154th QM BN – MAIN COMMAND POST

12/04/14

SECTION I MAIN COMMAND POST FUNCTIONS

Receive Information

· Receive messages, reports, and orders from subordinate units and higher headquarters

· Monitor tactical situation

· Maintain a journal of all-significant activities and reports

· Maintain and update unit locations and activities

· Monitor enemy situation

· Maintain a status of critical classes of supplies

· Prepare for Shift Change Brief

Distribute Information

· Submit reports to Higher Headquarters on time

· Serve as a communications relay between units

· Publish orders and instructions

· Process and distribute information to appropriate units or staff sections

· Process Requests for Information from higher, lower or adjacent units

· Assign Mission Numbers

· Follow-up on actions requested or directed

Analyze Information

· Consolidate reports

· Anticipate events and activities, taking appropriate action as required

· Conduct predictive analysis based on the tactical situation

· Identify information that relates to the Commander s Critical Information Requirements (CCIRs) Primary Intelligence Requirements (INFORMATION ABOUT THE ENEMY); Essential Elements of Friendly Information (INFORMATION NEEDED TO PROTECT FRIENDLY FORCES FROM THE ENEMY’S INFORMATION-GATHERING SYSTEMS; Friendly Forces Information Requirements INFORMATION ABOUT THE CAPABILITIES OF OUR OWN AND ADJACENT UNITS

· Conduct updates and refinement

· Identify the need to execute contingency plans based on the current situation

Submit Recommendations

Integrate Resources

Synchronize Resources

Plan for Contingencies

[image: image1.png]INHERENT RESPONSIBILITIES ARE:

o Ut
" | e estavisnest| .., | Conimpose
O se {050 | ecuen | notned oo | Tt | ez | Fr o
4 "Gas " |Postiono| Lisson | commanica ana or Sup
Relaion. |organizea| £33, [Pogiienor| Lia p Extaniened

‘ship with: by: om: ¥ " one by: Lol
e Relationship
o
o acnes
Ataches [Gamnguns| Sainng | Garing | G [aures oy | untiownien | g | OPCON
Gaining. unt unit unit gaining | attached & TACON; GS;
e o R o8
Parertun]
Jnd g
oot | parert | unng |aseson | By snera greon
o | opcon [caining uni | I8 C0C | Toae i “qaw"g/ o | cainingunit | Tacon; as;
i OPCON 1o unit parent unit GER; R, D8
i s
H Note 1
e | e eaure
Tacon [aning un | parentunt| PErETY | Ganing |aursdvy | BYSSANG | Ggining une
Gaining & unit unit gaining | unitand o G8: G6R; R; D8
wri” | parentune
e
nosgne | paent ot [parentomn| Porent | Guing [quresoy | ssreaures | iy | et
sl ” B unit unit ‘parent | by parent uni| ™ Applicadle
ot parentunt
Support | parentunt [Parentune| Paret | Suppored fSuppored) "oty | Supparted | gy
o g
[[P —
g™ | parton [prentna| Pt |Remieca| S50 | TIROC | T | e
® | | ementame
& o
g i
€ | o Reiorcea | parantunt
@ | Support Parent un2and | unitand as then Not
Reinforc. | Perentuntt |Parentunt| T, " | Parentunt | 2 re | qured by | reinforced Applicadle
Ing (GSR) ureaby | parent unit unit
ot
e
- Parent quired by | As required Not
Soppon | parentunt [parentune] parentuns parsntunt
apo A et oy paent o sopleasie

GTE T T2 VATG, e gaming am may ol sk organ =2 & mulinational o (s TACON]
NGTE 2 Commanses of uns in DS may fuer asign suppor reatonsips between thlr susordinate nits and slements of
Jine ssppored'unt atercoordnaton wih e sugeoried commander

