

Program Summary for the Interagency Language Roundtable Plenary

Bill Castan, Program Director 3/17/2011

Need and Mission

- The Federal government, as well as state and local governments, can never possess the organic capability to address immediate and emergency surge requirements across a wide range of languages.
- The National Language Service Corps (Public Law 108-147)
 - Identifies and maintains a national organization of certified capabilities in critical languages, to be available when needed.
 - Provides a surge capability for the full range of language needs to USG.
 - Complements existing programs
 - Brand is focused on service

The NLSC is a tactical and strategic solution for Language support needs

NLSC Design Participants

Organization		Functional Assistance			
DoD Components	4 Services	Operations, Personnel, Civilian Workforce			
	OSD	Mobilization, Administration, Legislation,			
	Joint Staff	Language Requirements			
Other Federal Depts and Agencies	OPM				
	CPMS	Operations, Recruiting, Personnel, Civilian			
	DOS (CRC)	Workforce, Mobilization, Administration,			
	HHS/FEMA (DMAT)	, , , , , , , , , , , , , , , , , , , ,			
	FBI	Legislation, Language Requirements, Cultural			
	NIH	Expectations			
	DHS				
Intell	DIA	Operations, Language Requirements			
NGO	Red Cross	Recruiting			
	Other	Consultants			

Member Status

- NLSC members are temporary federal employees on an intermittent work schedule
 - Pending legislation proposed USERRA-Type protection be accorded to members
- General Population (age 18 years and older)
 - U.S. Citizens (Pilot program legislation requirement)
 - Possess certified language proficiency
 - Proficient in all modalities of English

Federal agencies contract with NLSC for the services of NLSC members

Organizational Structure

- National pool all members
 - NLSC activates Members who are available for responding to national emergencies, or other local or national needs
- Dedicated sponsor pool subset of the national pool
 - Individuals who agree to provide dedicated support to a sponsoring agency/ organization by performing defined duties on a recurring basis
 - Sponsor provides specialized training and support for other job-related qualifications (high level clearances, polygraphs, specific medical screenings)
 - Members are activated through the NLSC at the request of the dedicated sponsoring agency or organization

Organization designed to cover the full range of user requirements

Program Status

- Established a fully operational prototype NLSC and demonstrated that the concept works
 - Exercises and Operations exceeded expectations
 - Service perspective of members is the key
 - 12 total with 3 conducted overseas 404 man/days provided
 - Produced a Bravanese speaker for FBI
 - Current operations 6 underway, 14 in planning
 - Clients and partners, PACOM, EUCOM, AFRICOM, CENTCOM, SOCCENT, PACAF, ARPAC, MARFORAF, DIA, NSA, ODNI, FBI, FEMA, CDC, DLIFLC, DOJ INTERPOL, National Guard (HQ, Washington, Utah)
- Pursued initiatives for improving the government's capacity for language testing and efficient low cost initial screening of large numbers of candidates
 - 7 Validated self assessment tools as a viable initial language proficiency screen
 - Initiated and led ongoing development of an ASTM standard for language testing
 - Resulted in development of ASTM Language Services and Products Technical Committee
 - First to use remote Defense Language Proficiency Test (v5) testing capability in Military Entrance Processing Stations
- Legislation for permanent NLSC submitted to DoD for FY 2011/12
 - Pilot extension to FY14 as well

2,000 Members representing 185 Languages

Member Language Breakdown

Acholi	1	Belarusan	5	Dinka	
Afrikaans	1	Belize Kriol English	1	Northeastern	1
Albanian, Tosk	2	Bengali	10	Northwestern	1
Amharic	3	Berber	1	South Central	1
Arabic		Bhojpuri	1	Southeastern	1
Algerian Saharan Spoken	6	Bicolano, Albay	1	Southwestern	1
Algerian Spoken	8	Bosnian	5	Dutch	6
Chadian Spoken	1	Bulgarian	3	Efik	1
Eastern Egyptian Bedawi		Catalan-Valencian-Balear	1	Farsi	
Spoken	5	Cebuano	1	Eastern	9
Egyptian Spoken	23	Chinese	-	Western	14
Gulf Spoken	13	Gan	1	Fijian	1
Hadrami Spoken	1	Hakka	3	Filipino	1
Hijazi Spoken	1	пакка Mandarin	_	Finnish	1
Judeo-Iraqi	3		517	French	116
Judeo-Yemeni	1	Min Dong	2	Fulfulde, Western Niger	1
Libyan Spoken	3	Min Nan	28	Garre	1
Mesopotamian Spoken	5	Taishan	2	Georgian	1
Moroccan Spoken	4	Wu	5	German, Standard	29
North Levantine Spoken	6	Xiang	1	Gikuyu	4
North Mesopotamian Spoken	1	Yue	40	Greek	3
Saidi Spoken	2	Creole		Gujarati	30
South Levantine Spoken	2	Guadeloupean French	2	Haitian	33
Standard	48	Guianese French	1	Haitian Vodoun Culture	
Sudanese Spoken	6	Karipúna French	1	Language	2
Ta'izzi-Adeni Spoken	1	Louisiana French	1	Hassaniyya	1
Tunisian Spoken	3	Saint Lucian French	2	Hausa	13
Armenian	2	Sudanese Arabic	1	Hebrew	3
Assyrian Neo-Aramaic	1	Croatian	8	Hindi	190
Azerbaijani, North	1	Dari, Zoroastrian	2	Hindi, Fiji	1
Batak	2	,		Hindko, Northern	1

