of 2009, which required capital cases include qualified learned defense counsel. Ms. Hollander was a member of the team serving pro bono. CDR Reyes served as the senior military counsel and served as the administrative day-day lead for team Al-Nashiri. The discovery portion and initial stages of pre-trial litigation have become lengthy endeavors, and when CDR Reyes received transfer orders in 2013, the team was continuing to identify and litigate substantive legal issues that would impact pre-trial litigation and the trial itself. At about the same time CDR Reyes transferred, my ability to work on the Al Nashiri case was limited as trial had begun on a highly publicized and important murder case in Indiana, the trial of which took over three months. CDR Mizer was detailed to the Al-Nashiri team in July 2013, at a time when the team desperately needed an experienced attorney to replace CDR Reyes. CDR Mizer created an immediate impact on our ability to defend Mr. Al-Nashiri, which he has continued to this day.
- 3. The withdrawal of CDR Mizer would create a dangerous lack of experience on the defense team in a capital case, particularly in a system as novel as the newly created Military Commissions and one that requires multiple experienced trial counsel. When CDR Mizer joined the Al-Nashiri team in July 2103, he immediately became an integral team member and leader on all legal matters. CDR Mizer had previously served as defense counsel in *U.S. v. Hamdan*, a groundbreaking Commission case, and had a wealth of knowledge and ideas for how to proceed in this case. While other military counsel were assigned to the team, they lacked experience on complex litigation and national security cases and CDR Mizer filled this void. CDR Mizer has played a major role on many important motions filed and at every hearing in this case. To date,

he is the only military counsel assigned to the team with significant trial experience in trial before Military Commission.

- 4. CDR Mizer's loss would not only create a terrible void in experience level, it would have a grave adverse impact on the overall attorney-client relationship between Mr. Al-Nashiri and his remaining counsel. CDR Mizer took a very visible lead role, and immediately developed a strong attorney-client relationship with Mr. Al-Nashiri. For undisclosed reasons, Ms. Hollander's SAP was revoked and after a hearing on the matter, the Commission refused to inquire as to the reasons for the revocation or otherwise intervene. Accordingly her relationship with the client has been involuntarily severed. Within the past six months, the defense team for Mr. Al-Nashiri has undergone significant turnover. Three detailed counsel, all with long-standing attorney-client relationships, have been transferred from the case. While Mr. Al-Nashiri has agreed to their withdrawal, this has caused significant issues in our team's overall attorney-client relationship. If CDR Mizer's request to withdraw from this case is granted, only two counsel will even be able to meet with Mr. Al-Nashiri- myself and LCDR Pollio, a newly detailed counsel who has represented Mr. Al-Nashiri in only one hearing. Mr. Al-Nashiri understandably feels a strong connection with CDR Mizer and knows that he plays a large role in his defense. He strongly opposes CDR Mizer's withdrawal as reflected in his refusal to sign the form regarding CDR Mizer's withdrawal.
- 5. Finally, CDR Mizer's withdrawal would harm the defense team's core knowledge of the facts and history behind the charges Mr. Al-Nashiri faces. Other than myself, CDR Mizer is the team member with the most institutional knowledge of the litigation history of the case. CDR Mizer is one of the two remaining members of the defense team that has a strong command of the facts and discovery of this case. In addition to the loss Ms. Hollander, three detailed attorneys, other key positions of the defense team have experienced significant losses. Two support counsel have been transferred, and we also anticipate the loss of one of our senior paralegals within the next few months. Over our objections, we have also lost our senior investigator, LtCol who has been part of the defense since 2013. New members of the defense are diligently working to learn over 300,000 of discovery and nearly 4 years of litigation history. CDR Mizer's loss would represent an irreplaceable loss of knowledge of the facts supporting the defense's case on the merits and mitigation.
- 6. While I understand that CDR Mizer has received de-mobilization orders, for the forgoing reasons, I cannot positively endorse CDR Mizer's withdrawal request. I join Mr. Al-Nashiri's opposition to CDR Mizer's withdrawal.

Respectfully Submitted,

//s// Richard Kammen
RICHARD KAMMEN
DOD Appointed Learned Counsel
Lead Counsel

DEPARTMENT OF DEFENSE CHIEF DEFENSE COUNSEL FOR MILITARY COMMISSIONS 1620 DEFENSE PENTAGON WASHINGTON, DC 20301-1620

2 September 2015

MEMORANDUM FOR COMMANDER BRIAN MIZER, USNR

Subj: Application for Withdrawal as Detailed Defense Counsel

- 1. I have reviewed your request to withdraw as detailed defense counsel for Mr. Abdul Rahim Al-Nashiri, Mr. Kammen's response to that request, the applicable statute and regulations governing military commissions, the Department of the Navy's Rules for Professional Responsibility, and relevant case law. After careful reflection, your request to withdraw as detailed defense counsel for Mr Al-Nashirr is denied. Accordingly, I will be requesting that your demobilization orders be cancelled to allow you to continue to serve as Mr. Al-Nashiri's detailed defense counsel. ¹
- 2. Rule for Military Commission (R.M.C.) 505(d)(2)(B) states in relevant part:

After an attorney-client relationship has been formed between the accused and detailed defense counsel ..., an authority competent to detail such counsel² may excuse or change such counsel only: (i) Upon request of the accused or application for withdrawal by such counsel; or (ii) For other good cause shown on the record.