Figure F-1. Command and Support Relationships

 SECTION II DUTIES AND RESPONSIBILITIES OF MAIN CP PERSONNEL

	TOC FUNCTION / DUTY POSITION
	XO
	BATTLE CPT
	STAFF NCO
	RTO/CLERK

	RECEIVE INFORMATION

- Monitor situation

- Receive messages/reports

- Maintain journal

- Update/post unit locations

- Update status boards/charts
	X

	X

X

	X

X

X

X

X
	X

X

X

X

	TOC FUNCTION / DUTY POSITION
	XO
	BATTLE CPT
	STAFF NCO
	RTO/CLERK

	
	
	
	
	

	DISTRIBUTE INFORMATION

- Submit reports

- Publish orders

- Pass messages/reports within TOC
	
	X
	X

X

X
	X

X

X

	ANALYZE INFORMATION

- Review in/out going reports/orders

- Conduct predictive analysis

- Identify CCIR

- Conduct TDMP

 - Serve as recorders

 - Develop terrain sketches

 - Prepare charts and overlays
	X

X

X

X

	X

X

X

X

	X

X

X

X

X

	X

X

X

X

	MAKE RECOMMENDATIONS TO CDR
	X
	X
	X
	

	INTEGRATE/SYNCH RESOURCES
	X
	X
	
	

Battle Captain: Focus his/her efforts on supervising the soldiers within the operations cell.

· Serving as the MAIN CP Shift OIC

· Supervise staff functioning (during execution & recovery)

· Work aggressively to answer CCIR; with focus on PIRs

· Must ensure R&S plan is executed/modified where necessary

· Assisting the XO during the MDMP Battle captain is also responsible for ensuring NCO maintains the S2/3 CP workbook. This workbook is a centralized source for everything produced by the staff; all DA 1594 Journals (Logs); copies of all orders (WARNO/OPORD/OPLAN/FRAGO); copies of all messages sent and received and list of all CP sensitive items

Operations NCO:

· Supervising the setting up and dismantling of the MAIN CP.

· Supervising all enlisted personnel assigned to the operations cell.

· Managing guard rosters, sleep plans, and shift schedules.

· Assisting in developing and wargaming COAs during the MDMP.

· Serving as a recorder during the MDMP.

· Enforces noise and light discipline.

· Enforces standards in the operations cell.

· Recommend selection on future Main CP sites.

· Ensures S2/3 Main CP vehicles, radios, and generator sets are serviced and operational.

Shift NCO

· Updates unit status from Subordinate Commander's SITREP and Base Defensive Plan

· Enforces CSS matrix and execution matrix

· Status of reports

· Update mission statement

· Update Commander's Intent

· Update task organization

· Update unit locations

· Update Logistic Locations

· Check commo status

· Maintain SOI to include Challenge and Password

Radio Telephone Operators (RTOs)/Clerk Typist:

· Maintain communications with all stations as net control station (NCS)

· Receiving and recording reports and maintain journal from lower and higher units.

· Submit reports to higher and lower units

· Post current frequencies, call signs, challenges and passwords

· Assist S2/3 driver in servicing and maintaining Main CP vehicles, radios, and generators

· Ensure radio antennas are properly positioned and oriented

· Assist in the maintenance and upkeep of the Main CP.

· Updating status charts as necessary.

· Assisting in the publication of orders and graphics.

· Assisting in the setting up and dismantling of the MAIN CP.

· Serving as recorders during the MDMP.

· Cleaning and preparing charts and overlays for the MDMP.

Admin/Log cells and POL Operations:

· Maintaining copies of outgoing/incoming correspondence and suspense items.

· Submit messages through the S2/3 or XO then to the communications center for release.

· Provide the drafter a comeback copy of all approved and released outgoing messages.

· Message review, reading files, suspense assignment, and coordinating activities. Suspense control procedures consist of assigning, copies for distribution, and reviewing status. Maintain a message log for both incoming and outgoing messages.

· Establishes internal message handling procedures to manage incoming and outgoing messages on the Local Area Network (LAN) for e-mail.

C-E Officer monitors incoming message traffic and posts messages to the LAN. Date-time-group, originator, subject, or key words describing message content track messages. Users can use a "FIND" command to locate messages related to a subject or key word reference.

