Writer’s Draft v1.0 – 4 February 2000

 FM 34-10-5/ST

Writer’s Draft v1.0 – 4 February 2000

 FM 34-10-6/ST

APPENDIX D

COMMAND POST OPERATIONS

The commander controls battlefield tempo by making and executing decisions faster than the enemy does. The staff, organized in each command post, directly assists the commander with the conduct of combat operations. Most functions performed in a command post directly relate to controlling and directing the current operation, preparing for branches and sequels, and planning future operations. This appendix discusses the critical functions the staff performs to support the commander. Command post functions are the key processes the staff uses to perform their critical role within the C2 system. Command post enabling tasks support the accomplishment of command post functions. The relationship of these functions and enabling tasks are shown in Figure D-1.

[image: image1.wmf]MISSION

SUCCESS

COMMANDER

COMMAND

KEY ASPECTS

SITUATIONAL

UNDERSTANDING

basis for

 VISUALIZATION

drives

 DECISION MAKING

carried out by

 LEADERSHIP

CONTROL

INCLUDES:

- Adjusting execution

- Critical on-going

functions

- Information management

- Communications

COMMAND

POST

FUNCTIONS

COMMAND POST

ENABLING

TASKS

CMD GRP

TAC CP

MAIN CP

REAR CP

S

T

A

F

F

O

R

G

A

N

I

Z

A

T

I

O

N

- Develop and disseminate

orders

- Disseminate information to

higher, adjacent, and lower

units

- Submit staff recommendations

- Control operations

- Manage information

- CP displacement

- CP security

- CP organization

- Maintain continuity

SUPPORTED

BY

INCLUDES

INCLUDES

- SITUATIONAL UNDERSTANDING

 INFORMATION

- EXECUTION INFORMATION

OUTPUTS

DISTRIBUTION OF C2

G

O

A

L

Figure D-1. Command Post Operations.

COMMAND POST FUNCTIONS

D-1. The command post functions provide two types of information associated with decision making and execution. All other staff functions are secondary. The first type of information is situational awareness information, which enables understanding of the situation and serves as the basis for decision-making. The second type of information, execution information, communicates a clearly understood vision of the operation and plan after a decision is made. Examples of execution information are orders, guidance, and directives. Command post functions that directly contribute to providing situational understanding and execution information include the following:

· Develop and disseminate orders.

· Disseminate information to higher, lower, and adjacent units.

· Submit staff recommendations for decision(s).

· Control operations.

DEVELOP AND DISSEMINATE ORDER

D-2. The staff uses the MDMP to develop clear and concise orders that communicate the commander’s decisions to subordinates. The main command post has the principal responsibility to develop and disseminate all orders. The tactical command post maintains the capability to conduct limited planning support for the commander.

DISSEMINATE INFORMATION TO HIGHER, LOWER, AND ADJACENT UNITS

D-3. Command posts receive, analyze, and disseminate critical information to higher, lower, and adjacent units. Command posts support the commander’s required decisions by focusing on the CCIR. Command posts maintain communication with higher headquarters, adjacent units, and all subordinate elements. Distances involved in unit operations often result in the commander or tactical command post being unable to maintain FM radio communications with higher or adjacent units. The main command post has the responsibility to maintain continuous communications with the higher headquarters and adjacent units. The use of liaison is also essential to maintain good communications with higher and adjacent units.

SUBMIT STAFF RECOMMENDATIONS FOR DECISIONS

D-4. Based on monitoring the operation and analysis of information, the staff develops recommendations for the commander to resolve problems and keep the operation on track. Each command post makes recommendations to the commander to assist him in reaching decisions and developing adjustments to the current plan. In battalion- and brigade-level, the Executive Officer supervises the development of recommendations in the main command post while the battle captain in other command posts provides this function.

D-5. The Executive Officer or battle captain is the focal point for harnessing all resources of the command post to develop a recommendation. Upon identifying a situation that requires a deviation from the original plan, the Executive Officer “huddles” the appropriate staff members to develop the recommendation. Together, they quickly analyze the situation, develop and analyze courses of actions, and decide upon the best recommendation to the commander. All command posts must anticipate future developments and requirements to provide timely recommendations.

