

THIS FILE IS MADE AVAILABLE THROUGH THE DECLASSIFICATION EFFORTS AND RESEARCH OF:

THE BLACK VAULT

THE BLACK VAULT IS THE LARGEST ONLINE FREEDOM OF INFORMATION ACT / GOVERNMENT RECORD CLEARING HOUSE IN THE WORLD. THE RESEARCH EFFORTS HERE ARE RESPONSIBLE FOR THE DECLASSIFICATION OF THOUSANDS OF DOCUMENTS THROUGHOUT THE U.S. GOVERNMENT, AND ALL CAN BE DOWNLOADED BY VISITING:

[HTTP://WWW.BLACKVAULT.COM](http://www.blackvault.com)

YOU ARE ENCOURAGED TO FORWARD THIS DOCUMENT TO YOUR FRIENDS, BUT PLEASE KEEP THIS IDENTIFYING IMAGE AT THE TOP OF THE .PDF SO OTHERS CAN DOWNLOAD MORE!

CONSOLIDATED RESOLUTION MATRIX
AFI 10-206, OPREP-3

SOURCE	TYPE	PAGE	PARA	LINE	COMMENT	RATIONALE	DECISION (A/R/M)
USAFE (703)	A	5	2.4	32-33	Re-institute verbiage from AFI10-206, para. 2.5.	Current 10-206 provides clarifying information on how correction reports are to be accomplished. Recommend adding explanatory remarks to show how corrections should appear in SKIWeb.	R-Those procedures are obsolete.
USAFE (703)	A	12	3.10.6.8	23	Remove reference to para. 3.3.8.	Stated reference does not exist.	A
USAFE (48)	S	21	Figure 6.1	18	DSCA example without the paragraph identification data (that is in the "()" after the paragraph) provides data without explicitly saying what the purpose of each paragraph is for.	Add a heading for each DSCA paragraph that states what its purpose is... 1. SUPPORT / LOCATION / ASSISTANCE REQUESTED: DSCA/Fairborn, OH/Fire Department Support. 2. Estimated Duration of Military Support: actual time was 60 minutes. 3. Civil POC (Organization, title, name, contact info) and time of request: Fairborn Fire Department, Mr. John Doe, comm 937-555-2334, john.doe@ffd.gov; request @ 200030ZAug2007. etc.	R-Para 6.2.1-6.2.9 states
USAFE (48)	S	22	7	2	This item is not listed in paragraph 3.2	If Crescent Edge is not to be reported under asynchronous/synchronous reporting remove from OPREP-3 system and use as overall report category, similar to SITREP, DSCA and HURCON reporting.	R-Part of CJCSM 3150.03D
USAFE (48)	A	23	8.2.2	37	This last sentence does not completely make sense. The commander will not make a determination based on Figure 8.1, but provides report info.	Recommend: "The commander will make a determination if the incident meets OPREP-3 criteria using the applicable OPREP rule, Figure 8.1, and Table 8.1."	OBE
USAFE (48)	A	26	9.1	6	COMAFFOR is not in your glossary	Spell out acronym on first use and add to glossary.	OBE
USAFE (48)	A	26	Figure 9.1	17	CSF--what is this?	Spell out acronym on first use and add to glossary.	OBE
USAFE (704)	A	38	n/a	n/a	There are two Rule 3F's on the page. All subsequent rule numbers must be adjusted	Will cause confusion in transmission of the OPREPs.	A
USAFE/IG		9	Table 3.1	5	Table lists the Beeline timing criteria as 1 Hour after the incident. Unless it's changed, this criteria is for Pinnacles only.	May cause controllers to miss timing constraints.	R-Change
USAFE/IG	Typo	12	3.10.6.5	5, 6	"will be provided" stated twice in same sentence		A
USAFE/IG	N/A	N/A	N/A	N/A	Are there no report serial numbers any more? How do HHQ and CPs track what reports need to be closed out?	Having a report tracking system (serial numbers) will aid HHQ and units with tracking reports.	R-No question asked

USAFE/IG	N/A	N/A	Atch 3, Table A3.1	N/A	This list looks like it is based off of the old MEA list and not the new "Affected Areas" list that Skiweb uses. C2 CIF-10-010D has a paragraph (1.6) that has a list of addresses (affected areas listing) that CPs will use when they report in SkiWeb. No where in this AFI does it have this list.	Could be wrong but it could be confusing when trying to figure out who the affected areas are in Skiweb.	R-MEA list is for contact only at this point in time.
USAFE (39)	A	2	1.1.2	26	change to lower case 's' and 'u' on separated units		R
USAFE (39)	A	2	1.1.3	29	change to lower case 'j' and 'b' on joint bases		R
USAFE (39)	A	3	1.3.5	34	change to lower case 'c', 'w', 'g', 't' on commanders (wing, group, squadron, tenant...and add a comma between Sister Services and etc.		R
USAFE (39)	A	3	1.4.1.1	43	add a period after System	consistency	R
USAFE (39)	A	3	1.4.1.2	44	change to lower case 'm' on matrices and change to lower case 'r' on reports; add a period after reports	consistency	M
USAFE (39)	A	3	1.4.1.3	45	change to lower case 'r' on reports; add a period after reports	consistency	M
USAFE (39)	A	4	1.4.1.4	1	add a period after reports	consistency	A
USAFE (39)	A	4	1.4.10	28	remove close quotations at end of sentence		A
USAFE (39)	A	5	2.4	32 - 33	add a comma after 'i.e.'; add 'not' after data; add ', etc.' after being reported	readability; information in parenthesis is not all inclusive	A
USAFE (39)	A	5	2.5	38	change to capital 'R' in AFRIMS rule number		A
USAFE (39)	A	6	3.2	19	add a period after 'etc' within parenthesis		A
USAFE (39)	A	5	3.2.12	5 & 6	change both uses of 'Air Force' to AF; add ', etc.' after State Department	consistency; information in parenthesis is not all inclusive	A
USAFE (39)	A	8	3.3.5.5 - 3.3.5.7	40 - 44	add 'as applicable' after name in each sentence	Or is this mean all controllers at each level should be annotated on the report tracking log.	R
USAFE (39)	A	8	3.3.6	47	change 'Separate' to 'Maintain/file'; add 'AF' before OPREP-3 in both uses	readability; consistency	A
USAFE (39)	A	9	3.5.2	31	change to lower case 'h' on higher headquarters		R
USAFE (39)	A	10	3.8.2	27	remove space after '/'		A
USAFE (39)	A	10	3.8.5	34	add comma after 'i.e.' and 'CMSAF'; add a period after the close parenthesis		R
USAFE (39)	A	10	3.9.1	42	underline extends beyond last character of the word		A
USAFE (39)	A	11	3.10.6.4	6	delete 'will be provided'	repeat	A
USAFE (39)	A	12	3.10.6.7	19	change to lower case 'w' and 'u' on wings/units		A
USAFE (39)	A	12	3.10.6.8	22	change the period to a comma after 'criteria'; remove additional space after comma; change to lower case 'w' and 'u' on wings/units	readability	A
USAFE (39)	A	15	4.1.5	21	change 'i.e.' to e.g		R
USAFE (39)	A	15	4.5	34	change 'i.e.' to e.g		R

