

DEPARTMENT OF THE NAVY
NAVAL LEGAL SERVICE COMMAND
1322 PATTERSON AVENUE SE SUITE 3000
WASHINGTON NAVY YARD DC 20374-5066

IN REPLY REFER TO

CNLSCINST 5450.1G

Code 63

JUL 3 2012

COMNAVLEGSVCCOM INSTRUCTION 5450.1G

From: Commander, Naval Legal Service Command

Subj: MISSION, FUNCTIONS AND TASKS OF NAVAL LEGAL SERVICE
COMMAND OFFICES

Ref: (a) OPNAVINST 5450.189C
(b) OPNAVINST 5400.44A
(c) COMNAVLEGSVCCOMINST 5800.1[series]
(d) COMNAVLEGSVCCOMINST 5450.3[series]
(e) Manual for Courts-Martial
(f) JAGMAN
(g) 10 U.S.C. §1044

Encl: (1) Functions and Tasks Assigned to Defense Service
Offices
(2) Functions and Tasks Assigned to Region Legal Service
Offices
(3) List of Defense Service Office and Region Legal
Service Office Headquarters, Detachments, Branch
Offices, Geographic Areas of Responsibility, and
Corresponding Unit Identification Codes

1. Purpose. To promulgate the functions, tasks, and geographic areas of responsibility of Defense Service Offices (DSOs) and Region Legal Service Offices (RLSOs) under the mission established by reference (a) as required by reference (b). Reference (c), the Naval Legal Service Command (NLSC) Manual, shall govern the general administration and operation of DSOs and RLSOs. Enclosures (1) and (2) define the specific functions and tasks of DSOs and RLSOs in support of the NLSC mission. Enclosure (3) describes the area of responsibility and organization of each DSO and RLSO. Reference (d) defines the specific functions and tasks of Naval Justice School (NJS).

2. Effective Date & Cancellation. This instruction is effective on 01 October 2012 and CNLSCINST 5450.1F is cancelled as of that date. This instruction constitutes a complete revision of the previous instruction and should be read in its entirety.

JUL 3 2012

3. Mission

a. As described in reference (a), the mission of Naval Legal Service Command (NLSC) is to provide legal services worldwide to support fleet and shore command readiness, the effective operation of the military justice system and to perform such other functions or tasks as may be directed by the Chief of Naval Operations.

b. The mission of DSOs is to provide advice and representation at courts-martial and administrative proceedings to all eligible servicemembers within the assigned area of responsibility.

c. The mission of RLSOs is to provide all prosecution, command services, and court-reporting support to eligible commands located within the assigned area of responsibility, to provide legal assistance services to eligible persons, and to perform such other functions and tasks as may be directed by competent authority.

4. Status and Command Relationships. NLSC is a shore activity in active status under Commander, Naval Legal Service Command (CNLSC), an Echelon 2 commander. CNLSC additionally serves in a statutory position as the Deputy Judge Advocate General (DJAG). RLSOs and DSOs are shore activities in active status under the command of CNLSC. DSOs report to CNLSC via Chief of Staff - DSO (COS-DSO). RLSOs report to CNLSC via Chief of Staff - RLSO (COS-RLSO). Organization and command relationships are further described in enclosure (3).

a. RLSO chain-of-command

Echelon	Activity
1	Chief of Naval Operations (CNO)
2	CNLSC (via COS-RLSO)
3	RLSO

b. DSO chain-of-command

Echelon	Activity
1	CNO
2	CNLSC (via COS-DSO)
3	DSO

JUL 3 2012

c. Area Coordination. DSOs and RLSOs are also subject to their respective area coordination authority or to such other commands and activities in the applicable geographic area as may be designated by applicable regulation or instruction. Area coordination is further described in enclosure (3).

d. NJS is a shore activity in active status that reports directly to Commander, Naval Legal Service Command (CNLSC). NJS missions, functions and tasks are described in reference (d).

5. Overseas Diplomacy. DSOs and RLSOs located overseas serve as an effective instrument of U.S. Foreign Policy by initiating and continuing action programs which promote positive relations between the command and foreign nationals, and which assist individual naval personnel and their families to work effectively, live with dignity and satisfaction, and function as positive representatives of the Navy and the United States while overseas.