CONTROL OPERATIONS

D-6. During preparation for and execution of an operation, the staff helps the commander control actions and synchronize all available combat power and support. Synchronization involves organizing all activities in time and space to achieve the commander intent and then ensuring those activities are carried out according. The staff supervises subordinate activities and, within their delegated authority, enforces execution of the commander’s plan.

D-7. Synchronization is a continuous process of adjusting and modifying actions based on changes in the situation. All tactical plans are based on various facts and assumptions such as how the enemy will react or how long it will take for a subordinate to accomplish an assigned task. But throughout preparation for and execution of the operation facts may change and many original assumptions will prove false or become invalid. Deviations from the initial plan are always guaranteed. As the commander adjusts the plan to account for the current situation, the staff must continuously focus on ensuring all actions and supporting systems are synchronized to achieve maximum combat effects on the enemy. Detailed synchronization based on assumptions without provisions for continuous adjustment is doom to inflexibility and failure.

D-8. Directing actions and executing the critical on-going functions of control are vital to synchronizing the operation. It is also critical that each command post develops and practices standard procedures or “staff drills” for quick action during likely situations that may arise during execution. Examples may include—

· Mass casualty situations.

· Emergency resupply actions.

· React to enemy air attack.

· Issue a FRAGO.

· Commitment of the reserve.

· Reacting to the enemy's use of NBC weapons.

COMMAND POST ENABLING TASKS

D-9. Other functions contribute to the successful accomplishment of the command post functions discussed above. Among these enabling tasks are the following:

· Manage information.

· Receive and distribute information.

· Monitor operations.

· Analyze information.

· Display information.

· Command post security.

· Command post displacement.

· Command post organization.

· Maintain continuity.

MANAGE INFORMATION

D-10. All command posts must develop sound procedures for managing information to ensure the effective control of operations. This function includes procedures for receiving and distributing information, monitoring operations, and analyzing and displaying information.

Receive and Distribute Information

D-11. A command post receives information from a variety of sources that include subordinates, higher headquarters, and adjacent units. Effective communications and a simple reporting system are vital to this function. Figure D-2 illustrates the distribution of information in a maneuver command post.

[image: image2.wmf]MESSAGE

OR

INFORMATION

BATTLE

CAPTAIN

- CCIR SCREENING

- DECISION ON ACTION

- FOLLOW-UP ACTION

ROUTINE

INFORMATION

CCIR

OR

EXCEPTIONAL

INFORMATION

SHIFT

NCOIC

OPERATIONS MAP

SITEMP

- COMMANDER

- XO

- S-3

- S2

- FSO

- ABE

- ADO

- S-3 AIR

- AVN LNO

- FUTURE PLANS

 SECTION

LOG

x

x

x

x

DIGITAL

DATA BASE

STATUS CHARTS

DISTRIBUT

E

ACTION

Figure D-2. Distribution of information within a Brigade Command Post.

D-12. The battle captain processes all reports and information entering the command post. Other staff officers may receive information from their functional area and must ensure the battle captain is kept informed of critical information. The battle captain must quickly analyze all reports to determine its category (critical, exceptional, or routine). Critical or exceptional information is immediately forwarded to the commander, Executive Officer and S3. The battle captain also distributes information to the appropriate staff sections for further analysis and action.

D-13. The battle captain’s judgment, experience, and training are major factors in his ability to recognize critical information and have a direct impact on the command post’s ability to manage information. The battle captain should develop a systemic approach, weighing each new item of information in relation to other information at his disposal. A good approach will help him determine the significance of the information, who to inform, and what action, if any, is necessary.

D-14. The shift NCOIC directly supervises the radiotelephone operator/clerks and ensures all information is posted in logs, charts, maps, and other digital displays. The shift NCOIC’s role relieves the battle captain of nonessential tasks and frees him to concentrate on the analysis of the information. As with the battle captain, the NCOIC’s judgment, experience, and training are major factors in his manage information within the command post.

