DEPARTMENT OF THE ARMY

Headquarters, 1st Battalion, 506th Infantry (AASLT)

UNIT #15142

APO AP 96251‑5142

EAID‑IA‑BC

15 September 2000

MEMORANDUM FOR ALL UNITS ASSIGNED, ATTACHED, OR OPERATING IN

SUPPORT OF THE 1ST BATTALION, 506TH INFANTRY

SUBJECT: 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post

Standing Operating Procedures

1. References:

FM 7-20, The Infantry Battalion, April 1992.

Center for Army Lessons Learned Newsletter 95-7: Tactical Operations Center (MAIN CP).

2. Purpose. To establish procedures and provide command guidance on the function and tactical control responsibilities of the Main Tactical Command Post in the 1st Battalion, 506th Infantry Battalion (Air Assault).

3. General.

a. The Main Tactical Command Post (CP) is the planning and monitoring headquarters of the battalion.

b. The Main CP performs continuous operations and must be prepared to displace at any time to preserve its command and control capability.

c. This SOP does not supercede the 1st Battalion, 506th Infantry (Air Assault) TACSOP, but it will facilitate efficient tactical operations within the MAIN CP by minimizing requirements for detailed routine instruction.

d. Copies of this SOP will be provided to all members of the Currahee Task Force, assigned, attached, or OPCON.

e. Personnel are authorized to make copies of this SOP for field operations.

4. Scope. The MAIN CP is composed of an S3 section, S2 section, Fire Support Element (FSE), and Commo section. When attached, the Air Defense Officer and Engineer Officer work out of the MAIN CP during the planning phase. The MAIN CP may also be augmented by such as elements as Civil Affairs and PSYOPS.

a. Personnel. See ANNEX A for a diagram of the Main CP.

b. Organization. See ANNEX B for a list of personnel assigned to the MAIN CP along with specific duties and responsibilities of all personnel assigned to the MAIN CP.

c. Equipment.
 See ANNEX C for a breakdown of all equipment required to deploy, set-up, and maintain the MAIN CP.

5. Responsibility.

a. The Battalion Operations Officer (S3) has overall responsibility for this SOP.

b. Recommended changes to this SOP will be submitted to the Battalion S3 Operations NCOIC and will be approved by the Battalion S3 prior to implementation.

c. This SOP will be revised and updated annually, or more frequently as needed.

Commander's First Mi. Last Name

Rank, Branch
Distribution: A

Commanding

ANNEX A - MAIN CP Diagram

ANNEX B - Duties and Responsibilities of assigned personnel

ANNEX C - Equipment List

ANNEX D - MAIN CP Set-Up Procedures

ANNEX E - Standards of Discipline

ANNEX F - Communications

ANNEX G - Required TOC Briefings

ANNEX H - MAIN CP Display Boards

Annex A (MAIN CP Diagram) to 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post Standing Operating Procedures

[image: image1.emf]

SICCUPS #2

Annex B (TOC Duties) to 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post Standing Operating Procedures

1. MAIN CP OIC:

The MAIN CP OIC is the Battalion Executive Officer. He is responsible for the overall operation of the MAIN CP both internal and external. He directs and supervises the staff to ensure a coordinated effort. He ensures that all maps and status charts are current and reports are sent and received on time. He supervises the planning process and issues WARNORDS, OPORDs and FRAGOs IAW the Battalion Commander’s guidance.

2. Battle Captain:

The Battle captain(s) work in the S3 section and are responsible for posting the S3 situation map, receiving reports from lower and sending reports to higher, supervising the internal message distribution in the MAIN CP, and maintaining accurate combat status charts. The Battalion Assistant S3 is the day Battle Captain. The Battalion Chemical Officer is the night Battle Captain. Specific duties and responsibilities:

· Assists TF XO in supervising MAIN CP operations, security and displacement.

· Ensures continuous communications are maintained.

· Keeps higher HQs informed; submits routine reports and SITREPs; XO/S3 are release authority for CDR's SITREPs.

· Ensures FSE updates the Battalion fire plan.

· Coordinates the efforts of shift personnel to sustain current operations.

· In conjunction with the S3, manages the TF terrain by coordinating/allocating space for units in TF AO and battle tracks current disposition of all unit locations in the AO.

· Receives WARNORDs, OPORDs, FRAGOs, etc. from higher; begins mission analysis and relays to TF Cdr/S3.

· Issues TF WARNORDs w/in 30 min of OPORD receipt.

· Assumes control of the battle from the TAC when required.

· Prepares S3 staff update for Commander’s Update Brief.

· Plans future operations.

· Coordinates with adjacent units.

· Prepares and presents update briefings to TF Cdr, XO, and S3 upon arrival at the MAIN CP.