CONSOLIDATED RESOLUTION MATRIX
AFI 10-206, OPREP-3

USAFE (39)	A	20	6.1	6	change to 'four categories: immediate response, MOU/MOA, 10-day rule, and disaster/emergency'	readability	OBE
USAFE (39)	A	20	6.1.1	20	remove second period after 'change'		OBE
USAFE (39)	A	20	6.2	23	add a space after '6.1.' and remove open parenthesis		OBE
USAFE (39)	A	20	6.2. - 6.2.1	23 - 24	add a space between paragraphs	formatting	OBE
USAFE (39)	A	21	6.5	14	remove second period and additional spaces after 'Agencies'; change 'command post' to CP	formatting and consistency	OBE
USAFE (39)	A	22	7.1	4	change 'Air Force' to AF and remove 'level'		M
USAFE (39)	A	22	7.1	5	remove additional space after 'SAP' within the parenthesis		A
USAFE (39)	A	22	7.1	8	remove additional space before the period after 'AF/A3O-SC'		A
USAFE (39)	A	22	7.1.1	13	change higher headquarters to 'HHQ'		A
USAFE (39)	A	22	7.1.2	18	delete 'that they have'; change 'report to be submitted' to is required; change 'will be' to are	readability	A
USAFE (39)	A	22	7.1.2	20	delete the comma after 'included'; change 'press for' to request; delete 'up the chain'	readability	M
USAFE (39)	A	22	7.1.2	21	delete ', not the CP's or wing commanders.'	readability	A
USAFE (39)	A	22	7.1.2	22	change to 'level of report and provide all required information.'	readability	A
USAFE (39)	A	22	7.1.3	25	change to 'AF OPREP-3CE'	consistency	A
USAFE (39)	A	22	7.1.3.1	27 - 28	change to 'CPs will upchannel AF OPREP-3CE through voice conference with MAJCOM and AFSWC, only including the information listed in para 7.2'	readability	A
USAFE (39)	A	22	7.1.3.2	31 - 33	change to 'At the request of the SAP Manager, AFSWC will notify NMCC of the report providing only the information listed in para 7.2'	readability	A
USAFE (39)	A	22	7.2	35	change to AF OPREP-3CE voice and hard copy reports will include:'	readability	A
USAFE (39)	A	23	8.1	6 & 7	change 'Air Force' to AF and change to 'joint-level'	consistency	
USAFE (39)	A	23	8.1 - 8.2.2	11 thru 35	change '24AF' to 24 AF and '624OC' to 624 OC	consistency	
USAFE (39)	C	23	8.2	16	change 'Figure 8.1' to Table 8.1		
USAFE (39)	A	23	8.2.2	36 - 37	change to lower case 'c' on commander in both uses; add 'AF' before OPREP-3	consistency	
USAFE (39)	C	23	8.2.2	38	change 'Figure 8.1' to Table 8.1		
USAFE (39)	A	23	8.2.3	41	change to lower case 'c' on commander; delete 'servicing'; add a comma after CP	consistency; readability	
USAFE (39)	A	23	8.2.3	42	change to lower case 'c' on commander	consistency	
USAFE (39)	A	23	8.2.3	43	delete ', if warranted.'	readability	
USAFE (39)	A	25		30 - 32	change '24AF' to 24 AF and '624OC' to 624 OC	consistency	OBE

USAFE (39)	A	26	9.1	6	add a period after the paragraph number; spell out COMAFFOR for first use; change to lower case 'c' on combatant commander	consistency	OBE
USAFE (39)	A	26	9.1	7	change 'Air Force' to AF; add an 's' on installation; change to 'and/or'; change 'Air Force' to AF; delete 'through'	consistency and readability	OBE
USAFE (39)	A	26	9.1	8	remove comma after 'responsibility'	readability	OBE
USAFE (39)	A	26	Figure 9.1	left side bolded note	change to lower case 'c' on commander	consistency	OBE
USAFE (39)	A	27	9.1.2.1	4 & 5	change to lower case 'combatant commander'; add '(COCOM)' after commander	consistency	OBE
USAFE (39)	A	27	9.1.3	7	add an 's' on Notification; change 'of' to "to"; change to lower case 'i' on installation; change 'command post' to CP; chage 'is' to are	consistency	OBE
USAFE (39)	A	27	9.1.4	9 & 10	change to 'COCOM Operations Center and MAJCOM Command Centers'; delete additional 'M' in COMAFFOR	consistency	OBE
USAFE (39)	A	27	Table 9.1	SF6	change 'Air Force' to AF; remove parenthesis around Note; add period after 'purchases'	consistency	OBE
USAFE (39)	A	27	Table 9.1	SF7	change 'Air Force' to AF in all uses	consistency	OBE
USAFE (39)	A	27	Table 9.1	SF8	change 'Air Force' to AF; change to lower case 'i' on installation; change to 'HRP or HRB' by the COCOM commander'	consistency	OBE
USAFE (39)	A	28	Table 9.1	SF9	change 'EXPOs' to expo		OBE
USAFE (39)	A	28	Table 9.1	SF12	move 'only' before voice	readability	OBE
USAFE (39)	A	28	Table 9.1	SF13	delete 'are'; change 'pertaining' to pertain		OBE
USAFE (39)	A	28	Table 9.1	SF14	change 'Air Force' to AF; add 'a' after be in the Note	consistency and readability	OBE
USAFE (39)	A	28	Table 9.2		change to 'Security Reporting'; capitalize 'u' on Unless	consistency	OBE
USAFE (39)	A	30	10.1.2 - 10.1.3	11 thru 12	add space between paragraphs	formatting	A
USAFE (39)	A	35	Rule 1D	a & b	change 'Air Force' to AF	consistency	A
USAFE (39)	A	35	Rule 1H	c & d	add 'i.e.' before earthquake in parenthesis	consistency	A
USAFE (39)	A	36	Rule 2A	b	remove the period after 'Interest' within parenthesis; add a period after the close parenthesis; change 'US Air Force' to USAF	consistency	A
USAFE (39)	A	36	Rule 2B	b & f	change to lower case 'd' on Destroyed and add a period after destroyed; change 'Air Force' to AF in both uses	consistency	A
USAFE (39)	A	36	Rule 2C		add 'i.e.' before security and add a period after 'etc' within the parenthesis	formatting	A
USAFE (39)	A	36	Rule 2E		change 'Air Force' to AF	consistency	A