Member Language Breakdown

	_				
Hindko, Southern	1	Malay	6	Sindhi	2
Huba	1	Malayalam	2	Sinhala	1
Hungarian	3	Mandinka	1	Slovak	2
Igbo	4	Marathi	9	Somali	25
ljo, Southeast	1	Marshallese	19	Soninke	1
Indonesian	104	Mongolian, Halh	5	Spanish	132
Italian	10	Moro	1	Sunda	2
Japanese	25	Murik (MALAYSIA)	1	Swahili	54
Javanese	8	Nepali	8	Swedish	2
Kalenjin	1	Nupe-Nupe-Tako	1	Tagalog	9
Kannada	2	Obolo	1	Tajiki	3
Kashmiri	1	Oromo, Borana-Arsi-Guji	2	Tamil	2
Kazakh	1	Pampangan	1	Telugu	2
Khmer		Panjabi		Tetun	1
Cent	ral 11	Eastern	44	Thai	
Northe	ern 4	Western	4	Thai	83
Kissi, Northern	1	Parsi-Dari	2	Northeastern	7
Korean	30	Pashto		Northern	4
Lao	15	Central	3	Southern	3
Liberian English	1	Northern	2	Tigrigna	1
Lithuanian	4	Southern	1	Turkish	4
Luo	2	Pidgin Chinese English	1	Ukrainian	33
Maay	1	Pidgin- unknown	1	Urdu	50
Maithili	1	Polish	14	Uzbek	30
Malagasy	1	Portuguese Pulaar	14	Northern	2
Northern Betsimisara	ıka 1	Romanian	1 4	Southern	1
Plate		Russian	4 320	Vietnamese	138
Sakala		Seraiki			
		Serbian	1 3	Vlaams	1
Tandroy-Mahaf	•	Scibiali	э	Wolof -	1
Tsimihe	ety 1			Zarma	1

Worldwide Membership

Hawaii

Puerto Rico

Marshall Islands

China

Japan

Canada

Mexico

Russia

Approximately 500 applicants and 29 more languages with the number growing every day

Germany

Overview of Assignments

- **Domestic Emergency Support** Centers for Disease Control Pandemic Preps, SECNAV Gulf Oil Spill Response
 - SECNAV interpreter, translation
 - Zero Language and cultural improvement to CDC websites
- Overseas Military or Disaster Support Garuda Shield & COIN SMEE
 - Garuda Shield: First major US PACOM Exercise with Indonesia
 - OIN SMEE: Counter Insurgency Subject Matter Expert Exchange between the US and Thai armies
 - Multilateral Training event between US Africa Command, Mauritania, Algeria, Mali, and Senegal
- National Need e.g. IC Community
 - DIA Operations
 - NVTC
 - NSA, CIA, FBI
- Upcoming Events
 - → DOJ/INTERPOL International criminal message translation
 - ODC Standing by for possible assistance with Cholera Crisis
 - Pacific Angels program support for PACAF

I welcome any opportunity to use Marshallese, especially when it helps the people I love so much. Carol Curtis Marshallese Speaker

I felt like I did something good. I would do it again and again. Densy Chandra Indonesian Speaker

I welcome the opportunity to do this again Michael Vetman Russian Speaker

Exceeded Expectations – Organization Brand Works

Support to SECNAV, Gulf of Mexico

- Within 24 hours of a request from the White House Initiative for Asian Americans and Pacific Islanders (WHIAAPI), NLSC provided language support to the Secretary of the Navy during his Gulf Coast Reconstruction Trip, August 2-6, 2010
 - Consecutive interpretation (one-on-one questions and answers)
 - Simultaneous interpretation (for addressing the broader audience)
 - 6 Town Hall Meetings, 6 remote Gulf locations in Alabama, Louisiana, and Mississippi
 - Consulting support to SECNAV staff on how to best employ an interpreter in various town hall settings

- Member received strong praise directly from the Secretary of the Navy and his staff for his continuous support during this trip.
- NLSC's Deputy Director for Operations provided on-scene language service consulting with the Secretary's staff during the meeting

Overseas Operation – Supporting a Key Military Partnership

Grafenwoehr, Germany – Training Course for 25 individuals from Algeria, Burkina Faso, Mali, Mauritania and Senegal

- Member deployed to assist with Arabic interpretation
- Member used to interpret, translate, and teach
- "Member was critical to the mission."
- "We are very happy we made the decision to bring him here."

Future AFRICOM services are planned

Current Activity

- Wrapping up AFRICOM Support: Arabic Interpretation & Translation/Teaching
- Wrapping up FBI Support: Bravanese Interpretation
- Sourcing members in 9 African languages in response to OUSD (I), AFRICOM, IC organizations and FBI needs
- Support to White House Initiative on Asian Americans and Pacific Islanders
 - Using NLSC as part of the plan for support to their constituents
 - Advocate for NLSC with the 23 partner agencies in their initiative.
- MOA development
- FEMA Emergency Planning and Exercise Support
- Sourcing for Maldives request
- Preparing for Earthquake and Tsunami relief efforts
- Support to State and Local governments during emergencies
 - Engaging National Guard Bureau for language requirements within each state

Agencies have an interest in using

NLSC Future - Cost Effective Tactical and Strategic Language Solution

- Tactical surge across a wide range of languages
- Strategic warehouse past capabilities and mitigate future needs
- Economic single source, managed reserve capability
 Consolidate overhead costs
- Potential center of excellence for language support needs

The real value of the Corps rests in its core function – to maintain a large reserve of language skilled individuals across a wide range of languages and cultures that are readily accessible to the department and ultimately the entire federal government.