· Assists TF XO in brief and debrief of LNOs.

· Conducts MAIN CP shift change briefing with oncoming Battle Captain and shift

3. MAIN CP NCOIC:

The MAIN CP NCOIC is the Battalion Operations NCOIC. He is responsible for enforcing standards of discipline. He supervises the displacement and erection of the MAIN CP and ensures a coordinated effort from all staff sections. He supervises the MAIN CP security plan, establishes the sleep area, and sets and enforces the rest plan. He is responsible for keeping the soldiers in the MAIN CP informed of the tactical situation and for disseminating the jump site location. Specific duties and responsibilities:

· Supervises MAIN CP security.

· Supervises MAIN CP RTOs.

· Supervises TAC CP preparations.

· Posts the current situation map.

· Maintains the combat power tracking board.

· Assists the Battle Captain in the execution of his duties.

· Prepares and submits routine reports.

· Ensures off-shift personnel are briefed on reaction force duties.

· Ensures reaction to air attack is rehearsed.

· Determines MAIN CP ration distribution plan and supervises execution.

· Supervises PMCS of all equipment every shift.

· Supervises servicing of the generator.

· Controls personnel traffic inside MAIN CP.

· Prepares MAIN CP for briefings.

· Ensures all documents (OPORDs, logs, reports) are placed in the historical file.

· Enforces noise, light, and litter discipline (inspect MAIN CP tents and vehicles for leaks).

· Establishes MAIN CP shift rosters and schedules shift changes.

· Supervises the production of OPORDs, FRAGOs, WARNOs, AMBs.

· Monitors location of TF Cdr, TF XO, and S3.

· Ensures MAIN CP guards enforce MAIN CP access roster.

· Prepares staff update.

4. Watch NCO:

The Watch NCO is a member of the S3 Section. His specific duties and responsibilities are:

· Responsible for posting graphics on the map board and tracking friendly unit locations (down to platoon level).

· Manages the internal message distribution in the MAIN CP and supervises the journal clerk and RTOs.

· Responsible for the internal setup and tear down of the MAIN CP.

· Ensures the MAIN CP maintains an orderly and clean appearance.

· Ensures the continuous operation of generators and heaters.

· Assists in the reproduction of OPORDs and overlays, and supervises distribution.

5. Intelligence Officer:

The Intelligence Officer is the Battalion S2. He is responsible for maintaining the enemy situation on the Current Operations map. During the planning process, he conducts IPB and prepares the intelligence annex (Annex B) to the OPORD. During the execution phase of an operation, he supervises the execution of the R & S plan and monitors and develops the enemy situation. Specific duties and responsibilities:

· Posts intel map; updates enemy template.

· Records and reports enemy contact.

· Provides targeting information to the FSE.

· Collects and disseminates intelligence on enemy order of battle, dispositions, capabilities, weaknesses, course of action (worst case).

· Provides weather information to all TF elements.

· Supervises execution of the R & S plan.

· Monitors Bde O&I net.

· Maintains MAIN CP access roster.

· Briefs and debriefs TF recon patrols.

· Recommends employment for intel gathering assets.

· Monitors execution of TF security patrols.

· Briefs Bn Cdr, XO, S3 on the intel situation when they arrive at the MAIN CP.

· Ensures proper handling, distribution, and destruction of classified materials.

· Requests additional intel assets as required.

· Continuously updates IPB products.

· Assists in planning future operations.

· Prepares S2 staff update for the Commander’s Update Brief.

· Plans insertion, resupply, and evacuation of scouts.

6. Intel Analyst:

The Intel Analyst works in the S2 section. His specific duties and responsibilities are:

· Responsible for tracking the enemy order of battle.

· Posting all enemy locations on the S2/S3 Current Operations map.

· Monitors the Bde O & I net, records all messages and provides a copy to the Battle Captain and Battalion S2.

· Reproduces the intel annex and intel products required for distribution with the OPORD.

· Supervises the security, access, and handling of classified material in the MAIN CP.

7. Battalion Fire Support Element (FSE):

The Fire Support Element (FSE) consists of the Battalion Fire Support Officer (FSO), Battalion Fire Support NCO (FSNCO) and their RTOs. The FSE coordinates the integration of all fire support assets in the battalion, maintains the FSE map, and develops the battalion fire support plan. Specific duties and responsibilities:

· Advises the Battle Captain on Fire Support matters.

· Clears fires in the TF AO.

· Monitors the OF-1 and 81mm Mortar Nets.

· Keeps Company FISTs and Bde FSE informed.

· Recommends targets.

· Supervises execution of the TF fire support plan.

· Supervises target acquisition.

· Assists the TAC in synchronizing Fire support.