CONSOLIDATED RESOLUTION MATRIX
AFI 10-206, OPREP-3

USAFE (39)	A	36	Rule 2F	a	add a period after 'civilian aircraft'		A
USAFE (39)	A	36	Rule 2G		change 'Air Force' to AF; remove the space after '/'; add '(EXCOM) after extended communications; remove the close parenthesis	consistency	A
USAFE (39)	A	37	Rule 2I	b	change 'Air Force' to AF	consistency	A
USAFE (39)	A	37	Rule 2L		remove '-' from aeromedical	consistency	A
USAFE (39)	A	37	Rule 2M		remove additional space between 'Flight' and '/'		A
USAFE (39)	A	37	Rule 3A		change 'higher headquarters' to HHQ	consistency	A
USAFE (39)	A	37	Rule 3C		change 'Air Force' to AF; remove additional space between '/' and 'assessment'	consistency	A
USAFE (39)	A	38	Rule 3F	e	change to lower case 'c' on command and control & command centers		A
USAFE (39)	A	38	Rule 3G		change to lower case 'f' on failure		A
USAFE (39)	A	39	Rule 4A		change 'Air Force' to AF	consistency	A
USAFE (39)	A	39	Rule 4B		change 'Air Force' to AF	consistency	A
USAFE (39)	A	39	Rule 5B	a thru e	add a period after each sentence		R
USAFE (39)	A	40	Rule 5F	a	remove additional space between 'SIPRNET' and '/'; add a period after 'outage'		A
USAFE (39)	A	40	Rule 6B	a	change 'Air Force' to AF	consistency	A
USAFE (39)	A	40	Rule 6C		add a comma after 'element/agent'; remove additional space between ')' and '/'; add 'AF' before OPREP; remove comma after '100 gallons'		A
USAFE (39)	A	41	Rule 7B	a thru e	change 'Air Force' to AF in all uses; change to lower case 'w' 'c' on wing commander in both uses		A
USAFE (39)	A	41	Rule 7E	a thru e	add a period after each sentence	consistency	R
USAFE (39)	A	42	Rule 7H		add 'i.e.' before use in parenthesis; consider removing 'YA-03' since we are moving back to GS		R
USAFE (39)	A	42	Rule 7I		add a period after the sentence	consistency	A
USAFE (39)	A	43	Rule 8J	a thru f	add a period after each sentence	consistency	R
USAFE (39)	A	44	Rule 10A		change 'Air Force' to AF in both uses	consistency	A
USAFE (39)	A	44	Rule 10C		change 'Air Force' to AF	consistency	A
USAFE (39)	A	44	Rule 11A		change 'Air Force' to AF	consistency	A
USAFE (39)	A	45	Rule 13A	a thru e	add a period after each sentence	consistency	R
USAFE (39)	A	50	Title	3	add 'AF' before OPREP	consistency	A
USAFE (39)	A	50	Figure A4.1	5	add 'AF' before OPREP	consistency	A
USAFE (39)	A	50	Figure A4.1	within box	add a colon after each situation	consistency	A
USAFE (39)	A	51	Figure A4.2	within box	add a colon after 'format'	consistency	A
USAFE (39)	A	51	Figure A4.3	within box	add a colon after 'format'	consistency	A

USAFE (702)	Admin	5	2.5	35-36	Paragraph states, "All received/transmitted AF OPREP-3 reports will be stored..." Recommend rewording this paragraph to prevent confusion.	MAJCOMs forward OPREPs to their units via SIPR email. The way this paragraph is worded does not specify AFSWC/MAJCOMs will store received reports and units will store reports they transmit	R
USAFE (702)	Admin	9	3.6.	40	Between Initial and Initial/Final there needs to be a comma.	To prevent confusion when reading.	
USAFE (702)	Admin	12	3.10.6.5.	5-6	Remove second "will be provided".	The words "will be provided" are typed twice.	A
USAFE (702)	Admin	20	6.2.	23	There is a "(" at the end of the line with nothing else after.	"(" Is not needed.	A
USAFE (702)	Admin	44	Rule 11A		Rule 11A falls under the section "OPREP-3B Crescent Edge". Recommend changing this to "OPREP-3B/P Crescent Edge."	Chapter 7, paragraph 7.1. states, "The flag words BEELINE and PINNACLE are used to reference the SAP management level to be contacted." Doesn't this imply that the report could be an OPREP-3B or P?	M
AFSOC/A3OP	A	2	1.1	2	(starting with second line) Change to read "...CSAF and intermediate commanders and their key staffs with the information necessary to make timely operational decisions. Major commands (MAJCOM), Field Operating Agencies (FOA), and Direct Reporting Units (DRUs) will integrate additional reporting requirements into the AF OPREP-3...".	Reads better.	R
AFSOC/A3OP	A	2	1.1	7	Change "criterion" to "criteria".	Correct word choice.	A
AFSOC/A3OP	A		1.2.1.2.& 1.2.2.1		Delete "will" from both paragraphs.	Already stated in para 1.2.1.	
AFSOC/A3OP	A	3	1.2.2.1		Replace SKiWeb with SKIWeb here and throughout document.	Correct abbreviation. (Ref DISA PEO-GES, DITCO, Strategic Knowledge Integration Web [SKIWeb] project).	R
AFSOC/A3OP	A	3	1.3.2	21	Search entire document for use of acronyms. i.e., "CP" and "Command Post", "AF" and "Air Force", . . etc.	Spell out first time and use abbreviation thereafter.	R
AFSOC/A3OP	A	3	1.3.3.1	27	Replace "C2" with "CP" throughout (where appropriate)	C2 is very broad, CP is more specific.	R
AFSOC/A3OP		3	1.3.4.		Replace Wing with Installation	Installation Commander is correct releasing official	R
AFSOC/A3OP	A	4	1.4.1.2 & 1.4.1.3.	2-Jan	Change "r" to "R" in reports	consistency	A
AFSOC/A3OP	M	5	3.2.1		Add - omitted OPREP-3 PINNACLE incidents from CJCSM 3150.03D, Enclosure A, para 1.a.(1)(pg A-1), and Appendix A to Enclosure A, para 1.a.b. c. and d. (pgA-A-1). Also check para 3.2.1.5. through 3.2.1.9 (of draft) for accuracy.	Mssing OPREP-3P incidents from CJCSM 3150.03D, Enclosure A, para 1.a.(1)(pg A-1), and Appendix A to Enclosure A, para 1.a.b. c. and d. (pgA-A-1)	M
AFSOC/A3OP	C	8	Table 3.1		Under PINNACLE, indicate as 'CJCS goal' (Ref CJCSM 3150.D, Enclosure A, para 3 [pgA-4])	Exactly what is in CJCSM 3150.03D	R
AFSOC/A3OP	C	8	Table 3.1		Under BEELINE, change "30" minutes to "15" and indicate as 'CSAF goal'	Goal shows intent without direct fault (will = hard time, goal = goal)	R