STAFF JOURNALS

Prepare all staff journals IAW AR 200-15 using DA Form 1594, FormFlow 2.23.2 format as found on CD-ROM Disk 4 of Electronic Manual 0001. Staff journals will be maintained for ADMIN/LOG (S1/S4), Operations (S2/3), and POL Operations. The S2/3 journal will be kept with the Net Control Station managing the FM and MSE communications for the Base Defense Operations Center. Procedures. Accurate data with sufficient detail to fix the time and place and describe important events will characterize all entries in the journal. Movements of units, down to company will be described (locations to be pinpointed and traced); liaison activities, weather and other conditions influencing operations, synopses of written, oral, electronic, and visual messages and orders will be entered and identified for future reference. At the close of each period, a summary of important events which took place during the period will be entered. This summary should include, in particular, the reasons behind decisions and happenings. The journal file will include copies of orders; periodic reports received and sent; messages, memorandums staff meeting notes and other statistics and data considered appropriate. Symbols for the journal include M (posted to the situational overlay), S (distribution to which staff), T (distribution to units/soldiers, and F (file and designate). Without one of these codes mentioned the entry is considered open and to be brought forward to the next 24 hour period. See AR 220-15.

SECTION III PREPARATIONS FOR OPERATIONS

· Offensive Operations:

· CL III/V status.

· Subordinate units order issue and rehearsal status.

· Task organization completion status.

· Maintenance status.

· Logistic Status of On-Hand Supplies Ready to Push.

· Defensive Operations:

· CL III/IV/V status.

· Obstacle completion status.

· Base Defense Status.

· Survivability status.

· Indirect Fire Status on Target Reference Points Internal

· Subordinate units order issue and rehearsal status.

· Status of Alternate Base Defense Operations Center (See Annex A-TACSOP)

· Execution Phase

· Unit locations and activities.

· CL III/V status.

· Enemy contacts, locations, and movements.

· CS assets in AO (EN, MPs, FA, etc.)

· CSS status and assets available

· Status of adjacent units. Coordination Points Identified

· Recovery Phase

· Unit equipment readiness.

· Unit personnel strength.

· Supply status of CL III/V/IX.

· Unit locations.

· Consolidations and reorganization status.

· Maintenance and casualty collection status.

· Battle Captain recommends action after analysis.

SECTION IV SHIFT PLANNING, STAFFING AND SLEEP PLAN

BATTLE RHYTHM SAMPLE

Light Data

Enemy Activity
Friendly Activity
Leader Rest Plan

	1700
	
	LP/OP Operational
	

	1800
	
	Counter surveillance
	S3 Sleeps

	1900
	Surveillance Starts
	
	

	2000
	
	
	

	2100
	
	
	

	2200
	
	
	

	2300
	
	Rehearse patrols
	

	2400
	
	
	Wake S3

	0100
	
	Establish patrols
	

	0200
	Conduct disruption
	Stand TO
	Cdr sleeps

	0300
	Conduct limited probe
	
	

	0400
	
	Stand TO ends
	

	0500
	Conduct Observation
	
	

	0600
	
	Patrol briefbacks
	Wake Cdr

	0700
	
	
	

	0800
	
	Conduct CSS Ops
	XO Sleeps

	0900
	
	
	

	1000
	
	
	

	1100
	
	
	

	1200
	
	
	

	1300
	
	
	Wake XO

	1400
	
	
	

	1500
	
	
	

	1600
	
	
	

	1700
	
	
	

· CP normally runs two shifts.

· Shift A: 0630-1900

· Shift B: 1830-0700

· Adjust shifts to meet the OPTEMPO and OPSEC needs.

· Every staff agency is represented on both shifts, primaries are not assigned shifts, work as needed.

· 4-5 hrs of uninterrupted sleep in a 24 hour period is a standard not a goal.

· 30-minute overlap allows for a shift coordination and brief. This briefing is done by the outgoing Battle captain to the in-coming staff

· Staff Reps are required to conduct internal changeover briefs with their replacements before the SHIFT CHANGE brief

· Both shift briefings are formal. The commander attends the morning or evening briefing, and receives updates as required.