6. Terminology. In accordance with this instruction, in addition to their headquarters location, DSOs and RLSOs may be organized into one of the following types of offices as necessary to perform the mission, functions and tasks delineated within this instruction within their assigned area of responsibility as set forth in enclosure (3).

a. Detachment (DET). An office will be designated a Detachment (DET) and assigned a Unit Identification Code (UIC) different than the UIC assigned to the respective RLSO or DSO Headquarters when it meets all of the following criteria:

(1) is located on an installation within the cognizant RLSO's or DSO's area of responsibility other than the installation where the main RLSO or DSO Headquarters is located;

(2) provides full-time legal services to Navy commands and eligible personnel;

(3) reports directly to the cognizant RLSO or DSO Commanding Officer according to the command's organizational chart; and

(4) has an officer-in-charge designated in writing by the cognizant commanding officer.

JUL 3 2012

b. Branch Office (BROFF)

(1) All other offices maintained by RLSOs or DSOs outside of the main HQ that do not meet the definition of DETs, as described above, shall be designated as BROFFs.

(2) A BROFF within the local area will normally retain the UIC assigned to the cognizant RLSO or DSO Headquarters.

(3) A BROFF outside the local area, as defined by appropriate guidance, should be assigned a separate UIC.

(4) A BROFF does not have an officer-in-charge within the meaning of references (e) and (f). The presiding officer aboard a BROFF is a branch head. Branch heads report via an officer-in-charge or department head on a command's organizational chart.

7. Functions and Tasks

a. Functions are requirements derived from the principal elements of and activity's mission; elements that differentiate one activity from another.

b. Tasks are requirements levied on an activity which are not directly derived from its mission but which are accomplished in connection with existing program policy directives or written tasking agreements. All tasking agreements must have chain of command approval and be in writing.

c. Functions and Tasks of DSOs are set forth in enclosure (1). Functions and Tasks of RLSOs are set forth in enclosure (2).

8. Action

a. In accomplishing the assigned mission, the Commanding Officer of each DSO will ensure performance of the functions and tasks set forth in enclosure (1) within the geographic area of responsibility assigned in enclosure (3). The Commanding Officer of each RLSO will ensure performance of the functions and tasks set forth in enclosure (2) within the geographic area of responsibility assigned in enclosure (3). Individual DSOs and RLSOs should be responsive to requests for the provision of legal services to commands, activities, and individuals outside of the assigned geographical area as the need arises. However, absent exigent circumstances, response to such direct requests

JUL 3 2012

from commands outside their assigned geographical area should be coordinated with the cognizant RLSO/DSO. To that end, direct liaison among commanding officers of DSOs and RLSOs in affected regions is authorized. Commanding Officers shall consult with COS-RLSO or COS-DSO, as appropriate, to resolve functional assignment issues not readily resolvable at the local level. CNLSC is the final authority for resolution of functional assignment issues.

b. Commanding Officers of DSOs and RLSOs with command authority and responsibility for detachments or branch offices shall delineate and assign, in writing, the mission, functions and tasks for such detachments or branch offices in a format consistent with this instruction and may propose changes or additions to the organizations of their commands as circumstances warrant.

NAMETTE M. DORENZI

Distribution:

Electronic only, via Office of the Judge Advocate General Website, <http://jag.navy.mil> and Navy Knowledge On-line, <https://wwwa.nko.navy.mil/>.

JUL 3 2012

**FUNCTIONS AND TASKS ASSIGNED TO
DEFENSE SERVICE OFFICES**

FUNCTIONS

1. Provide defense counsel and support services to active duty personnel during UCMJ, Article 32 investigations, other pre-trial matters, special courts-martial, general courts-martial, and post-trial matters.
2. When requested, provide defense counsel and support services to active duty personnel during summary courts-martial.
3. Provide preliminary and post processing advice to active duty personnel on all matters relating to non-judicial punishment.
4. Provide advice to active duty personnel who are the subject of disciplinary investigations, formal JAG Manual Investigations and/or courts of inquiry.
5. Provide counsel and support services for respondents during all phases of officer and enlisted administrative separation processing.
6. Provide legal assistance to eligible conflict-of-interest clients, as described in references (f) and (g), when RLSO is unable to secure an alternative provider in accordance with approved sequence of alternative providers.
7. Be prepared to deploy mobile JAG teams (MOJAG), or any other mutually satisfactory method under the attendant circumstances, capable of performing these functions on site to deploying units and outlying activities within their respective geographic area of responsibility on short notice upon request.