- 3. Rule 1.16b of our governing Rules for Professional Responsibility provides that a counsel's request to withdraw from representation may be approved "if withdrawal can be accomplished without adverse effect on the interests of the client." JAGINST 5803.1E, Rule 1.16b.
- 4. While a military justice case, I find that Court Appeals for the Armed Forces' (CAAF) guidance on severance under the analogous Rule for Courts-Martial 505 instructive on this issue. In *United States v. Hutchins*, 69 M.J. 282 (C.A.A.F. 2011), CAAF explained that the individual circumstances of a particular case, to include the interests associated with cancelling or postponing a separation date and the role of a particular member of the defense team, may warrant a finding that the end of counsel's active duty requirement is insufficient by itself to establish good cause. Id., at 291. Such is the case here. Your departure at this stage will have a

¹ You certainly cannot effectively serve as a detailed defense counsel for a capital commission while assigned outside the Military Commissions Defense Organization holding down a full-time GS position.

² R.M.C. 503(c) empowers the Secretary of Defense to prescribe regulations for the persons who are authorized to detail defense counsel to a military commission. The Secretary has used Rules for Trial by Military Commission (R.T.M.C) to prescribe these regulations. Under R.T.M.C. 9-1, the Chief Defense Counsel for Military Commissions (CDC) is the only person authorized to detail defense counsel to a military commission. Therefore, under R.M.C. 505(d), the CDC is the only person authorized to excuse a defense counsel from a military commission. Of course, under R.M.C. 901, a military judge may disqualify a defense counsel from a military commission when that counsel has acted in a disqualifying capacity. The judge's finding would require the CDC to then excuse that counsel under R.M.C. 505 (d)(2)(B)(ii). Whenever there is a change of counsel, the military judge is required under R.M.C. 813(c) to ensure the record reflects the change of counsel and the reason for it.

Subj: Application for Withdrawal as Detailed Defense Counsel

devastating impact on the defense team as a whole and Mr. Al-Nashiri personally. Even though trial has not yet begun, your involvement in Mr. Al-Nashiri's defense is well beyond the initial stages. Capital charges have been referred and a great deal of time and effort has gone into case preparation and the development of the case strategy. Further, excusing you as detailed defense counsel would leave a significant void in the level of skill and experience needed to carry on Mr. Al-Nashiri's defense. You have a unique understanding, developed over a period of years, of the particular litigation history and the facts behind the charges Mr. Al-Nashiri faces. Additionally, the skill and talent you have demonstrated over the years as a defense attorney has instilled in your client a great deal of trust and confidence. As a demonstration of the significant trust Mr. Al-Nashiri places in you – you are the first military counsel that he has objected to departing from his defense team. His objection to your departure is of particular importance to me as client rapport is of particular significance in capital litigation generally and in Commissions cases specifically.³

- 5. I have also considered a recent ruling in <u>United States v. Abd al Hadi al-Iraqi</u>, where the Commission was faced with the similar issue of determining under what circumstances it is appropriate to sever the attorney-client relationship. In reaching his decision, the military judge used Rule 1.16 as a guide to explore whether the excusal of the original detailed defense counsel three years prior to the referral of charges would have a material adverse effect on the interests of the client. As part of its analysis, the Commission emphasized that the charges had not yet been preferred at the time of the excusal; that discovery had not yet been provided; and that the detailed defense counsel was replaced with a qualified and experienced defense counsel. For these reasons, the Commission concluded, in that non-capital case, that the withdrawal had no material adverse effect on the interests of the client. By contrast, you have been the lead military counsel post-referral of capital charges against Mr. Al-Nashiri, you have been actively involved with the analysis of hundreds of thousands of pages of discovery, interviewed hundreds of witnesses, actively developed a defense strategy and have been directly involved with significant litigation over the past four years. In short, unlike, the defense counsel at issue in the al-Iraqi Commission, you are an essential part of the foundation upon which this defense rests and to lose you now would have a material adverse effect on the interests of Mr. Al-Nashiri.
- 6. Based on the above, I deny your request for withdrawal under R.M.C. 505(d)(2)(B)(i) and I find that good cause does not exist to otherwise excuse you under R.M.C. 505(d)(2)(B)(ii).
- 7. Please let me know if you have any questions regarding this issue.

BAKER, JOHN. GRAHAM.

J. G. BAKER
Brigadier General, U.S. Marine Corps
Chief Defense Counsel for
Military Commissions

Copy to: Mr. Kammen

2

³ Indeed, it was the lack of trust in their counsel that caused the initial capitally charged accuseds to go pro se during the first interation of the Commissions.