CONSOLIDATED RESOLUTION MATRIX
AFI 10-206, OPREP-3

AFSOC/A3OP	M	8	Table 3.1		Under BEELINE, change “from synchronous reporting” to “from incident”	Consistence, reduces possible confusion	R
AFSOC/A3OP	S		Add second note, after Table 3.1.		Consider adding a second note, something simular to: “** Goal as used herein is the preferred reporting time goal and all commanders and reporting agencies must do their utmost to meet. Reports will not be delayed awaiting further and/or more accurate information. This is especially critical for initial reports. <i>Goal</i> allows flexibility during unforeseen and unusual circumstances but ALL avoidable report delays are unacceptable.”	Intended to indicate that goal does not mean delay in reporting	R
AFSOC/A3OP			Fig 1.1.		Delete “A” prior to F15D	Not needed	R
AFSOC/A3OP	A		Ch 3		General comment: Para numbering sequence out of order thru out		R
AFSOC/A3OP	A		(old) 3.5.1.	12	Add "synchronuis/" before "asynchronous" and add " "phone call, etc." afer e-mail	Reads better	R
AFSOC/A3OP	S		Add new paras after (old)		recomminding adding new para (perhaps after para 3.8. [Upgrading Reports]) " Cost Estimates . OPREP-3 damage cost estimates are initial <i>raw estimates</i> intended to help determine OPREP-3 reporting rule number/dollar threshold categories only (not as an official cost estimate). If incident damage is <i>suspected</i> to meet or exceed the OPREP-3 reporting dollar threshold baseline (raw estimate) an OPREP-3 is required. Do not delay reporting to obtain further/more accurate estimates unless information is significant to <i>severity</i> (OPREP-3 cost estimates should not include external costs such as shipping, man-hours, MRT costs, etc.). When incident significance and urgency no longer exist, OPREP-3 reporting should be suspended. Precise incident info will be made available via other channels (i.e., safety) within the respective (non-OPREP-3) report timeline.	Standardizes the way cost estimates are used in the OPREP-3 reporting process. Helps ensure reports are submitted without delay that may otherwise be caused while awaiting further/more accurate info.	R
AFSOC/A3OP	S		3.9.		Remove (USMTF...)	Not required, comm outages are covered in an <u>upcoming</u> section.	R
AFSOC/A3OP			3.11	17	Change to read : CP controller OPREP-3 related Templates/Examples and material (and delete subsequent paras)	Don't need to specify what (below para's) just where to look. If you specify, changes may cause them to be out-of-date.	R

AFSOC/A3OP	S	5	3.2.1.		Add <i>omitted</i> OPREP-3P incidents from CJCSM 3150.03D, Appendix A to Enclosure A, para 1.a.b. c. and d. (pgA-A-1).	Missing OPREP-3P incidents from CJCSM 3150.03D, Appendix A to Enclosure A, para 1.a.b. c. and d. (pgA-A-1).	M
AFSOC/A3OP	A		(After old para 3-11)	17	Add " 2.11. Special Reportable Incidents (SRI). SRIs are items of special interest to the CSAF (rule 8H) and are subject to change (deletion, addition, change) without notice. The most current SRI listings can be obtained by contacting the nearest CP/Command Center, or via		R
AFSOC/A3OP	A			17	Consider added paragraphs (subj: "putting it all together") sent separately to OPR for consideration	Relevant info	R
AFSOC/A3OP	A		Atch 1, References	39	Check all references (i.e., CJCSM 3150.03D Joint Reporting Structure Event and Incident Reports)	Some references are out of date	R
AFSOC/A3OP	A		Atch 1, Acronyms	39	Check entire document for missing acronyms (i.e., SKIWeb is not listed)	Need to update listing	R
AFSOC/A3OP	C	43	Atch 2		Add to Table A2-1 - omitted OPREP-3 PINNACLE incidents from CJCSM 3150.03D, Enclosure A, para 1.a.(1)(pg A-1), and Appendix A to Enclosure A, para 1.a.b. c. and d. (pgA-A-1)	Table A2.1 is missing OPREP-3P incidents from CJCSM 3150.03D, Enclosure A, para 1.a.(1)(pg A-1), and Appendix A to Enclosure A, para 1.a.b. c. and d. (pgA-A-1)	M
AFSOC/A3OP	A			43	Rule 1D Description Lettering is wrong (a-e)		A
AFSOC/A3OP	A			44	Rule 1H c. Add (includes civilian reactors and civilian reactors in foreign countries)	Clarifies intent	
AFSOC/A3OP	S			44	Add to header immediately after OPREP-3B Aircraft "includes RPA/RPS, fixed motor and missile event)	Ensures RPA, fixed rotor, and missiles are included in general aircraft category.	
AFSOC/A3OP	A		All		Check chapter and paragraph numbering throughout		
PACAF/A3O	A	All	All	All	Multiple periods missing throughout document	Punctuation	R
PACAF/A3O	A	All	All	All	Multiple spacing errors (i.e. Rule 1H Title)	Consistency	R
PACAF/A3O	A	2	1.2.1.2.	42	Remove "will" review...	Will already used in para. 1.2.1. for A3O-AO responsibilities	A
PACAF/A3O	M	4	1.4.2.	4	Remove or revise requirement documentation for AFI 10-206 training documentation (ref to para. 1.4.1.)	Maintaining documentation for CCs at various levels of command (30 days/semi-annually) to include First Sergeants places a heavy burden on CP management.	R
PACAF/A3O	S	5	2.5.	39	Remove or clarify requirement "Asynchronous storage is not authorized" due to ambiguity.	Leading para. 2.5. states that all received/transmitted AF OPREP-3 reports will be stored either electronically or in printed copy. This statement confuses asynchronous sentence.	M
PACAF/A3O	A	6	3.2.	19	Add period: etc"."	Grammar	A
PACAF/A3O	A	6	3.2.	19	Add comma: category "," aid	Grammar	A