Monitor Operations

D-15. Monitoring operations, or battle tracking, is simply tracking the current activities and status of friendly and enemy forces. But monitoring operations alone does not support situational understanding. Only when information is analyzed, understood, and acted upon is the full value of monitoring operations achieved. All information maintained in a command post should, at a minimum, support answering the following questions:

· What information does the commander require to make decisions (CCIR)?

· What is the enemy doing now?

· What are the enemy’s anticipated future actions within the next relevant time period? The time period varies based on the nature of the operation.

· Where is the enemy vulnerable?

· What will the enemy’s key decisions are, and how do we want to influence them?

· What does the enemy see as the current friendly activity?

· How does the enemy perceive friendly capabilities with the next time period? The time period varies based on the nature of the situation.

· What does the enemy see as friendly vulnerabilities he can exploit?

· What is the flank situation?

· What is the unit’s current combat power? In the next time period? The time period varies based on the nature of the situation.

D-16. Each command post must have a system to effectively monitor both the preparations for the operation and its execution. This system should be clearly articulated in the unit’s SOP. As a minimum, each command post should monitor the information contained in Table D-1.

ENEMY

· Critical terrain information.

· Current enemy actions such as contact, withdraws, locations, and movements.

· Employment of NBC assets and weapons.

· Estimated BDA.

· Anticipated combat power.

· Forces capable of reinforcing or supporting the operation.

· Support capabilities including significant changes.

· Obstacles.

· Enemy air activity that threatens the unit.

FRIENDLY

· Current mission, CCIR, and task organization.

· Changes to the mission.

· Combat power status to include strength of CS and CSS units.

· Status of critical classes of supply, especially Class III and Class V.

· Locations of units and key assets.

· Changes in status of supporting fires or priority of CAS.

· Status and location of reserves.

· Current activities of subordinate forces.

· Locations and actions of assets in the AO not belonging to the unit.

· Status and location of adjacent units.

· Location of all aid stations.

· Control measures to include fire control, intelligence hand-over, and A2C2.

· Obstacles and effective times.

· Current and projected status of defensive preparations (obstacles, fire plans, and survivability).

· ADA coverage, WCS and threat level.

· Status of major supply routes, lanes, and other key routes.

· Locations and activities of non-governmental organizations and civilians in the AO.

NOTE: Each individual staff section monitors more specific information relating to their functional area.

Table D-1. Critical Information.

Analyze Information

D-17. Command posts can not be just information collectors and transmitters. They must continuously analyze information to anticipate requirements, develop recommendations, and determine implications for future operations. All staff officers analyze information, based on their current staff estimates, to interpret what the information means and how critical it is to the operation. This means every staff officer must not only know how his functional area is progressing in detail; he must understand how the preparation for or execution of the operation is progressing overall. All information is analyzed on the basis of the CCIR that directly supports the commander’s critical decisions.

D-18. Analysis looks at factors such as time lines, distances, loss rates, consumption rates, unit effectiveness, enemy actions, and facts and assumptions used to formulate the plan. It also includes each staff officer looking at movements, actions, and reactions of the enemy in relation to that officer’s functional area. This analysis entails all enemy activities that might effect the unit throughout the duration of the operation and extends to the entire area of interest to anticipate future operations. The staff uses this analysis to determine if enemy actions are consistent with expectations used in planning and to gain insight on the enemy’s future actions. The goal of analysis is to anticipate future enemy reactions and friendly requirements. This is called predictive analysis.

D-19. Predictive analysis is the anticipation of future events, enemy actions, and friendly requirements based on logical conclusions reached from evaluating trends in the current situation. This is a vital function of the tactical command post and the current operations element of the main command post. The rear command post must analyze all information to determine adjustments to the CSS plan. Predictive analysis focuses on anticipating the following critical aspects of the operation such as—

· Projected outcomes of the current engagement.

· Future friendly requirements.

· Adjustments to the plan to account for changes in the situation.

· Trends and actions which indicate the enemy’s future actions and intentions.