· Keeps the Battle Captain, S2, and MAIN CP NCOIC informed of information gained through the Fire support nets.

· Deconflicts airspace with S3Air, ALO, and ADA rep.

· Recommends changes to Fire support control measures.

· Prepares staff updated slides.

· Plans Fire support for future operations.

· Supervises maintenance of FSE equipment.

· Updates Fire Support overlay

8. ALO/TACP:

· Deconflicts airspace with FSE and ADA LNO for friendly air.

· Processes requests for air support (PUSH CAS, BAI, RECON), both immediate and preplanned.

· Alerts TAC and Co/Tms of incoming friendly air.

· Recommends targets for air attack.

· Keeps TF Cdr/S3/Battle Captain informed of CAS availability.

· Assists S3Air in planning air drop of supplies/equipment.

· Recommend marking method for friendly forces, targets, and DZs.

· Coordinate Artillery/Mortar marking rounds with FSE.

· Monitor HF/UHF USAF radio.

· Keep TF Cdr/S3/Battle Captain/S2 informed of reports received through USAF channels.

9. Chemical Representative:

· Assist Battle Captain with NBC matters.

· Prepare/update NBC overlay (decon sites, contaminated areas).

· Monitor MAIN CP M8 alarm, shift alarm position based on wind direction.

· Recommend change to MOPP and NBC threat status.

· Monitor and record radiation exposure.

· Recommend changes to the OEG.

· Plan NBC for future operations.

· Prepare and submit NBC reports.

· Prepare staff updated slides.

· Provide CDM to subordinate units (use messenger or wire).

· Plan, coordinate and supervise TF decon operations.

· Recommend actions to reduce NBC risk or vulnerability.

· Maintains communications during displacement.

10. Journal Clerk:

· Works in the S3 section and maintains an operations log.

· The log consists of a DA form 1594, and a hard copy of all orders or messages generated and received at the MAIN CP.

· Provides typing support for OPORDs, and reproduces OPORDs and overlays under the direction of the watch NCO.

· Performs maintenance on the generator and heater (when required).

11. Radio Telephone Operators (RTOs):

The RTOs normally work in the S-3 section or the communication section. Their place of duty is in the radio vehicle or at the table with remotes. They monitor the Bde Cmd, Bn Cmd, and the Bn A & L. They record all preprinted message forms and pass them to the Battle captain or NCO. During setup, the RTOs are responsible for the erection of the OE254s. They perform maintenance on all commo equipment in the MAIN CP and conducts troubleshooting when necessary. The RTOs are closely supervised by the Battalion S6 and the Battalion Commo NCOIC. Specific duties and responsibilities:

· Record events in the MAIN CP LOG (DA form 1594).

· Monitor Bde Cmd, Bn Cmd, Bn A/L, and assist in monitoring Bde O&I.

· Monitor MSRT and Bn AM radio when emplaced at the MAIN CP.

· Assist MAIN CP NCOIC in preparing and submitting reports.

· Serve as NCS on Bn Cmd and AM nets.

· Keep MAIN CP personnel informed of pertinent radio traffic.

· Complete message forms for distribution in the MAIN CP.

· Maintain current information on the MAIN CP display boards.

· Coordinate with commo rep for commo maintenance.

12. COMMO Representative:

The Commo NCO is responsible for maintaining continuous communication with higher headquarters and subordinate units. He supervises the RTO shift schedule and the establishment of wire nets. He ensures maintenance of all communications equipment in the MAIN CP. He ensures immediate erection of the OE-254s during setup. Specific duties and responsibilities:

· Install, Operate and Maintain (IOM) radios, remotes, switchboard, wire and antennae (perform PMCS each shift).

· Maintain assigned vehicles (perform PMCS each shift).

· Maintain battery stocks.

· Advise Battle Captain in selecting MAIN CP sites.

· Assist RTOs in monitoring radios.

· Prepare commo staff update for Commander’s Update Brief.

13. ENGINEER Representative:

· Prepare/update obstacle plan and matrix with S3/Battle Captain.

· Plan engineer portion of future operations.

· Assist S2 with IPB (terrain analysis).

· Assist S4 in determining Class IV requirements.

· Coordinate Engineer LOG support.

· Prepare engineer matrix timeline for obstacle plan.

· Assist in planning breaching operations.

· Coordinate obstacle plan with S2, FSO, S3/Battle Captain.

· Coordinate FASCAM with FSE; prepare anti-fratricide overlay for counter-attack planning.

· Consolidate and forward minefield reports.

· Prepare EN staff update for Commander’s Update Brief.

14. ADA Representative:

· Monitor Div early warning net.

· Alert the TF to impending Air attack (codeword - "DYNAMITE")

· Advise the TF Cdr/S3/Battle Captain on ADA employment and positioning.