SECTION V SHIFT CHANGE BRIEFING

The briefing covers:

S2/3

· Intel updates

· Recent activities (“In the last 12 hours...”)

· Status of Base Defense Operations and Base Defense Forces (BDF)

· Current Ops (“Currently...”)

· PIR’s and any updates

· Future Ops (“In the next 24 hours.”)

· R&S Status

· Fire Support (Supporting FS assets and change in coordination or target reference point updates) & Air Defense Artillery

· Engineer support changes or scheduled work to include status of critical force protection tasks

· Unit status

Battle Captain

· Current friendly situation

· Locations of subordinate units and logistics bases

· Significant activities (past 12 hours)

· Significant Journal Entries still open

· Anticipated significant activities (next 12-24)

· Communications status both FM, AM and MSE

Petroleum Operations

· Open missions for fuel movement to include convoy numbers

· Planned fuel movement next 12 hours

· Status of bulk fuel storage sites

· Changes in support to include locations, quantities of fuel, MSR route changes, assets not available that impact on mission

· Update on any improvements to the fuel storage site to include security

S1

· Unresolved personnel problems

· Any open issues

S4

· Change in readiness status of internal resources
· Supply status issues that impact on support
· Maintenance backlog
· Open Issues
Operations NCO

· Status of orders process

· Area Damage Control preventive measures

· Any displacement instructions

· NBC posture of teams

· Recommended or approved changes to CCIR

SECTION VI - Main CP Checklist (Used by the CDR, CSM, XO or S2/3)

	· Fill in the blank OPORD/FRAGO forms on hand

	· Clocks Posted and Times Synchronized

	· "4 CP System" in place: rules/reference & background data/status Boards/CP journal present/maps.

	· Unit and Logistic Locations posted

	· Open Issues Updated and Things to Do Updated

	· Map Overlays Current (Operations, Enemy Situation, Fire Support, ENG, CSS, MSRs, Center of Mass for Base Cluster Operations Center (higher headquarters), Base Defense Operations Center (see TSOP on BDOC)

	· Standardized overlays with grid reference markings

	· Shift chart w/ sleep plan & personnel locations known to all

	· MEDEVAC procedures posted at RTOs' desk

	· RTO frequencies & SOI posted/known. Cheat sheets prepared and updated. Frequency changeover plan in place.

	· SOI compromise/counter-jamming plan present

	· NBC support outlined. PERS/equipment employed

	· Weather posted/effects analyzed out to 72 hours

	· Mandatory reports from outgoing shift submitted

	· ORDERS book updated and posted

	· FRAGOs synchronized with higher

	· Copy of TSOP on hand

	· FPCON (THREATCON) Posted and updated

	· Air Defense level identified/measures enforced

	· Radios turned down/conversation in low voice. Check tactical fax for operating supplies and communications.

	· Generator refueling/maintenance plan in place

	· Planning area clean and prepared

	· Briefing Area Prepared to include any handouts (5 copies, as needed)

	· Sign-out from Main CP enforced.

	· Battle drill posted on primary defense positions to include evacuation plan

	· Reports matrix posted/status of reports checked

SECTION VII LIAISON OFFICER (LNO) OPERATIONS

Liaison Officers and Noncommissioned Officers Procedures.

1). Under the XO’s supervision, LNO to provide reciprocal liaison functions to the to Adjacent units and Higher HQ.

2). The receiving headquarters provide administrative support for LNO to include accommodations, rations, maintenance, fuel, and lubricants.

3). Before leaving the battalion headquarters, the LNO(s) will

· Generate Strip Maps, obtain maps, call signs, overlays, and orders for upcoming operations.

· Understand the commander’s intent.

· Obtain the current operations status from the operations center.

· Check all staff sections for information to Forward to higher or adjacent headquarters.

· Note any task organization changes.

· Obtain phone numbers, secure fills, and radio frequencies.

· Notify the XO of their departure.