CONSOLIDATED RESOLUTION MATRIX
AFI 10-206, OPREP-3

PACAF/A3O	S	8	3.3.5.5. - 3.3.5.7.	40-44	Change from last name to initials.	C2 consistency (normally initials for Events Log & shrinks size of log for initials)	R
PACAF/A3O	A	9	3.6.	40	Change Corrected to Correction	Document consistency with para. 3.5. "Correction"	R
PACAF/A3O	A	10	3.7.	18	Change effected to affected	Grammar	A
PACAF/A3O	A	12	3.10.6.5.	5	Remove will be provided	Duplicate	A
PACAF/A3O	A	12	3.10.6.7.	17	Change Initial report to Initial Report	Consistency	A
PACAF/A3O	A	16-17	4.7.2. - 4.7.9.	10, 19, 29, 33, 38, 44, and 1 (page 17)	Change Nothing Significant to Report to "NSTR" only	Consistency	R
PACAF/A3O	A	17	4.7.9.1.5.	21	Spell out FEMA	1st time acronym used	A
PACAF/A3O	A	19	5.3.3.	9	Define para. 3.6. requirement	Style; clarifies para. 3.6. req w/o referring back to para. specifics	M
PACAF/A3O	A	20	6.2. -6.2.1.	23-24	Add space to paragraphs	Consistency	A
PACAF/A3O	A	21	6.5.	14	Remove period: Base Agencies. "."	Punctuation	A
PACAF/A3O	A	21	Fig. 6.1.	18	Change upper case to sentence case.	Consistency to AFI intent; less USMTF	A
PACAF/A3O	A	22	7.1.2.	21	Change CP's to CP and commander's to commander	Punctuation	M
PACAF/A3O	A	23	8.1.	8	Change 24 AF to 24AF	Consistency	R
PACAF/A3O	M	26	9		Remove requirement.	Not a CP generated report (info copied from Security Forces).	OBE
PACAF/A3O	A	27	9.1.2.1.	4	Change COMBATANT COMMANDER to Combatant Commander or COCOM	Consistency	OBE
PACAF/A3O	A	27	9.1.4.	10	Change COMMAFFOR to COMAFFOR	Consistency	OBE
PACAF/A3O	A	35	Table A2.1.		Rule 1G: Spell out DoE	1st time acronym used	A
PACAF/A3O	A	36	Table A2.1.		Rule 2C: change bases to base(s)	Grammar	A
PACAF/A3O	A	38	Table A2.1.		Rule 3F: change "too" to "to"	Grammar	A
PACAF/A3O	A	41	Table A2.1.		Rule 7C: move "(Title 10 or 32 orders)" to end of sentence.	Clarifies sentence statement	R
PACAF/A3O	A	42	Table A2.1.		Rule 7I: change "DAF" to "AF"	Consistency	A
PACAF/A3O	A	43	Table A2.1.		Rule 8G: remove period: b."."	Punctuation	A
PACAF/A3O	S	43	Table A2.1.		Change "national" to national or international	Add for overseas CPs/consistency	A
PACAF/A3O	A	44	Table A2.1.		Rule 10E: change "DAF" to "AF"	Consistency	A
PACAF/A3O	S	44	Table A2.1.		Remove or clarify "AI"	Definition/specifics unknown	A
PACAF/A3O	S	49	Table A3.1.		PACAF MEA 26: add commercial number (808) 448-8500	Additional contact number	A

AMC/A3OC (MSgt Harrill) DSN 779-3245	M	3	1.3.3 - 1.3.3.1	19-23	These two paragraphs are contradictory. Para 1.3.3. states: "Tenant commanders assigned to a different MAJCOM other than the host retain the responsibility to report items affecting their assets." Para 1.3.3.1 states : "The tenant commander retains approval/release authority for MAJCOM level reports involving their assets if the unit has a C2 function." In short, the first paragraph says that an AMCC can submit PINNACLES, BEELINES and HOMELINES and the second paragraph says that an AMCC can only submit HOMELINES. To deconflict the paragraphs, A3OC recommends rewriting para 1.3.3.1 to state: "Tenant unit commanders do not have approval/release authority for reports higher than MAJCOM level (HOMELINE). However, all reports regarding tenant assets will be coordinated with the respective tenant commander prior to submission."	Suggested verbiage clarifies release/approval authority for host and tenant commanders.	M
AMC/A3OC (MSgt Harrill) DSN 779-3245	M	3	1.4.1	39	Recommend having squadron commanders and First Sergeants briefed quarterly at a recurring leadership forum (e.g., "Wing Stand-Up", First Sergeants Council, etc.).	While having all squadron commanders and First Sergeants trained is necessary, having the requirement to have them trained within 30 days is unrealistic. CP Managers and Reports NCOs would have an opportunity to provide training in an environment where maximum leadership participation is most likely to occur. Furthermore, the CP/AMCC would not have to endure the challenge of securing appointment times on the schedules of multiple Commander's/First Sergeants.	R
AMC/A3OC (MSgt Harrill) DSN 779-3245	A	12	3.10.6.8.	21	References para 3.3.8, It should be para 3.11.2.3	Administrative Change only--Corrects reference within publication.	M
AMC/A3OC (MSgt Harrill) DSN 779-3245	S	19	Add	N/A	Add a paragraph with classification requirements. Reports identifying a change in HURCON should be FOUO; however; reports identifying aircraft relocations/status should be, at minimum, SECRET	Identifying locations, movements, and status of all of a unit's aircraft should be classified SECRET.	R
AMC/A3OC (MSgt Harrill) DSN 779-3245	A	20	6.2	23	Delete parenthesis at the end of the sentence.	Administrative change only - Typo in document.	A