· Advise the TF Cdr/S3 on the intel collection capabilities of new AD systems.

· Coordinate ADA logistical support.

· Prepare ADA plan for future operations

· Disseminate changes to ADA weapons control/warning status.

· Report enemy aircraft sightings and engagements.

· Assist the S2 with IPB; prepare enemy air avenues of approach.

· Coordinate with S3Air, ALO, and FSE to deconflict friendly air missions.

· Prepare ADA staff update for Commander’s Update Brief.

Annex C (MAIN CP Equipment List) to 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post Standing Operating Procedures

The following equipment will be deployed in support of the 1-506th IN MAIN CP:

1. LMTV (HQ-55):

· 3 SICCUPS frames

· 4 SICCUPS bags (3 wall, 1 roof, 1 door)

· 7 Pole bags

· 3 OE-254s, complete

· TOC Box:

· Charts
(See ANNEX H)

· Flashlight

· Clock

· Batteries

· 3-hole punch

· Chemlights

· 3 extension cords

· 3 surge protectors

· 2 Map Boards

· Tactical Fax

· 6 Tables

· 12 folding chairs

· 2 squad tents

· 2 weapons racks

· Copying machine

· 2 easels with butcher block

· 12 5-gallon water cans

· 4 fire extinguishers

· 2 Pot-bellied stoves

· Terrain Model Kit

· 2 Lanterns

· 1 Field Desk

· TOC Cammo Net (Large_

· 2 small cammo nets

· 2 Cammo net repair kits

· 2 rolls of acetate

· Map Board lights

· TAC extension with wall and roof

· MREs

2. LMTV Trailer (HQ-55T):

· Barrier Material

3. HQ-34:

· Current and future Ops maps

· Lap top computer and printer

· Man pack radio

· Trash bags

· Coffee pot and cups

4. HQ-34T:

· Generator

· 5 Fuel cans

· Oil

5. Office supplies in Field Desk:

· Alcohol pens

· Scissors

· 3-hole punch

· Paper clips

· Stapler and staples

· Notebooks

· Pens and pencils

· Tape (transparent and 100 mph)

· Hard acetate/Sticky acetate

· Carbon paper

· Alcohol

· Paper towels

· Trash bags

· Chemlights

6. Field Manuals:

· FM 7-10, FM 7-20, ARTEP 7-10-MTP, ARTEP 7-20-MTP

· FM 100-5, FM 101-5, FM 101-5-1, FM 90-4

· BDE TACSOP, DIV TACSOP, BN TACSOP

Annex D (MAIN CP Set-Up Procedures) to 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post Standing Operating Procedures
1. Responsibility. The MAIN CP NCOIC is responsible for the set-up of the MAIN CP.

2. Sequence of Events.

· Quartering Party conducts a recon of MAIN CP site. Quartering Party consists of: MAIN CP NCOIC, Commo Chief, Security element (AT Section or Rifle Squad).

· MAIN CP NCOIC emplaces an OP on the mostly likely avenue of approach into and out of the MAIN CP location

· MAIN CP NCOIC meets the MAIN CP at the release point and guides the vehicle into position.

· Priorities of work during setup are:

· Establish security (attached or internal).

· Establish communications.

· Erect camouflage nets.

· Erect SICPS.

· Emplace generators.

· Emplace map boards.

· Emplace equipment(computers, easels, etc.).

· Radio checks complete with TAC, ALOC and Brigade.

The standard for setup of the MAIN CP is 45 minutes from when the trail vehicle clears the RP until the priorities of work are complete.

3. Security.

a. MAIN CP NCOIC is responsible for the security of the MAIN CP, in close coordination with the Battalion S2.

b. MAIN CP NCOIC determines likely mounted and dismounted avenues of approach into the MAIN CP site during site recon.

c. MAIN CP NCOIC identifies OP positions to observe the avenues of approach and provide early warning to the MAIN CP. Positions are identified surrounding the MAIN CP which have interlocking fires and will provide 360 degree security. When the MAIN CP arrives on site, OPs are immediately emplaced (OPs must have commo back to the MAIN CP). The MAIN CP NCOIC will prepare an OP shift schedule, in conjunction with the Watch NCOs and supervise MAIN CP security operations overall.

d. Once MAIN CP setup is complete, the MAIN CP NCOIC assigns each person in the MAIN CP (officers and enlisted) a fighting position. Each position is a two or three man position. Positions should be assigned to the personnel who work opposite each other on a shift or by section. The fighting positions will be prepared when personnel are not on shift. Preparation will continue for the duration of the time the MAIN CP is set up in that location. Each position will be assigned a sector of fire by the Security NCO. The Security NCO will prepare a sector sketch and provide a copy to the MAIN CP OIC, and the sector sketch will be posted in the MAIN CP. All positions will be manned as a minimum at 50% every day for stand-to and stand-down. The NCOIC will incorporate the security force designated in the Battalion Operations Order (normally an AT Platoon and/or a Rifle Squad) into the security plan for the MAIN CP.