4). After arriving at the receiving unit, the LNO reports to the receiving unit XO with their parent unit’s current situation, status, location, and plans. Contact the battalion, informing the XO of their arrival (receiving an update, if required). Review the receiving unit’s situation and identify problems. Exchange information with each receiving unit staff section as required. Inform the XO of their anticipated departure. Obtain required or available copies of FRAGO, WARNO, contingency plans, and OPLAN for subordinate units of the receiving headquarters.

5). After returning to the parent unit, LNO must brief the XO or S2/3 on the following information pertaining to the supporting headquarters status.

SECTION VIII MANAGING INFORMATION

[image: image2.wmf]TOC INFORMATION FLOW

Message

Battle Captain

- CCIR Screening

- Decision on action

- Assign message#

- Follow -up action

Distribute

- Cdr

- XO/S2/3

-

SITMAP

STATUS CHARTS

SHIFT NCOIC

LOG

 ACTION

ROUTINE

CCIR

Analyze

[image: image3.wmf]CCIR REPORTING FLOW

PIR

EEFI

 FFIR

 PLAN

CHANGE

RECEIVE

INFO/RPT

NO

NO

ROUTINE

 RTN TO

 NCOIC

 NOTIFY

S2/3 or XO

YES

YES

YES

 ISSUE

ORDERS

 W/CDR

APPROVAL

YES

- LOG

- POST ON

 MAP

- CONT. TO

 MONITOR

- ANALYZE

- DISSEMINATE

 TO SUB-UNITS

- INFORM

 HIGHER

NO

NO

REQUEST FOR INFORMATION (RFI)

THE TENANTS OF THE RFI

· ACCURACY

· RELEVANCE

· TIMELINESS

· USABILITY

· COMPLETENESS

· BREVITY

· SECURITY

STEPS

· EACH PRIMARY STAFF IS RESPONSIBLE FOR THE PREPARATION OF THE RFI.

· THE XO, S2/3 OR BATTLE CAPTAIN WILL REVIEW THE RFI PRIOR TO TRANSMISSION

· SHIFT NCOIC WILL SUPERVISE THE POSTING AND TRACKING OF THE RFI

GUIDELINES:

· LIMIT THE RFI TO ONE QUESTION PER REQUEST.

· STATE RFI AS A SPECIFIC QUESTION AND PROVIDE SUFFICIENT DETAIL SO THE REQUEST IS COMPLETELY UNDERSTOOD.

· RESUBMIT THE RFI WITH ADDITIONAL COMMENTS OR CLARIFICATION, IF A RFI IS NOT COMPLETELY ANSWERED.

· SUBMIT A NEW RFI IF ADDITIONAL INFORMATION IS REQUIRED

· SUBMIT INTELLIGENCE RFIs THROUGH THE INTELLIGENCE RFI SYSTEM

· SPELL OUT ACRONYMS THE FIRST TIME THEY ARE USED

· PASS STAFF ACTION RFIs TO APPROPRIATE STAFF SECTION

RFI TRACKING LOG

· TRACKING LOG IS GENERATED FOR OPERATION

· TRACKING LOG SHOULD BE USED IN EXCEL

· COLOR CODED THE LOG AS FOLLOWS:

· RED – PENDING RESPONSE

· AMBER - INDICATES A RESPONSE RECEIVED WAITING REQUESTOR’S REVIEW. THE REQUESTOR OF AN RFI CLOSES ALL AMBER CODED RFIs. IF THE RESPONSE ANSWERS THE RFI COMPLETELY THE REQUESTOR CHANGES THE STATUS COLOR TO GREEN.

· GREEN – THE RFI HAS BEEN ANSWERED AND THAT ACTION IS COMPLETE.