CONSOLIDATED RESOLUTION MATRIX
AFI 10-206, OPREP-3

AMC/A3OC (MSgt Harrill) DSN 779-3245	S	20	Add (6.1.3)	N/A	Add procedures for DSCA reporting if Jabber/SKIWeb is inoperable. Recommend backup DSCA reporting be via SIPRNet e-mail in the DSCA format.	Continuity.	A
AMC/A3OC (MSgt Harrill) DSN 779-3245	S	45	Rule 6B		a.) Specify what damage (damage and dollar threshold). Another alternative is to label as "significant" damage or at the commander's discretion.	If no threshold is stated, it leaves ambiguity as to what is considered damage to property.	A
AMC/A3OC (SSgt Jones) DSN 779-3245	M	37	Rule 2L		Delete this rule. "2L-- Aeromedical Support/Evacuation Operations Any unscheduled or emergency use of aircraft or aero-medical crewmembers to support civilian or foreign nationals aeromedical evacuation operations."	CPs do not receive information identifying an individual as civilian or foreign-national for unscheduled aeromedical evacuation (AE). AE staff provides Aerial Ports and CPs with the number of patients and the status of those patients. Additionally, manifests do not identify individuals as in-system-select (a.k.a. unscheduled/emergency) patients. Lastly, the AMC AE Operations Branch does not see the value added by having CP controllers draft OPREP-3 Beelines for the described circumstance.	A
AETC/A3OC		2	1.1.2.	21	Don't understand the necessity for AF/A3OAO to officially coordinate on AF Form 673. MAJCOMS coordinate on supplements as they will not be insp		R
AETC/A3OC		2	1.1.2.	26	Why would AF dictate MAJCOMS review all MOAs Bi-annually, shouldn't that be dictated by each MAJCOM staff or Annually as some bases like JBSA have an enourmous tenant structure.		R
AETC/A3OC		2	1.2.2.1	46	spell out Jabber (Chat?) and SKIWeb (Strategic Knowledge Integration Web) acryonms or explain as it is the first time mentioned.	Informational only	
AETC/A3OC		3	1.3.4.	30	delete "That", Change "OPREP-3" to "OPREP-3s", and change "is" to "are"	Cosmetic	
AETC/A3OC		4	1.4.5.	12	Does file copy imply soft or hard copy?		R
AETC/A3OC		4	1.4.9	24	Explanation of synchronous/asynchronous accounts is needed		R
AETC/A3OC		9	3.5.	7-13	Are jabber reports and synchronous reports the same...if so should one phrase be used to eliminate confusion.		R
AETC/A3OC		17	4.8.1.	30	Why would AFSWC determine when SITREP reporting no longer required	This would be based on the contingency CC descretion	R
AETC/A3OC		21	6.5.	14	extra period after Base Agencies.	Cosmetic	A
AETC/A3OC		22	8.1.	11	space after 24 before AF throughout chapter 8	Cosmetic	R

AETC/A3OC		22	8.2.	15	identify who is 624 OC 624th Operations Center and add a space between 624 and OC.	Cosmetic	
AETC/A3OC		30-33		2	Delete Chapter 9	No connection to CP/C2 responsibilities. Info only	OBE
AETC/A3OC		36	Matrix	Rule 2B	Class C is currently reported as Homeline	AETC Sup 10-206, pg 13, rule H01	R
AETC/A3OC		36	Matrix	Rule2H	Currently reported as Homeline	AETC Sup 10-206, pg 13, rule H02	R
AETC/A3OC		36	Matrix	Rule 2I	Off DZ Airdrop should list distance (measurement)	requirement/guidline is not explained, vague. Currently reported as Homeline H06	R
AETC/A3OC		37	Matrix	Rule 2J	Remove the term Laser	this event is covered in rule 8L, page 43	R
AETC/A3OC		37	Matrix	Rule 2K	any inflight emergency shutdown of single engine FIGHTER aircraft. Currently reported as Homeline H02	AETC Sup 10-206, pg 13, rule H02. This should NOT be limited to fighter aircraft only. Many AETC airframe have single engine.	R
AETC/A3OC		37	Matrix	Rule 3A	change the term "Higher Headquarters" to Headquarters Air Force (HAF)	does not match definition of para 3.2.12.	R
AETC/A3OC		37	Matrix	Rule 3B	change to Pinnacle	does not match definition of para 3.2.12.	A
AETC/A3OC		38	Matrix	Rule 3D	change to Pinnacle	does not match definition of para 3.2.1.	A
AETC/A3OC		40	Matrix	Rule 5G	description C should be removed.	It does not belong in this section. Suggest moving to rule 2 B or 2H	A
AETC/A3OC		40	Matrix	Rule 6A	Hospitalization does not state minimum hours/days admitted to treatment facility.	AETC Sup 10-206, pg 13, rule H13	R
AETC/A3OC		41	Matrix	Rule 7E	does NOT cover death from natural causes (i.e Heart attack, etc)		R
AETC/A3OC		43	Matrix	Rule 9A	group all incidents in one statement(local, national, international)	A
AETC/A3OC		45	Matrix	Rule 13C	Currently reported as Homeline.	Should include minimum financial threshold	A
AETC/A3OC		48	MEA	3 #22	Change "Randolph Command Center"	Due to joint base restructure unit is now known as the AETC Command Center.	A
AETC/A3OC		50	A4.1.	5	move the statement "consider the following to be included in a narrative format" out of the box	Units will overlook that generic statement and answer the questions in numerical format. By moving it above units will be reminded to submit data in narrative format.	M
AFGSC/A3C	S	2	1.1.1.	2	Change to reflect current guidance in CJCSM 3150.03D: The first commander having knowledge of an occurrence requiring an OPREP-3 report that has OPREP-3 transmission capability will submit the appropriate report	IAW CJCSM 3150.03D, Page 2, Para. 5a	R

CONSOLIDATED RESOLUTION MATRIX
AFI 10-206, OPREP-3

	S	5	2.1.1.7.	N/A	Include Para. 2.1.1.7. to state NIPR/SIPR Outages. Suggest putting it back in due to the possibility of creating a Classified Message Incident.	IAW with AFNet Ops this information is classified a minimum of SECRET	R
	A	9	Table 3.1.	N/A	Bring down one - Spacing	Format problem	A
	S	9	Table 3.1.	N/A	Timing requirements: Recommend changing BEELINE to 1 hour from time of initial Jabber notification	1 hour from time of incident is not realistic for BEELINE reports	A
	S	9	3.5.1.	1	Change to reflect units submitting Jabber notifications in the NMCC chat room for OPREP-3P reports and in the AFSWC Jabber chat room for OPREP-3B reports.	IAW CJCSM 3150.03D, Page A-1, Para. 1 (1), OPREP-3 PINNACLE (OPREP-3) is a message used by any unit to provide the NMCC and, as appropriate, Services and combatant commands with immediate notification of an incident or event where national-level interest is indicated.	R
	S	10	3.6.1.	3	AMHS/DMS is back up to SKIWeb for PINNACLE reports. Add this in for PINNACLE reports	IAW with CJCSM 3105.03D, Page 2, Para. 4e - In case of SKIWeb system failure, messages will be transmitted using Defense Message System/Automated Message Handling System (DMS/AMHS) in accordance with IAW) the formats in reference b.	R
	A	11	3.10.4.	1	Change "Final reports..." to "Corrected reports..."	misworded	A
	S	12	3.10.6.7.	N/A	Recommend adding "Downgrading Reports"	Units should have direction for downgrading an OPREP. The question has come to the MAJCOM level for BEELINE to HOMELINE	R
	S	13	3.11.2.3.	1 thru 4	Allow units to submit PINNACLE reports via AMHS	Last check on the DISA portion of the AKO/DKO USMTF, the template from there does not match what is currently listed on the AF CP CoP	R
	S	13	3.12.1	1	Recommend verifying correct template is on the AF Command Post CoP	Last check on the DISA portion of the AKO/DKO USMTF, the template from there does not match what is currently listed on the AF CP CoP	R
	S	7	3.2.9.		Use criteria for BENT SPEAR in AFMAN 91-221, Page 5, Para. 1.4.4.,	current BENT SPEAR definition is inaccurate	R