e. MAIN CP NCOIC enforces strict noise and light discipline in the MAIN CP. All radio operators should practice short transmissions to guard against enemy EW efforts. The preferred course of action for security of the MAIN CP is to identify a threat early and displace. The defense is planned in the event that circumstances do not allow a displacement. The MAIN CP NCOIC will designate a signal to occupy defensive positions and prepare for imminent ground attack. All personnel will occupy their fighting positions with the exception of the FSNCO, S2, MAIN CP OIC, and one RTO. On order of the MAIN CP OIC, the S2 is responsible for destroying all mission sensitive materials. The RTO will zeroize all COMSEC and sanitize displayed information as directed.

f. To assist in protection from indirect and direct fires the MAIN CP NCOIC will coordinate to have the MAIN CP dug-in whenever possible. He will coordinate with the brigade engineer for engineer assets to construct the survivability positions at primary and alternate MAIN CP sites.

4. Displacement.

a. The MAIN CP must be prepared to move at a moment’s notice in order to maintain communications with subordinate units, or for security reasons.

b. When the mission or the enemy situation dictates a displacement, a WARNORD designating a jump time is issued to all personnel in the MAIN CP and Combat Trains.

c. The following actions occur upon receipt of the WARNORD:

· The quartering party departs carrying the MAIN CP personnel rucksacks and duffle bags aboard two vehicles (members of the quartering party include the Battalion S6, MAIN CP NCOIC and a three to five man security element).

· All personnel off shift are alerted and all non-mission essential equipment is packed.

· The MAIN CP OIC notifies the TAC that the MAIN CP is preparing to displace and ensures that the TAC or other alternate CP is ready to assume control of operations.

· He then issues the command to jump the MAIN CP. The standard for displacing the MAIN CP is 45 minutes from the time the command to jump is issued until the first vehicle hits the SP.

Annex E (Standards of Discipline in MAIN CP) to 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post Standing Operating Procedures
1. Personnel will be camouflaged at all times except when conducting personal hygiene.

2. All equipment (Kevlar, LBV, Pro-mask) will be worn when outside the camouflage net.

3. Uniform in the MAIN CP is BDU with pro-mask worn. Weapon, Kevlar and LBV will be secured outside of the MAIN CP.

4. There is no eating, smoking, use of dip or chewing tobacco, or sleeping in the MAIN CP. Garbage will be placed outside of the TOC.

5. All classified trash will be shredded and then burned in the burn barrel.

6. All personnel will sleep in the designated sleep area unless approved by the MAIN CP OIC or NCOIC.

7. Personal hygiene will be conducted daily to include shaving, cleaning feet, and changing socks.

8. Weapons will be cleaned once daily and checked by the first line supervisor.

9. All baggage will be packed and ready to move when not sleeping. NBC gear will be readily available, dependent on the THREATCON.

10. Vehicles will be camouflaged. Vehicles booted to the SICPS will be light proofed.

11. Noise and light discipline will be maintained at all times, both inside and outside of the MAIN CP.

12. Weapons will be on SAFE with no round in the chamber.

Annex F (Shift Change Procedures) to 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post Standing Operating Procedures
1. The effective operation of the MAIN CP requires that a shift plan be implemented and enforced. All personnel working in the MAIN CP should receive a minimum of six hours of continuous sleep daily. The effective implementation of the shift change schedule will ensure this, and the MAIN CP NCOIC will enforce it.

2. Shift change will occur at 0700 and 1900 hours daily. All personnel assigned to the MAIN CP, except for the OIC and NCOIC, will be assigned to one of two shifts -- Shift #1 or Shift #2. The following individuals comprise the organization of each shift:

 Shift #1

Shift #2

 0700-1900

1900-0700

Battle Captain

Watch NCOIC

S2 REP

S2 RTO

FSE REP

FSE RTO

S3 RTO

S3 RTO

ALO/TACP REP

CHEMO/NBC NCO

COMMO SGT

ENGINEER

ADA REP

3. When personnel are off shift, the following activities occur:

· Personal hygiene

· Stand-to/ stand-down activities

· OP/security duty

· Fighting position preparation/improvement

· Chow

· Rest plan

4. Shift Changeover Checklists. The following checklists will aid OICs/NCOICs in briefing MAIN CP shift changes.

	OIC CHANGEOVER CHECKLIST

	ITEM/ACTION
	CHECKED

	1. Status of commo with 2nd Bde MAIN CP
	

	2. Status of commo with subordinate units
	

	3. Operations map posted and updated
	

	4. MAIN CP charts are updated
	

	5. Duty log accurate and complete
	

	6. Messages in distribution point
	

	7. Cdr Sit Report sent to Bde as per schedule
	

	8. Position overlay when required
	

	9. Sensitive Items Report sent to Bde as per schedule
	

	10. Combat Power Report sent to Bde as per schedule
	

	11. Request for support as required
	

	12. Summary of activities from previous shift
	

	NCOIC CHANGEOVER CHECKLIST

	ITEM/ACTION
	CHECKED

	1. Operations map posted and updated
	

	2. MAIN CP charts are updated
	

	3. Duty log accurate and complete
	

	4. Status of commo with 2nd Bde TOC
	

	5. Status of commo with subordinate units
	

	6. MAIN CP in high state of police
	

	7. Messages in distribution point
	

	8. Reports sent to Bde as per schedule
	

	9. Position overlay when required
	

	10. Request for support as required
	

	11. Generator POL, PMCS, and changeover status
	

	12. Shift personnel present
	

	13. Summary of activities from previous shift
	

5. Shift Change Brief. All outgoing and oncoming duty personnel will receive a brief from their counterparts on key ongoing activities and assigned tasks and missions. The shift change brief will occur thirty minutes prior to shift change. The format for the brief is as follows:

Roll Call

Battle Captain

Intel Update

S2

Weather

Changes to Enemy Situation

Changes to PIR

Decision Points in the next 12 hours

Current Friendly Situation

S3

Changes to Higher’s Mission

Status of Adjacent Units

Current Unit Status

Current Unit Mission

Projected operations next 12 hours

Fire Support Status

FSO

Fire Support assets available

Current Attack Guidance Matrix

ADA Status

ADA

Engineer Status

EN

LNO Status

LNOs

Closing Summary

S3

Annex F (Communications) to 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post Standing Operating Procedures
1. FM radio is the battalion’s primary means of communications during combat operations.

2. All stations are free to transmit to any other station in the net.

3. Minimize radio traffic by passing only essential traffic over the net.

4. The battalion commander is the only person who can impose Radio Listing Silence (RLS). RLS may be used in assembly areas, during approach marches or at any time the commander directs. With proper use of SINCGARS, RCS should not be necessary.

5. Normal operations of SINCGARS is in the frequency-hopping mode.

6. All radios at the battalion MAIN CP will be remoted.

7. All stations are required to monitor the battalion command net 24 hours a day.

8. Net Control Station (NCS) will make hourly communications checks with all stations. Failure to make a communications check for two consecutive hours constitutes a CCIR to the battalion commander.

9. The following battalion elements are the NCS for the following nets:

· MAIN CP: BN CMD (TAC if deployed).

· Combat Trains: Bn A&L (Administrative and Logistics).

· S2: BN O&I (Operations and Intelligence).

· FSO: Fires, Battalion Fires.

10. Stations are required to answer radio calls within two transmissions.

11. “Guidons” transmissions require the company commander, specialty platoon leaders and battle captain at each battalion CP to on the net simultaneously. Order of answering a “Guidons” call is A, B, C, D, Scouts, Mortars, CTCP, Rear CP, TAC/ASSLT CP (if deployed), and MAIN CP.

12. The standard for Net Synchronization Time (NST) is PLGR-time. For the most accurate time, the PLGR should be tracking satellites for at least 15 minutes.

13. Standard Call Signs.

a. Battalion.

HOP

ORGANIC UNIT

CALL SIGN

SET

1-506 CMD

CURRAHEE

562

1-506 RETRANS

CURRAHEE RETRANS

563

1-506 A&L

CURRAHEE ALOC

564

1-506 A&L RETRANS

565

1-506 O&I

CURRAHEE INTEL

566

1-506 O&I RETRANS

567

1-506 FIRES

CURRAHEE 9

568

1-506 SCOUTS

TRACKER

569

1-506 MTRS

HAMMER

570

1-506 COMP1

571

1-506 COMP2

572

A CO CMD

GATOR

573

A CO FIRES

574

A CO WPNS

575

B CO CMD

BUSHMASTER

576

B CO FIRES

577

B CO WPNS

578

C CO CMD

HARDROCK

579

C CO FIRES

580

C CO WPNS

581

D CO CMD

DESTROYER

582

 D CO FIRES

583

1/D CO

PITBULL

584

2/D CO

WEREWOLF

585

3/D CO

MADDOG

586

4/D CO

RESERVOIR DOG

587

5/D CO

COYOTE

588

b. Brigade.