· Situations or events within the AOI or adjacent unit’s AO that may impact on the operation.

· Adjustments to the CCIR.

· Conditions that trigger a required decision from the commander such as commitment of the reserve.

· Likely or required future operations.

D-20. The Executive Officer and battle captain must stay focused on analyzing information to provide the commander timely recommendations and situational understanding. They must avoid becoming involved in non-essential tasks such as posting maps or updating charts that distracts from their primary responsibility.

D-21. The commander identifies his CCIR that he needs to conduct the operation, focusing on critical decision points. Staff members develop criteria for collecting both CCIR and information needed in their own functional area to control preparation for and execution of the operation. This information allows the staff to anticipate when additional resources are required, when a contingency plan or adjustment to the original plan should be executed, or when and how future operations may develop. Anticipation of requirements involves analyzing information and forecasting trends or events based on that information.

D-22. The tactical command post focuses on the immediate concerns of close combat while the main command post focuses on in-depth analysis of future requirements and the demands of future operations. The rear command post must anticipate CSS requirements to support current and future operations. This means the rear command post must stay abreast of the current situation and the plans for future operations.

Display Information

D-23. Command posts display information using standard formats, by either automated or manual means, to support the commander and staff’s situational understanding.

D-24. Charts and operation maps aid in the display of information in the command post. They contain only critical information and should be easily understood. The staff should keep the use of charts to a minimum. The CCIRs and the unit’s SOP should guide the type and number of charts the unit’s needs. As a general rule, information displays should allow the commander or a higher commander to gain an accurate picture of the current and anticipated situation without any explanation from a staff member (see FM 101-5, Appendix I for information display).

COMMAND POST DISPLACEMENT

D-25. The movement of command posts is planned as part of course of action development and refined during COA analysis. The Executive Officer is responsible for planning and the conduct of command post movements but often delegates planning to another staff officer, normally the S6. Command post movements are synchronized with the operation to ensure the command post is stationary and functioning during critical events of the battle. The following considerations govern positioning of command posts:

· Communications. Command posts must maintain communications with higher and subordinate forces. The S6 must analyze potential command post locations to ensure adequate line of sight communications with higher, lower, and adjacent units. The S6 must consider the necessary repositioning of supporting signal assets associated with command post movements such as Mobile Subscriber System small extension nodes, retransmission, and other digital control sites. The S6 must also consider measures to mask and conceal signals from the enemy.

· Cover and Concealment. Command post positions must contain adequate cover and concealment for the command post, support areas, and vehicle parking. As always, command posts and all vehicles should erect camouflage when stationary. Cover and concealment can be improved through the use of natural vegetation to break the outline of equipment and bend it in with the surrounds. However, vegetation must be replaced periodically. Light and noise discipline is also critical to conceal the command post.

· Terrain Masking. Often, command posts can be located behind terrain features that mask their locations from the enemy. Command posts should always position away from likely avenues of approach (dismounted and mounted) and likely locations of chemical, artillery, or situational obstacle strikes.

· Trafficability. Command post locations should be on ground that is trafficable, even in poor weather. Ideally the command post is located within easy access to a road network.

· Survivability. The Executive Officer must always consider the survivability of the command post. The use of cover and concealment, terrain masking, signal reduction, and dispersion combined with frequent moves enhances survivability. Command posts may be dug in to improve protection. When a command post occupies a site for a long period of time, protective obstacles such as command detonated mines, wire, and early warning devices may be employed.

D-26. The main command post may displace as a whole or by echelon. Displacement as a whole is normally done for short movements, with communications maintained by alternate means and at minimal risk to loss of control. The main command post normally displaces by echelon. A portion of the command post, called a jump command post, moves to the new location with a quartering party, sets up operations, and assumes the functions from the main command post. The remaining portion of the command post then moves to rejoin the jump command post. The jump command post consists of the necessary vehicles, personnel, and equipment to temporarily take over command post operations while the remainder is moving.