RFI TRACKING LOG FORMAT

	TRACK

#
	DTG

SUBMITTED
	PRECEDENCE
	REQUIRED NLT
	SUBJECT
	REQUESTOR

SYMBOL
	STATUS

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

C-E OFFICER LAN OPERATIONS;

· USING THE RFI TRACKING LOG, SUPPORTS MAIN CP OPERATIONS BY HAVING THE LOG AVAILABLE TO ALL LAN USERS AND POSTING CHANGES AS THEY OCCUR

· PROVIDE UP-TO-DATE FORMATS FOR THE RFI PROCESS

SIGNIFICANT EVENTS LOG

	TIME
	NOTIFIED
	EVENT DESCRIPTION

PHONE AND E-MAIL DIRECTORY

	USER
	DEVICE
	SECURE

YES/NO
	DSN
	COMMERCIAL
	TACTICAL

MSE
	E-MAIL
	REMARKS

MASTER SUSPENSE ACTION LOG

	ACTION ITEM
	RECEIVED
	TASKED BY
	RESPONSIBLE
	SUSPENSE
	CLOSE

OUT
	TASK

DESCRIPTION

SECTION IX FORCE PROTECTION CONDITIONS (FPCON)

	THREAT LEVEL
	DESCRIPTION
	DEFENSE ACTION

	LOW
	Man Crew-Served Weapons and man main gate
	No special provisions apply OPSEC

	Level 1
	Agents, saboteurs
	Increase security, conduct patrols, and establish early warning systems, OP/LPs. Alert Base Defense Commanders, alert Quick Reaction Force (QRF)

	Level 2
	Diversion operations and sabotage by tactical size squad unit
	QRF reports to rally point. 50% of perimeter is manned by available force

Alert Indirect Fire Support. Man all crewed-served weapons. All available MP resources are on alert

Patrols intensity and OP/LP on activated

	Level III
	Abn/airmobile platoon size force capable of destruction of Log resources and operations
	Request all available Combat Tactical Force in AO. Start emergency infiltration techniques to alternate Assembly Area and AO

FPCON ACTIONS

ALPHA
This applies when there is a general threat activity against personnel and/or installations, the nature and extent of which is unpredictable, and circumstances do not justify full implementation of BRAVO. At regular intervals, personnel will be advised to report the following to appropriate law enforcement or security agencies:

	
	· Suspicious personnel, particularly those carrying suitcases or other containers, or those observing, photographing or asking questions about military operations or security measures (such suspicious personnel and/or activities should be reported to the Military Police

· Unidentified vehicles parked or operated in a suspicious manner or in the vicinity of U.S. installations, units or facilities;

	
	· Abandoned parcels or suitcases;

	
	· Any other activity considered suspicious.

BRAVO
This applies when an increased or more predictable threat exists. In addition to the measures required by ALPHA, the following measures will be implemented:

	
	· Increase the frequency of warnings as previously required under ALPHA

	
	· Inform soldiers, civilian employees and family members of the general threat situation to stop rumors and prevent unnecessary alarm;

	
	· Move automobiles and objects such as trash containers and crates a safe distance from potential targets;

	
	· Verify the identity of all personnel entering the installation by inspecting ID cards or grant access based on visual recognition;

	
	· Increase the frequency of random identity checks (inspection of ID cards, security badges and vehicle registration documents).

CHARLIE
Applies when an incident occurs or intelligence indicates some form of threat against personnel and/or facilities is imminent. Implementation of CHARLIE measures for more than a short period will probably create hardships for personnel and affect the peacetime activities of units and personnel. Implement the following:

	
	· Continue all ALPHA and BRAVO measures or introduce those which have not been implemented;

	
	· Verify the identity of all personnel entering the installation, facilities and activities. Inspect ID cards, security badges or other forms of personnel identification. Visually inspect the interior of all vehicles and exterior of all suitcases, briefcases and other containers. Increase the frequency of vehicle inspections;

	
	· Reduce installation access points to the absolute minimum necessary for continued operation;

	
	· Erect barriers required controlling the direction of traffic flow.

DELTA
Implementation applies in immediate area where a threat attack has occurred or when intelligence indicates terrorist action in a specific location is likely. Implementation of DELTA normally occurs for only limited periods of time over specified, localized areas. Implement the following:

	
	· Continue all ALPHA, BRAVO and CHARLIE measures or introduce those which have not already been implemented;

	
	· Inspect all vehicles entering the installation, facility or activity;

	
	· Limit access to those personnel with a legitimate and verifiable need to enter;

	
	· Inspect all baggage (suitcases, packages, and briefcases) brought on the installation for presence of explosives or incendiary devices, or other dangerous items;

	
	· Cancel or delay all administrative movement that is not mission essential.