HOP

ORGANIC UNIT

CALL SIGN

SET

2BCT CMD

STRIKE

500

2BCT RETRANS

STRIKE RETRANS

501

2BCT A&L

STRIKE LOG

504

2BCT O&I

STRIKE INTEL

502

2BCT FIRES

STRIKE FSO

508

2-2 AVN

WILDCARD

822

B/2-2 AVN

RENEGADE

831

1-503 CMD

ROCK

533

1-503 RETRANS

ROCK RETRANS

534

1-503 A&L

ROCK ALOC

535

A CO CMD

ABLE 6

538

B CO CMD

BAKER 6

544

 C CO CMD
 CHARLIE ROCK 6

550

D CO CMD

DAWG 6

556

1-9 (M) CMD

MANCHU

508

1-9 RETRANS

MANCHU RETRANS

509

1-9 A&L

MANCHU ALOC

510

A CO CMD

WILD BUNCH 6

517

B CO CMD

MAD DOG 6

521

C CO CMD

COBRA 6

525

D CO CMD

DRAGON 6

529

14. Standard Suffixes.

CDR/PL

6

1st PLT LDR
16
(RED)

XO

5

1st PLT SGT
17

CSM/1SG

7

2nd PLT LDR
26
(WHITE

S1

1

2nd PLT SGT
27

S2

2

3rd PLT LDR
36
(BLUE)

BICC

2A

3rd PLT SGT
37

S3

3

4TH PLT LDR
46
(BLACK)

S3 AIR

3A

4th PLT SGT
47

S4

4

5TH PLT LDR
56
(ORANGE)

S5

SIERRA 5

5TH PLT SGT
57

SIGO

8

FIST NCO

95

FSO

9

1ST PLT FO

91

CHEMO

CHEMO

2nd PLT FO

92

PA

DOC

3rd PLT FO

93

15. MSRT Numbers.

1-506 CDR/S3

521-1103

1-506 ALOC

521-1104

1-9 (M) CDR/S3

521-2203

1-9 (M) ALOC

521-2204

1-503 CDR/S3

521-2103

1-503 ALOC

521-2104

2BCT CDR

521-2003

2BCT XO

521-2005

2BCT S3

521-2018

2BCT TAC

521-2023

2BCT ATOC

521-2033

2BCT MAIN

521-2009

16. Command Support Relationships.

a. 2nd Brigade Combat Team is habitually supported by:

· 2-17 FA BN

· C/44th EN BN

· B/5-5 ADA

· 2nd FSB

· A/102 MI

· 2/2 MP BN

· B/122d SIG

· 2-2 AV

b. 1-506th IN is habitually supported by:

· 3/C/44th EN

· 1/B/5-5 ADA

· GSR/2/A/102 MI

· B/2-2 AVN

Annex G (Required Briefings) to 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post Standing Operating Procedures

1. Commander’s Daily Update Brief.

a. The Commander’s Daily Update Brief will normally occur at 0800 hours in the MAIN CP. Unless otherwise excused by the Battalion Commander, XO, or S3, all Company Commanders, Primary and Special Staff members, and Specialty Platoon Leaders must attend the Commander’s Update Brief.

b. Agenda. The following is the format for the Commander’s Daily Update Brief:

Introduction

S-3

Enemy activity last 12 hours

S-2

Expected enemy activity next 12 hours

S-2

Task organization changes last 12 hours

S-3

Friendly activity last 12 hours

S-3

Friendly operations next 12 hours

S-3

Current OPORD/FRAGO in effect

S-3

Fire support and air missions fired/flown and BDA

FSO

Friendly ADA activity/ADA WCS & ADA WS

ADA

Friendly engineer activity

ENG

Current status of friendly personnel

S-1

Current friendly status on CL I (plus water), III,

S-4

IV, V, combat power and transportation

Chaplain’s Activities

CHAP

Any outstanding actions requiring attention during

S-3

the next 12 hours

Commander’s Comments/ Commander’s Guidance

CDR

2. Situation Update Briefing.

a. The Battle Captain and MAIN CP personnel will present a Situation Update Brief to the Battalion Commander or visitors to the MAIN CP.

b. Agenda. The following is the format for the Situation Update Brief:

TF Mission

Battle CPT

TF Task Organization

Battle CPT

Current Locations of TF Units

Battle CPT

Enemy Situation

S-2

Order of Battle

Disposition

Capabilities

MPCOA/MDCOA

TF Concept of Operations

Battle CPT

Fire Support Plan

FSO

CDR’s Intent for Fires

Assets Available (DS and R)

Essential Fire Support Tasks

CAS

ADA Overview

ADA

Weapons Control/ADA Warning Status

Assets Available

Concept of ADA Support

Engineer Overview

EN

Priority of Work/ Priority of Effort

Obstacle Plan and Status

Assets Available

Command and Control

Battle CPT

Location of TAC

Location of ALOC

Location of Field Trains

Summary

Battle CPT

Annex H (MAIN CP Display Boards) to 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post Standing Operating Procedures