D-27. The jump command post moves with the quartering party which selects the best site for the command post, clears the area, marks vehicle positions as required, and guides the remainder of the command post into the site. The S6 usually accompanies the jump command post to ensure adequate communications from the new site. When the jump command post becomes operational, it also becomes the NCS for the unit’s nets.

D-28. There are several techniques for displacing the main command post. The specific procedures are stated in the unit’s SOP and frequently practiced to maintain proficiency. The plans section may serve as the jump command post or other designated vehicles may provide this function. When deployed, the tactical command post should not serve as a jump command post for the main command post. Slide Show I-3 shows an example of displacing the main command post.

COMMAND POST SECURITY

D-29. A command post’s best security comes from frequent repositioning and the maintenance of local security. Off-duty personnel maintain the security for the command post. The headquarters, headquarters company commander is responsible for command post security operations. See Figure D-3 for an example of a security plan for the main command post. Security considerations are—

· Responsibility. All personnel in the command post, to include collocated elements, supporting signal personnel, and available drivers are utilized for security when off-duty.

· Fighting Positions. All command post personnel must have a designated fighting position. The headquarters, headquarters company commander is responsible for designating defensive positions and developing the fire plan to include a sector sketch. He designates the type fighting positions to be constructed based on the time expected to remain at the site and the threat level. At a minimum all positions, even hasty positions, must have assigned sectors of fire.

· Observation Posts. The command post uses observation posts to provide early warning and reaction time for an enemy ground attack. Often, observation posts are the primary source of security for the command post. The headquarters, headquarters company commander establishes observation posts along likely approaches into the command post area. Each observation posts is manned with at least two soldiers. Wire or radio communications are used between the command post and observation posts. The headquarters, headquarters company commander issues each observation post instructions on what to do in the event of detecting the enemy, loss communications, and an enemy attack.

· Patrols. When at a site for extended periods or after initial occupation of a new site, the headquarters, headquarters company commander should direct local patrols of the area to clear the surrounding terrain. Patrols should periodically clear areas of concern such as densely wooded areas, deep wadies or ravines, and adjacent high ground. Periodic patrols are normally conducted in the early morning and at night. Patrols should consist of at least three to four soldiers with communications. The headquarters, headquarters company commander provides instructions for the patrol route, areas to clear, actions on enemy contact, and points to enter and exit the perimeter.

· Reaction Drills. Each command post must develop drills for reacting to enemy contact to include mounted or dismounted attacks, artillery, NBC, and air attack. These drills should be routinely rehearsed. All personnel are assigned fighting positions and specific tasks during a reaction drill. All supporting elements collocated with the CP are incorporated into security plans and reaction drills.

· Rally Points. As part of all security plans, the HHOC commander designates a rally point to linkup personnel and vehicles in the event that the command post becomes dispersed due to enemy actions or hasty evacuation of the site. The rally point should be a covered and concealed location at least 1,000 meters or one terrain feature away from the command post location. All personnel, especially drivers, must know this location and how to get there without a map.

[image: image3.wmf]TOC SUPPORT

AREA

OP

OP/GATE GUARD

EN BN

CDR

SLEEP

AREA

EN BN

S3

EN BN TOC

SLEEP

AREA

BDE TOC

PLANS

SECTION

CDR

LZ

AREA FOR SECURITY RESPONSIBILITY

LEGEND:

DEFENSIVE

POSITIONS

OBSERVATION

POST

PLANS

E

N

B

N

S

I

G

N

A

L

T

O

C

P

E

R

S

O

N

N

E

L

TOC

EN BN

TOC

SIGNAL

3

2

12

9

10

SECURITY PLAN

SEN

OP

Figure D-3. Security Plan for a Brigade (heavy) Main Command Post.

COMMAND POST ORGANIZATION

D-30. All command posts function best from stationary positions. Command posts maintain the capability to operate on the move, but do so at a degraded level. Stationary positions provide a stable working environment and the ability to conduct the vital face to face staff coordination needed to synchronize operations. The physical organization of a command post has a significant impact on how effectively it functions. The organization contributes to how efficiently information is passed from one staff section to another and how easily sections communicate with one another.