The decision to implement a particular FPCON is a command decision. It is based on an assessment of the terrorist threat, vulnerability of personnel or facilities, criticality of personnel or facilities, availability of security resources, impact on operations and morale, damage control considerations, international relations and the potential for U.S. government actions to trigger a terrorist response.

SECTION X AREA DAMAGE CONTROL (ADC)

1. Identify key ADC tasks -- Casualty evacuation (CASEVAC), operational decontamination, patient decontamination, fire fighting, hardening of critical facilities and activities, command and control of ADC assets, movement and crowd control.

2. Designate individuals and units to perform specific ADC tasks -- nonstandard evacuation assets, details, control and assessment teams.

3. Organize, equip, and train personnel and units -- incorporate into SOP, PCI of ADC equipment, train prior to conducting, rehearse once deployed.

4. Establish ADC priorities -- S4 coordinates with S2/3 to determine critical assets and commander's guidance.

5. Prepare, coordinate and rehearse -- See Appendix G, FM 5.0, for a doctrinal standard on conducting rehearsals.

6. Designate alternate operating sites and alert areas -- casualty collection points, rally points for ADC assets and teams, alternate locations for movement of critical assets (fuel tankers).

7. Continually reassess plan and make improvements -- S4 walks the ground to ensure compliance and reassesses current plan; adjusts plan to accommodate new units, equipment, or activities in Base Defensive Area.

8. Coordinate with Civil Affairs (CA) to gain and maintain civilian support -- fire fighting assets, civilian hospitals, earth-moving equipment, and refugee crowd and traffic control.

ACTIONS TO TAKE

1. Assess and isolate damage -- Control and assessment teams (CATs) conduct sweeps of the entire base defense to assess and isolate damage and identify and treat and evacuate casualties. (Tenant units conduct sweeps of their assigned areas and report equipment damage and casualties to the BDOC.)

2. Prevent fires (bunkering, isolation) -- S4 dispatches additional fire-fighting teams and earth-moving equipment to fight and control fires.

3. Administer first aid and evacuate casualties -- S4/S1 dispatches additional litter teams and evacuation assets to assist in the evacuation of casualties to appropriate treatment facilities.

4. Use MPs to assist in controlling flow of ADC assets -- S2/S3 directs deployment of Military Police to provide traffic control (to include controlling access of "dirty" MSRs/ASRs and movement of contaminated personnel and equipment to decontamination points).

5. Request assistance from higher as required (EOD, host nation, DECON) -- S1/S4 reports losses of equipment and personnel to higher headquarters and requests support for damage in excess of the base defense capabilities to control.

SECTION XI MEDIA PLAN

Identify the following:

· COMMANDER’S INTENT FOR THE INTERVIEW (THEME TO STRESS)

· REPORTERS EXPECTED TO INCLUDE CREDENTIALS, MEDIA REPRESENTED, STORY LINE

· PROPOSED ITINERARY TO INCLUDE TIME, EVENTS, RESPONSIBLE OFFICER

· PROPOSED INTERVIEWEE THEME, EVENTS TO DISCUSS, TIME AND LOCATION

· PROPOSED EVENTS TO CAPTURE VIDEO AND PICTURES, POC, TIME AND LOCATION

SECTION XII MAIN CP BATTLE DRILLS

	NO. 1
	PREPARE FOR ATTACK

· ESTABLISH MONITORING

· ESTABLISH PERIMETER SECURITY

· MAN POSITIONS BASED UPON FPCON

· PREPARE TO PROTECT CRITICAL SUPPLIES

· PREPARE HASTY DECON EQUIPMENT

· PREPARE FOR HASTY CASEVAC

· REVIEW MEDEVAC PROCEDURES

· ASSEMBLE BASE DEFENSE FORCES

· ASSEMBLE

	NO. 2
	REACT TO NBC ATTACK

· SEND NBC 1 REPORTS

· ALERT CP TO TAKE APPROPRIATE ACTION (MASK, CHANGE MOPP LEVEL, SEND FOLLOW-UP REPORTS, IDENTIFY AGENT)