TASKS

1. Refer claims and claims-related inquiries to the Office of the Judge Advocate General (OJAG) (Code 15) and be prepared to assist with the processing of claims associated with emergencies and/or disasters.
2. Provide recruiting assistance at American Bar Association (ABA) accredited law schools, career and job fairs, and other recruiting events within their assigned geographic area of

Enclosure (1)

JUL 3 2012

responsibility. Commanding Officers will coordinate recruiting efforts with OJAG Code 61. In areas where NJS, a DSO, and/or a RLSO share the same geographic area within their respective areas of responsibility, DSO Commanding Officers will support RLSO Commanding Officers in recruiting events to the maximum extent possible within manpower and mission constraints. Where support by the DSO and RLSO cannot be agreed upon, each Commanding Officer shall notify their respective Chief of Staff and OJAG Code 61.

3. Submit timely quarterly and annual reports, or as requested on a case-by-case basis, to the cognizant office within OJAG.

4. Coordinate with area judge advocates to enable mentoring of junior judge advocates assigned to their command.

5. Implement and execute required command policies and programs of the Department of the Navy.

6. Ensure members assigned to their command adhere to appropriate ethics and standards of conduct, receive annual ethics and professional responsibility training, and are properly supervised in accordance with applicable ethical, professional responsibility, and standards of conduct requirements and guidance.

7. As directed, maintain a command database to account for courts-martial and legal services provided to active-duty personnel, their family members, retirees, and eligible reservists.

8. Develop and implement command procedures for handling classified information. DSO Southeast and DSO West are designated as the lead offices for handling courts-martial or administrative proceedings involving classified material or information.

9. Develop and maintain a command training plan for assigned officer, enlisted, and civilian personnel. Manage annual Regional Training Authority (RTA) budget to implement and maximize training opportunities for all personnel within the DSO.

10. Resources permitting, provide courthouse security support, consistent with applicable directives, upon request from the cognizant RLSO CO or when directed by CNLSC or a duly appointed representative. Implement security procedures consistent with

JUL 3 2012

applicable directives for defense counsel spaces, permanent courtrooms in facilities operated primarily by DSO personnel, or other facilities or spaces as directed by CNLSC or a duly appointed representative.

11. As directed, be prepared to provide personnel, training, and other support as necessary to local, regional, and state governmental agencies in support of Navy, Joint, or other governmental agency operations.

12. Be prepared to provide personnel and training for any other tasking as directed by Commander, Naval Legal Service Command.

JUL 3 2012

**FUNCTIONS AND TASKS ASSIGNED TO
REGION LEGAL SERVICE OFFICES**

FUNCTIONS

1. Establish and maintain an active and continuing dialogue with commands and activities located within the assigned geographic area of responsibility to ensure all naval commands are provided with complete, timely, and responsive legal services.
2. Advise local commands in all pre-trial, trial, and post-trial matters relating to general, special and summary courts-martial.
3. When requested, advise local commands on all matters relating to non-judicial punishments.
4. Serve as Ethics Counselor for local commands and provide standards of conduct advice and training as necessary.
5. When requested, assist and advise local commands in conducting JAG Manual investigations.
6. When requested, provide qualified counsel to serve as recorder or legal advisor during all phases of officer and enlisted administrative separation processing.
7. When required, advise local commands on all matters relating to foreign criminal jurisdiction.
8. As appropriate, advise local commands on all other legal matters to include, but not limited to, command administration advice, admiralty, administrative law, environmental law, health law, international law, and operational law.
9. Be prepared to establish, train, coordinate, and run regional tax assistance centers as supported by regional commanders.
10. Be prepared to deploy mobile JAG teams (MOJAG), or any other mutually satisfactory method under the attendant circumstances, capable of performing these functions on site to deploying units and outlying activities within their respective geographic area of responsibility on short notice upon request.

JUL 3 2012

11. Provide support, when necessary, to local United States Attorney's Offices.
12. Liaise and coordinate as necessary with appropriate local, State and Federal law enforcement agencies to ensure the proper administration of justice, including judicial forum, for service members.
13. Provide legal assistance to those entitled to legal assistance as described in references (f) and (g).
14. As resources permit, establish an aggressive outreach program to meet the legal assistance needs of active duty, reserve, and dependent personnel prior to deployment.
15. Administer and provide oversight of Victim/Witness Assistance Program in accordance with applicable guidance.