	S	7	3.2.11.		<p>DULL SWORD report is not an OPREP-3 event in all cases and therefore should not be in this chapter. Recommend adding a general 'nuclear reporting' paragraph with: Upon identification by the Wing Commander or the Wing Weapons Safety Manager of an AF OPREP-3 reportable event that may meet DULL SWORD criteria (e.g., NC2 Personnel injury/death, equipment damage to NC2 assets, etc. that meet Safety reporting criteria) add the following statement to the AF OPREP-3 report:</p> <p>“This event has been identified as a Possible DULL SWORD. Additional reporting will be made through Safety channels.”</p>	Safety rather than CP has DULL SWORD reporting responsibility. DULL SWORD needs to be its own chapter like CRESENT EDGE and Cyber Reporting.	R
HQ USAF/A7XX	A	2	1.1.2	24-25	<p>a Host Support Tenant Agreement 24 (HSTA) and/or</p> <p>a Host Tenant Support Agreement 24 (HTSA) and/or</p>	To correct the term and its abbreviation.	A
HQ USAF/A7XX	A	3	1.3.2	14 and 16	<p>HSTA</p> <p>HTSA</p>	To correct the abbreviation.	A
HQ USAF/A7XX	A	33	N/A	N/A	<p>Add "HTSA Host/Tenant Support Agreement"</p>	Add abbreviation to "Abbreviations and Acronyms" list.	A
HQ USAF/A7XX	A	33	N/A	N/A	<p>HQ Head Quarters</p> <p>HQ Headquarters</p>	To correct the term (i.e., one word not two) in the "Abbreviations and Acronyms" list.	A
HQ USAF/A7XX	A	47	N/A	N/A	<p>AFCESAR@</p> <p>AFCESA@</p>	To correct the spelling of the acronym (i.e., does not end in "R")	A
AFDPO/PPP	A	ALL			All paras, sub-paras, to include page 1. ect., MUST be flush left.	AFI33-360, Para 2.12.4.	
AFDPO/PPP	A	ALL			Final draft must be submitted to AFDPO/PPP as a MS WORD document.	AFI33-360, Para 2.12.2.	
AFDPO/PPP	A	ALL			Submit all figures & table in (.tif, .gif,jpg)	AFI33-360, Para 2.14. 2.	
A30-AH	Add	5	2.1.1.7	24	<p>Add "Tier I-II Critical Asset Data, to Include Operational Status Change. See DODM 3020.45 <i>Defense Critical Infrastructure Program (DCIP) Management, and Defense Critical Infrastructure Program(DCIP) Security Classification Guide</i> "</p>	Incorporate DCIP reporting requirements of Critical Asset (CA) operational status reporting.	R

CONSOLIDATED RESOLUTION MATRIX
AFI 10-206, OPREP-3

A30-AH	Add	15	4.1.6	22	Add "Any unplanned event that causes a degradation in the Operational Status of any Tier I-II Critical Asset(s) (CA) resulting in the CA becoming severely degraded or Non-Mission-Capable (NMC)."	Incorporate DCIP reporting requirements of Critical Asset (CA) operational status reporting.	R
A30-AH	Add	17	4.7.9.1.8	26	Add "Status of affected Critical Asset(s) (CA) with projected date that CA will be recovered, and the identification of the missions and mission impact supported by the critical asset."	Incorporate DCIP reporting requirements of Critical Asset (CA) operational status reporting.	R
A30-AH	Add	19	5.4 Fig 5.1	41	Add "I. Critical Asset Plan I.1. Number of Critical Assets on station: I.2. Number of Critical Assets Non-Mission-Capable (NMC) I.3. Estimated date that Critical Asset will obtain Mission Capable status."	Incorporate DCIP reporting requirements of Critical Asset (CA) operational status reporting.	R
A30-AH	Add	31	Attach 1	7	Add "DODM 3020.45 Defense Critical Infrastructure Program (DCIP) Management 21 Apr 2008"	Incorporate DCIP reporting requirements of Critical Asset (CA) operational status reporting.	R
A30-AH	Add	31	Attach 1	7	Add "Defense Critical Infrastructure Program (DCIP) Security Classification Guide"	Incorporate DCIP reporting requirements of Critical Asset (CA) operational status reporting.	R
A30-AH	Add	32	Abb&Aco	2	Add "CA Critical Asset CARM Critical Asset Risk Management CIP Critical Infrastructure Program"	Incorporate DCIP reporting requirements of Critical Asset (CA) operational status reporting.	R
A30-AH	Add	38	3B High In	3G	Add "Critical Asset Event - Any unplanned event/incident which results in Tier I and II Critical Asset becoming severely degraded or Non-Mission-Capable (NMC)."	Incorporate DCIP reporting requirements of Critical Asset (CA) operational status reporting.	R
A30-AOA	Remove	Multiple Chapters			Remove non-1C3 AFSC reporting items not required by CJCS or CSAF. Reports including REPOL, MEDREP, CIRVIS are reports owned by Logistics, Medical, and NORTHCOM respectively and do not involve 1C3 action or CJCS or CSAF notification. CIRVIS in particular is no longer required.	The valid reporting processes need to be absorbed by their functional areas (Logistics and Medical). CIRVIS no longer exists.	A
A30-AOA		2	1.2.2.2.	48	Remove: "Distribute data in usable form to requesting Air Staff offices."	Watch will NOT distribute data based on a request for a staff office. There must be a valid requirement and need to know. If left as written, it means the watch would have to provide data to those that simply request it.	M
A30-AOA		5	1.2.3.1.	4	Reword "Develop instructions to ensure timely and accurate AF OPREP-3 reporting." to read: "Develop instructions to ensure AF OPREP-3s are reported within established timelines IAW Table 3.1."	Puts the requirement on the MAJCOM and the commanders instead of the CP. Accuracy is a given in reporting. Don't need to tell a commander to give good info.	A