· PLOT ATTACK

· ALERT DECON TEAMS TO ASSEMBLE

· RECEIVE CASUALTY AND DAMAGED EQUIPMENT REPORTS

· RELEASE TENANT UNITS TO DECON SITE BY PRIORITY

· SUPERVISE DECON AND SALVAGE OPERATIONS

· SUPERVISE EXECUTION CONTINGENCY MOVEMENT PLAN

	NO. 3
	REACT TO LEVEL 1 ATTACK

· SEND SPOT REPORTS

· ALERT CP TO TAKE APPROPRIATE ACTION (MASK, CHANGE MOPP LEVEL, SEND FOLLOW-UP REPORTS, IDENTIFY AGENT)

· PLOT ATTACK

· ALERT DECON TEAMS TO ASSEMBLE

· RECEIVE CASUALTY AND DAMAGED EQUIPMENT REPORTS

· RELEASE TENANT UNITS TO DECON SITE BY PRIORITY

· SUPERVISE DECON AND SALVAGE OPERATIONS

· SUPERVISE EXECUTION CONTINGENCY MOVEMENT PLAN

	NO. 4
	CONDUCT AREA DAMAGE CONTROL

· Teams are organized to include members, weapons, transportation and rally point established in coordination with the S2/3

· Determine salvage collection point

· Coordinate with higher headquarters for additional assets

· Receive casualty and damaged/destroyed equipment reports from tenant units

· Recovery team is organized at the rally point and equipment checks completed

· Accountability of personnel and equipment is maintained

· Recalculate CSS capabilities based upon critical assets and personnel

· Supervise Salvage Collection

SECTION XIV CHECKLIST FOR SECTION EQUIPMENT

Commander's First Mi. Last Name Rank, Branch

Commanding

DISTRIBUTION:

B

Send recommend changes to this SOP on a DA From 2028 to Commander 154th QM Bn, ATTN: S2/3, 2700 Southampton, RD, Philadelphia, PA 19154-1299

Field Desk-Stickies, paper, carbon paper, acetate sheets, pencils, alcohol markers, required forms, scissors, paper clips, butterfly clips, file folders, EM0001, 2 boxes of floppy disks, digital camera (ADMIN/LOG only), Steno pads, grease pencils, protective covers, 1 each 1" binder with indexes, 1 each 3 " binder with indexes, wipe off markers, alcohol, pipe cleaners, q-tips, 5 each trash bags, hole punch, stapler, heavy duty stapler (S2/3) with 1/4" & 3/8" staples, red trash bag for S2/3 only, 90 mph tape, masking tape

Other,

Map boards,

status boards,

tables,

chairs,

easels,

DVNT w/rolls of wire,

OE-254 antenna, l

aptop computers w/printers and paper,

power strips,

extension cords,

flashlights and batteries, electric laterns,

TA-312 with WD-1 and batteries,

TAC FAX with carbon set paper and cables,

field desk,

roll of acetate

, engineer tape,

clips to hold LBE and Helmets,

990 cord,

string

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

_1066623275.ppt

TOC INFORMATION FLOW

Message

Battle Captain

- CCIR Screening

- Decision on action

- Assign message#

- Follow -up action

Distribute

- Cdr

- XO/S2/3

-

SITMAP

STATUS CHARTS

SHIFT NCOIC

LOG

 ACTION

CCIR

Analyze

ROUTINE

_1066623198.ppt

CCIR REPORTING FLOW

 FFIR

RECEIVE

INFO/RPT

NO

NO

ROUTINE

 RTN TO

 NCOIC

 NOTIFY

S2/3 or XO

YES

YES

YES

YES

- LOG

- POST ON

 MAP

- CONT. TO

 MONITOR

- ANALYZE

- DISSEMINATE

 TO SUB-UNITS

- INFORM

 HIGHER

NO

NO

PIR

EEFI

 PLAN

CHANGE

 ISSUE

ORDERS

 W/CDR

APPROVAL