TASKS

1. Refer claims and claims related inquiries to the Office of the Judge Advocate General (Code 15) and be prepared to assist with the processing of claims associated with emergencies and/or disasters (with the exception of RLSO EURAFSWA for some Military Claims Act claims in the EURAFSWA AOR).
2. Provide recruiting assistance at American Bar Association (ABA) accredited law schools, career and job fairs, and other recruiting events within their assigned geographic area of responsibility. Commanding Officers will coordinate recruiting efforts with OJAG Code 61. In areas where NJS, a DSO, and/or a RLSO share the same geographic area within their respective areas of responsibility, DSO Commanding Officers will support RLSO Commanding Officers in recruiting events to the maximum extent possible within manpower and mission constraints. Where support by the DSO and RLSO cannot be agreed upon, each Commanding Officer shall notify their respective Chief of Staff and OJAG Code 61.
3. Submit timely quarterly and annual reports, or as requested on a case-by-case basis, to the cognizant office within OJAG.
4. Coordinate with area judge advocates to enable mentoring of junior judge advocates assigned to their command.
5. Implement and execute required command policies and programs of the Department of the Navy.

JUL 3 2012

6. Ensure members assigned to their command adhere to appropriate ethics and standards of conduct, receive annual ethics and professional responsibility training, and are properly supervised in accordance with applicable ethical and standards of conduct guidelines.
7. As directed, maintain a command database to account for courts-martial and legal services provided to commands, active-duty personnel, their family members, retirees, and eligible reservists.
8. Develop and implement command procedures for handling classified information. RLSO Mid-Atlantic and RLSO Southwest are designated as the lead offices for handling courts-martial or administrative proceedings involving classified material or information.
9. Develop and maintain a command training plan for assigned officer, enlisted, and civilian personnel. Manage annual Regional Training Authority (RTA) budget to implement and maximize training opportunities for all personnel within the RTA area of responsibility who are not permanently assigned to a DSO.
10. As directed, be prepared to provide personnel, training, and other support as necessary to local, regional, and state governmental agencies in support of Navy, Joint, or other governmental agency operations.
11. Be prepared to provide personnel and training as necessary for any other tasking as directed by Commander, Naval Legal Service Command.
12. When requested, assist OJAG Code 11 in overseeing admiralty letter reports (ALR) and dual purpose investigations.
13. Implement courthouse security measures in accordance with applicable guidance to ensure the safe, timely, and fair conduct of military justice and administrative proceedings.
14. When applicable, advise commanders on foreign criminal jurisdiction matters regarding service members and civilians; inform personnel who are subject to foreign criminal jurisdiction proceedings of their rights under Status of Forces Agreements (SOFAs) and Visiting Forces Agreements (VFAs); serve

JUL 3 2012

as members of SOFA/VFA bilateral committees; and provide advice and support on Military Extraterritorial Jurisdiction Act cases.

15. When applicable, provide support to Commanders with Designated Commanding Officer (DCO) missions under reference (b) by participating in DCO country visits; liaise with U.S. Embassy personnel and in-country NCIS special agents; establish relationships with law enforcement and criminal justice officials; establish contacts with and identify attorneys and law firms qualified to provide criminal defense representation to service members.

JUL 3 2012

LIST OF DSO AND RLSO HEADQUARTERS, DETACHMENTS, BRANCH OFFICES,
GEOGRAPHIC AREAS OF RESPONSIBILITY, AND CORRESPONDING UNIT
IDENTIFICATION CODES

1. DSO Southeast

a. Headquarters (UIC): Norfolk, VA (68363)

b. Detachment/Branch Offices (UIC):

DET Mayport, FL (39292)
DET Pensacola, FL (68366)
BROFF Gulfport, MS (45710)
BROFF Jacksonville, FL (68365)

c. Geographic area of responsibility: That portion of Virginia not within the geographical area assigned to Naval District Washington, West Virginia, North Carolina, South Carolina, Georgia, Florida, Kentucky, Louisiana, Mississippi, Tennessee, Arkansas, and Missouri and Atlantic Ocean and Gulf of Mexico areas and islands south of 36N latitude within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States Northern Command and that area as defined under the Unified Command Plan to include the geographic area of responsibility assigned to Commander, United States Southern Command.

