


DEPARTMENT OF THE NAVY
OFFICE OF THE CHIEF OF NAVAL OPERATIONS
WASHINGTON, DC 20350-2000

IN REPLY REFER TO

OPNAVINST 11010.5F
OP-44

AUG 7 1989

OPNAV INSTRUCTION 11010.5F

From: Chief of Naval Operations

Subj: SHORE FACILITIES PROGRAMMING BOARD

1. Purpose. To re-establish the Shore Facilities Programming Board.

2. Cancellation. OPNAV Instruction 11010.5E.

3. Background. Changes in Navy programming and budgeting procedures, and in the organization of the Office of the Chief of Naval Operations, require the updating of this directive.

4. Charter. The Shore Facilities Programming Board is established to coordinate for the Chief of Naval Operations (CNO) the development of programs and budgets for military construction, family housing, and the maintenance of real property.

a. Composition: The board shall be composed of a chairperson, regular members, and associate members.

(1) Chairperson: Director, Shore Activities Division,
OP-44.

(2) Regular Members: One member to represent each of the following:

Each Military Construction Resource Sponsor
Each Military Construction Major Claimant

(3) Associate Members: Representatives of the following are invited to attend meetings of the Board:

Assistant Secretary of the Navy (Shipbuilding and Logistics)
General Planning and Programming Division, OP-80
Program Resources Appraisal Division, OP-81
Fiscal Management Division, OP-82
Commandant of the Marine Corps


0579LD0547170

AUG 7 1989

b. Tasks. The Board shall:

(1) Review the effect of facility condition and quantity on the mission readiness of the shore establishment, as reflected in the Shore Base Readiness Report, and recommend changes to approved program objectives if appropriate.

(2) Develop for the CNO the recommended composition of the military construction program for inclusion in the Planning, Programming and Budgeting System (PPBS) process.

5. Action.

a. The chair shall establish the schedule and procedures for the Board.

b. The Board will meet at the call of the chair.

c. Resource sponsors will utilize the Shore Facilities Programming Board to address the priorities of the major claimants in the formulation of sponsor program proposals.

d. Director, Shore Activities Division personnel will exercise their Military Construction assessment sponsor role in overall coordination of Shore Facilities Programming Board activities.


S. R. ARTHUR

Deputy Chief of Naval
Operations (Logistics)

Distribution:

SNDL A2 (Department of the Navy Staff Offices)
A5 (Bureaus)
B3 (College and University)
21A (Fleet Commanders in Chief)
23A (Naval Force Commanders)
23C3 (Commander Naval Reserve Force)
24 (Type Commanders) (less 24J Fleet Marine force
Commands)
C4L (Director of Navy Laboratories)
FF1 (Naval District Washington, DC)
FD (Shore Activities under under the Command of OCEANAV
as delegated by the CNO)

AUG 7 1989

Distribution (Con't):

FEL (Security Group Headquarters)
FGL (Telecommunications Command Headquarters)
FKAL (Systems Command)
FKN (Shore activities under the Command of
COMNAVFACENGCOM as delegated by the CNO)
FSI (Intelligence Command Headquarters)
FTI (Chief of Naval Education and Training)
OASD (COMPT and I&L, only) (3)
OPs 08, 80, 81, 82, 09B, 092, 093, 094, 095, 096, 097, 098, 09G,
01, 12, 15, 02, 21, 22, 03, 32, 04, 41, 43, 44(25), 45, 05, 55,
06, and 07

Copy to:

SNDL A1 (Immediate Office of the Secretary)
A6 (CMC)
B1 (Secretary of Defense)
B2 (Special Agencies, Staffs, Boards and Committees)
50 (Unified and Specified Commands)
FL1 (Data Automation Command) (Code 813, only) (20)

Stocked:

CO, NAVPUBFORMCEN
5801 Tabor Ave
Phila, PA 19120-5099 (50)