A3O-AOA		5	1.3.1.		Reword: "Ensure timely and accurate reporting for all events/incidents that meet Chairman, Joint Chiefs of Staff 10 (CJCS) and CSAF....." to read: "Ensure all events/incidents that meet Chairman, Joint Chiefs of Staff 10 (CJCS) and CSAF are reported within established timelines IAW Table 3.1....."	Changes ensure commanders are responsible for the time and information in authoritative language. "Timely" is an ambiguous term.	A
A3O-AOA		4	1.4.7.	18	Remove "IAW MAJCOM PROCEDURES"	Paragraph is a stand alone direction. IAW MAJCOM procedures is an unneeded statement. MAJCOMS will supplement with how they want it. AF instruction only needs to direct the requirement.	A
A3O-AOA		4	1.4.8.	21	Move this paragraph to the MAJCOM section 1.2.3.	Wings should be supplementing MAJCOM policy on local procedures. This would not require AF level approval for a wing supplement. Should be going to MAJCOM for approval. Only MAJCOM supplements should need AF approval.	M
A3O-AOA		5	2.1.1.	8	Change to read: "Classify AF OPREP-3 reports according to content. Reports containing the following will be classified a minimum of SECRET:"	Ensures controllers are looking at information going into a report and not relying on a brief list to classify reports.	M
A3O-AOA		6	3.1.	11	Remove "or MAJCOM Interests."	MAJCOM Interests would be a CCIR to the MAJCOM. Not AF Level interests.	A
A3O-AOA		6	3.1.	15	Remove Bold and underline.	Not really that significant to highlight.	R
A3O-AOA		7	3.2.11.	47	Remove paragraph.	Not an OPREP Category. Don't need an OPREP AFI to tell Safety office or others where to report.	R
A3O-AOA		8	3.3.2.	18	"AFSWC will be selected as an affected area in SKIWeb on all AF OPREP-3s." Change all to "BEELINE and above"	If MAJCOMS supplement and use HOMELINES, AFSWC would not need to be checked.	R
A3O-AOA		9	3.3.7.	2	Log should be added as an attachment and referenced in this paragraph.	If there are very specific rules to what the log will contain in each column and it is required by AFI, the template needs to be made available as an attachment. Locally developed electronic logs can be approved through the MAJCOM just like the events logs.	R
A3O-AOA		9	3.5.1.1.	21	Add: "Exercise Voice Reports will be posted in the AF.EXERCISE Room."	Separates real world and exercise information. At no time will exercise information be allowed in the AF.WATCH Room.	A

CONSOLIDATED RESOLUTION MATRIX
AFI 10-206, OPREP-3

A30-AOA	!!!!!!	9	3.6.	36	Add: "Units will not submit an Asynchronous report until AFSWC acknowledges the Jabber report."	The watch must respond to an input within 5-minutes. Units are double tapping the reports now. The watch needs time to gear up for the report and ask specific questions needed to be answered in the record copy. If we do not have that time, reports are going to be sent missing information and AF Principals could be caught off guard from Joint Staff.	M
		10	3.6.1.	8	Add: AFSWC SIPR E-Mail		R
		10	3.8.2.	27	This paragraph is not part of the list in 3.8.	Make a sub bullet under 3.8.1. (3.8.1.1.)	
		10	3.8.3.	30	Safety Board President will not be readily available during initial, Follow up reporting.	Change to SIB President to Chief of Safety. Safety will report SIB information through Safety Channels directly	A
		10	3.8.7.	38	Add: 3.8.7. Civilian Personnel Flight POC and Number for all Civilian Deaths.	Requirement from AF Casualty.	A
		10	3.9.4	48	Remove this paragraph.	OPREPS cannot violate HIPPA because they do not include personal identifiable information. If controllers have to screen information on serious injuries and death the report will never make it in the time allotted. The statement is not required.	M
A30-AOA		11	3.10.1 - 3.10.3.		These paragraphs don't mention Jabber. "Final reports will be entered in to SKIWeb." this states that a final report does not need to be voiced.	When stating how to submit an initial, a follow up and a final there is no mention that the report must be voiced first. So a controller can argue that the paragraph on says I have to submit a report in SKIWEB.	R
A30-AOA		12	3.10.6.4.	1	lower case "f" in Final		A
A30-AOA		12	3.10.6.4.	2	Remove "add". After the word "Closed" change "to" to "at"		A
A30-AOA		12	3.10.6.5.	5	Remove one of the "will be provided"		A
A30-AOA		12		35, 46, and 47	extra period		A
A30-AOA		13	3.11.2.2.1.	12	Does not differentiate the levels of input. The MAJCOM should not input PINNACLES in SKIWeb.	It states the next HHQ will input into SKIWeb if the system is down. This would mean a HHQ could submit PINNACLES direct.	
A30-AOA		13	3.12.	23	Templates should be made available on SIPR (AF WATCH Page).	OPREPS are sent and handled on the SIPR side. Templates, how to instructions, and training should be available on SIPR.	R
A30-AOA		20	6.2.	23	Remove "(" at the end of paragraph		A
A30-AOA		23	ch 8		Discusses what a MAJCOM will downchannel. Remove this information.	OPREPS are an upchannel report. How message traffic flows from a specific unit should not be covered in this AFI. Should be put into a 33 series. This is not a training AFI either.	M

A3O-AOA		23	8.2.1. and 8.2.2.		Remove these paragraphs.	Don't need to tell wings that if another unit discovers the incident first they will report it. This is already stated in early paragraph (first CP with knowledge). Also, if the 24th has an incident and is aware, why would a wing submit a CS OPREP. They would submit a mission impact report. 24AF would submit the CS report.	OBE
A3O-AOA		26	Ch 9		Remove Chapter.	This should be covered in a 31 series AFI not this one. If there is a rule that applies, add it and CP will submit OPREP. No need for so much detail on a NON-OPREP report.	OBE
A3O-AOA		37			Rule 3A - Change "Higher Headquarter" to "CSAF"	MAJCOM Interests would be a CCIR and would not be covered in this AFI.	OBE
A3O-AOA		38			There are two "3F" rules.	Bad	A
A3O-AOA		38			The First 3F rule "COCOM Reportable event uses Nuke information.	Should be under Nuke rules.	
A3O-AOA		40			Rule 5H has two separate rules in the description. "a." talks about Giant voice and "b." talks about phones, radios, cells, and such.	Make "a." Rule 5H with Title "Installation Warning System Outage" Add in the Network alerting system, Telephone alerting system and giant voice (i.e. AdHoc outage). Make "b." Rule 5I titled Telecommunicatino Outage.	
A3O-AOA		41			"Death of NON AF Active Duty" when there is no Service representation available.	Joint Basing has enabled CPs to submit reports to AFSWC on other service deaths. There is a service component available at these bases. This rule limits the joint reporting and does not enable future joint reporting efforts. If there is one CP on a joint base, then we need to allow that reporting. Remove "when there is no Service representation available."	
A3O-AOA		41			Rule 7E: Add "NOTE: Do not submit an OPREP for Illness or Natural Cause Deaths.	If using the civilian death rule, we do not need to know about the 75 year old that has died of cancer. VIP would be a different rule.	
A3O-AOA		46			MEA List is not required to be here.	MEA List is not required if there is an address group available. If the units are going to use a specific address on the SIPR there is no need for this in the AFL.	

CONSOLIDATED RESOLUTION MATRIX
AFI 10-206, OPREP-3