2. DSO North

a. Headquarters (UIC): Washington Navy Yard, DC (68382)

b. Detachment/Branch Offices (UIC):

DET Naples, Italy (68374)
BROFF Annapolis, MD (68750)
BROFF Bahrain (49424)
BROFF Groton, CT (35493)
BROFF Great Lakes, IL (68369)
BROFF Rota, Spain (35504)

c. Geographic area of responsibility: Naval District Washington (area encompassing naval shore activities and personnel ashore located in the District of Columbia; and the following counties of Virginia: Arlington, including the Pentagon reservation, Fairfax, Fauquier, Loudoun, Prince William, Stafford, King George's, and Westmoreland and the cities located within their combined outer boundaries.) Also,

JUL 3 1977

Maryland, Delaware, New Jersey, Connecticut, Rhode Island, Massachusetts, New Hampshire, Maine, Vermont, New York, Pennsylvania, Ohio, Indiana, Illinois, Iowa, Minnesota, Wisconsin, Michigan. Also, that area as defined under the Unified Command Plan to include the geographic area of responsibility assigned to Commander, United States European Command, Commander, United States Africa Command, and Commander, United States Central Command.

3. DSO West

a. Headquarters (UIC): San Diego, CA (68370)

b. Detachment/Branch Offices (UIC):

DET Bremerton, WA (35969)
BROFF Fort Worth, TX (32895)

c. Geographic area of responsibility: California, Nevada, Utah, Colorado, Nebraska, Kansas, Oklahoma, Texas, New Mexico, Arizona, Oregon, Washington, Idaho, Montana, Wyoming, North Dakota, South Dakota, Alaska and the Canadian provinces and all Atlantic Ocean areas and islands between 60N latitude and 36N latitude within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States Northern Command.

4. DSO Pacific

a. Headquarters (UIC): Yokosuka, Japan (68376)

b. Detachment/Branch Offices (UIC):

BROFF Guam (68377)
BROFF Pearl Harbor, HI (68373)
BROFF Sasebo, Japan (49421)

c. Geographic area of responsibility: That area east of the international dateline within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States Pacific Command, and that area west of the international dateline within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States Pacific Command including Antarctica and that area of Russia east of 100E longitude within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander,

United States European Command that falls under the unique responsibilities of Commander, United States Pacific Command.

5. RLSO Mid-Atlantic

a. Headquarters (UIC): Norfolk, VA (31528)

b. Detachment/Branch Offices (UIC):

DET Groton, CT (31855)

BROFF Earle, NJ (3906A)

BROFF Little Creek-Fort Story, VA (UIC Pending)

BROFF Newport, RI (3908A)

BROFF Oceana, VA (35494)

c. Geographic area of responsibility: Connecticut, Delaware, Maine, that portion of Maryland not within the geographical area assigned to Naval District Washington, Massachusetts, New Hampshire, New Jersey, New York, North Carolina, Pennsylvania, Rhode Island, Vermont, that portion of Virginia not within the geographical area assigned to Naval District Washington, West Virginia, the Canadian provinces of Nova Scotia, Newfoundland, New Brunswick, Prince Edward Island, and Quebec, and Atlantic Ocean areas and islands between 60N latitude and 36N latitude within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States Northern Command.

6. RLSO Naval District Washington

a. Headquarters (UIC): Washington, DC (31851)

b. Detachment/Branch Offices (UIC):

BROFF Annapolis, MD (3382A)

BROFF Bethesda, MD (31851)

BROFF Dahlgren, VA (3916A)

BROFF Joint Base Anacostia-Bolling, DC (31851)

BROFF Patuxent River, MD (3383A)

c. Geographic area of responsibility: Naval District Washington (area encompassing naval shore activities and personnel ashore located in the District of Columbia; the Maryland counties of Anne Arundel, Calvert, Charles, Frederick, Montgomery, Prince George's and St Mary's, and the following counties of Virginia: Arlington, including the Pentagon reservation, Fairfax, Fauquier, Loudoun, Prince William,

JUL 3 2002

Stafford, King George's, and Westmoreland and the cities located within their combined outer boundaries.)

7. RLSO Midwest

a. Headquarters (UIC): Great Lakes, IL (31852)

b. Detachment/Branch Offices (UIC):

BROFF Millington, TN (3935A)

c. Geographic area of responsibility: Arkansas, Indiana, Illinois, Iowa, Kansas, Kentucky, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, Oklahoma, South Dakota, Tennessee, Wisconsin, and Canadian provinces of Ontario, Manitoba, and Nunavut, and Arctic Ocean areas and islands north of latitude 60N and east of longitude 110W within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States Northern Command.