The following Display Boards will be posted in the MAIN CP:

Display Board

Type/Location
2BCT Mission/ Intent

HUD

TF 1-506th IN Mission/Intent

HUD

Enemy Situation Overlay

Current Ops Map

R&S Matrix and Overlay

Current Ops Map

Light/Weather Data

HUD

Task Organization

HUD

Combat Power

Poster Chart

Concept of the Operation

HUD

Current Situation Map

Current Ops Map

SIGACTs (Last 12-24 Hours)

Butcher Block

Location and Status of FS Assets

HUD (FSE)

NBC Summary

HUD

EN Summary

HUD

ADA Weapons Control/Warning Status

HUD

CSS Status

HUD

Briefing Formats

Poster Chart

Message Board/NET IDs

HUD

TOC Diagram

Poster Chart

TOC Security Plan

HUD

9-Line MEDEVAC Request

HUD

Annex I (Standard Naming Conventions) to 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post Standing Operating Procedures

1. The following naming conventions will apply to brigade graphic control measures:

a. Eas, TAAs, PZs, LZs (Tools IAW BDE TACSOP)

Saw

Wrench

Shears

Hammer
Shovel

Anvil

Socket

Pick

Nail

Ratchet

Drill

Screw

Bolt

Axe

Pliers

Nut

Knife

Rake

b BPs (Gems)

Diamond

Emerald
Ruby

Pearl

Aquamarine
Onyx

Topaz

Turquoise
Jade

Opal

Sapphire
Garnet

Beryl

Amethyst
Mica

Lapis

Jasper

Coral

Peridot

Zircon

Crystal

Tourmaline

Malachite
Quartz

Obsidian

Agate

Ivory

Citrine

Amber

Jet

c. OBJs (Firearms)

Colt

Browning
Smith

Wesson

Ruger
 Beretta

Mossburg

Taurus

Winchester
Glock

Heckler
Kock

Sig

Sauer

Springfield
Walther

Marlin

Savage

Steyr

Remington
Rossi

Benelli

Weatherby
Sharps

Luger

Nambu

Derringer
Mauser

Interarms Franchi

d. PASSAGE LANES, INFIL LANES, ROUTES, AIR ROUTES, CORRIDORS, MSRs, DOAs, AXES OF ADVANCE (Car Companies IAW BDE TACSOP)

Chevy

Chrysler

Nissan

Kia

Honda

Ford

Plymouth

Buick

Saturn

BMW

AMC

Dodge

Toyota

GM

Mercedes

Alpha Romero

Fiat

Mazda

Cadillac

e. PHASE LINES (Fruit IAW BDE TACSOP)

Apple

Watermelon
Plum

Melon

Banana

Orange

Peach

Nectarine
Cantaloupe
Cherry

Grape

Prune

Tangerine
Kiwi

Annex I (Standard Naming Conventions) to 1st Battalion, 506th Infantry (Air Assault) Main Tactical Command Post Standing Operating Procedures

f. SBF/ATK BY FIRE PSN (Celestial Bodies)

Pleiades

Moon

Galaxy

Nova

Pulsar

Sirius

Eclipse

Dipper

Cassiopeia
Orion

Nebula

Sun

Comet

Zodiac

Polaris

Asteroid
Aquarius
Pisces

Aries

Taurus

Gemini
Cancer

Leo

Virgo

Libra

Scorpio
Sagittarius
Capricorn
Meteor

Quasar

2. 2d Brigade IN Bns will use the following assigned graphic control measures:

UNIT

POINTS (1)

PHASE LINES
ROUTES (2)

AREAS(3)

1-506

285-299

Fruit

Car Companies Tools

1-503

270-284

Snakes

WWII Generals Countries

1-9

255-269

Rivers

Water
 Foreign Capitals
 a. Note (1) Includes checkpoints, contact points, start points, release points, passage points, and traffic control points.

 b. Note (2) Includes axes of advance, routes, MSRs, and air corridors.

 c. Note (3) TAAs, EAs, PZs, and LZs.

Future Planning

Area

Bn Cdr/S3

Current

Operations

MAP

(S2/S3)

HHB

55

HQ

34

HQ

2

SICCUPS #3

�

RTOs

Bn Cmd

Bde Cmd

Bn O&I

FSE

S2

ENTRANCE

TABLE

TABLE

TABLE

TABLE

TABLE

SICCUPS #1

Looking for more documents like this one? AskTOP.net
Leader Development for Army Professionals

Looking for more documents like this one? AskTOP.net
Leader Development for Army Professionals