8. RLSO Europe, Africa, Southwest Asia (EURAFSWA)

a. Headquarters (UIC): Naples, Italy (31940)

b. Detachment/Branch Offices (UIC):

DET Manama, Bahrain (31944)

DET Rota, Spain (31941)

DET Sigonella, Italy (31943)

BROFF London, United Kingdom (3898A)

BROFF Souda Bay, Greece (3899A)

c. Geographic area of responsibility: That area as defined under the Unified Command Plan to include the geographic area of responsibility assigned to Commander, United States European Command (except for that portion of Russia east of 100E that falls under the unique responsibilities of Commander, United States Pacific Command) Commander, United States Africa Command, and Commander, United States Central Command.

9. RLSO Hawaii

a. Headquarters (UIC): Pearl Harbor, HI (31846)

b. Detachment/Branch Offices (UIC):

None

JUL 3 2012

c. Geographic area of responsibility. That area east of the international dateline within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States Pacific Command excluding Antarctica.

10. RLSO Japan

a. Headquarters (UIC): Yokosuka, Japan (31848)

b. Detachment/Branch Offices (UIC):

BROFF Atsugi, Japan (40523)
BROFF Diego Garcia (3903A)
BROFF Guam (3904A)
BROFF Misawa, Japan (3900A)
BROFF Okinawa, Japan (3902A)
BROFF Sasebo, Japan (3901A)
BROFF Singapore (3905A)

c. Geographic area of responsibility. That area west of the international dateline within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States Pacific Command including Antarctica and that area of Russia east of 100E longitude within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States European Command that falls under the unique responsibilities of Commander, United States Pacific Command.

11. RLSO Southeast

a. Headquarters (UIC): Jacksonville, FL (39706)

b. Detachment/Branch Offices (UIC):

DET Mayport, FL (39703)
DET Pensacola, FL (39709)
BROFF Corpus Christi, TX (3919A)
BROFF Guantanamo Bay, Cuba (3933A)
BROFF Gulfport, MS (3931A)
BROFF Ft. Worth, TX (3917A)
BROFF New Orleans, LA (3923A)
BROFF Key West, FL (3924A)
BROFF Kings Bay, GA (3927A)
BROFF Kingsville, TX (3918A)

JUL 3 2012

BROFF Meridian, MS (3930A)
BROFF Whiting Field, FL (39709)
BROFF Charleston, SC (3925A)
BROFF San Antonio, TX (3921A)

c. Geographic area of responsibility: Alabama, Florida, Georgia, Louisiana, Mississippi, South Carolina, Texas and Atlantic Ocean and Gulf of Mexico areas and islands south of 36N latitude within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States Northern Command and that area as defined under the Unified Command Plan to include the geographic area of responsibility assigned to Commander, United States Southern Command.

12. RLSO Southwest

a. Headquarters (UIC): San Diego, CA (31530)

b. Detachment/Branch Offices (UIC):

DET Lemoore, CA (31543)
DET Ventura County, CA (31536)
BROFF China Lake, CA (3913A)
BROFF Fallon, NV (3915A)
BROFF Monterey, CA (3912A)
BROFF Navy Region SW, (31530)
BROFF North Island, CA (35499)
BROFF Point Loma, CA (31530)
BROFF TSC/TPU, San Diego, CA (31530)

c. Geographic area of responsibility: Arizona, California, Colorado, Nevada, New Mexico, Utah, Mexico, and Pacific Ocean areas and islands south of latitude 42N within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States Northern Command.

13. RLSO Northwest

a. Headquarters (UIC): Bremerton, WA (31537)

b. Detachment/Branch Offices (UIC):

BROFF Everett, WA (31539)
BROFF Bangor, WA (46796)
BROFF Whidbey Island, WA (31538)

JUL 3 2012

c. Geographic area of responsibility: Alaska, Idaho, Montana, Oregon, Washington, Wyoming, and Canadian provinces of British Columbia, Alberta, Northwest Territories, Saskatchewan and Yukon and Pacific and Arctic Ocean areas and islands north of latitude 42N and west of longitude 110W within the geographic area of responsibility, as defined under the Unified Command Plan, assigned to Commander, United States Northern Command.