General Considerations

D-31. This section provides some basic guidelines for organizing a command post. The unit’s SOP must establish clear standards for how the command post is organized.

· All equipment from tables, computers, charts, to office supplies must have an assigned location for when not in use and for storage. Each command post should develop standard load plans for vehicles and packing lists for supply containers. Once developed, use and enforce them. This cuts down on the amount of time wasted looking for various items and supplies.

· Avoid segregating staff sections. In a maneuver brigade, the S3, fire support element, and S2 elements should be organized together to facilitate targeting. However, keep the plans section separated from the noise and activity of the current operations section. Normally, the plans area is best placed outside the command post.

· Keep the Executive Officer and battle captain centrally located in the command post.

· Keep traffic in and through the command post to a bare minimum.

· Determine where additional supporting elements will locate in the command post before their arrival.

· Keep nonessential activities such as eating outside the command post.

· Develop standard configurations for briefings and planning activities.

· Store all equipment and charts not being used in containers to prevent unnecessary damage and congestion.

Command Post Configurations

D-32. Different environments and conditions may require different command post configurations. The following configurations are techniques that provide flexibility and readiness based on the situation (see Figure D-4). The unit’s SOP should clearly define the command post configurations.

[image: image4.wmf]VEHCILE RAMPS

DOWN

EN

S2

S3

FSE

ADA

T

A

B

L

E

MAP

ONLY

S3

S2

FSE

ADA

EN

PLANS

FSE

ADA

S3

S2

EN

P

L

A

N

S

T

A

B

L

E

W

/

M

A

P

R

E

M

O

T

E

S

ONLY OPERATIONS MAP AND

CRITICAL STATUS BOARDS

INSIDE TENT

ALL OTHER EQUIPMENT IS

LOADED IN VEHICLES

STATUS BOARDS

INSIDE VEHICLES

TOC READY TO MOVE IN

FIVE MINUTES

RED

TOC READY TO MOVE IN

15 MINUTES

AMBER

TOC READY TO MOVE IN 30 MINUTES

GREEN

STATUS

BOARDS

Figure D-4. Examples Of Brigade (Heavy) Tactical Operations Center Configurations.

MAINTAIN CONTINUITY

D-33. During the preparation for and execution of operations, the staff must maintain continuity to reduce turmoil. Continuity requires planning for continuous operations. This includes plans for shift changes, sleeping, eating, command posts displacements, operations during weapons of mass destruction strikes, provisions for individual casualties or destruction of entire command posts, and maintenance of communications under all conditions. Each staff section must establish what information and procedures everyone needs to know and how they will be updated. This includes the commander’s intent, the current mission, CCIR, shift-change procedures, maintenance of situational understanding through periodic staff huddles, and standard staff procedures for actions such as mission planning and orders production. Continuity also entails distributing staff members among the various command posts to cover each functional area in those command posts that need it. Operating in consonance with a detailed SOP provides continuity. All members of the staff should know the SOP and have practiced all its measures to ensure continuity.

D-12
Writer’s Draft v1.0 – 4 February 2000
D-13
Writer’s Draft v1.0 – 4 February 2000

_1001245334.doc

MISSION SUCCESS

COMMANDER

COMMAND

KEY ASPECTS

SITUATIONAL

UNDERSTANDING

 basis for

 VISUALIZATION

 drives

 DECISION MAKING

 carried out by

 LEADERSHIP

CONTROL

INCLUDES:

- Adjusting execution

- Critical on-going

 functions

- Information management

- Communications

COMMAND POST

FUNCTIONS

COMMAND POST

ENABLING TASKS

CMD GRP

TAC CP

MAIN CP

REAR CP

S

T

A

F

F

O

R

G

A

N

I

Z

A

T

I

O

N

- Develop and disseminate

 orders

- Disseminate information to

 higher, adjacent, and lower

 units

- Submit staff recommendations

- Control operations

- Manage information

- CP displacement

- CP security

- CP organization

- Maintain continuity

SUPPORTED

BY

INCLUDES

INCLUDES

- SITUATIONAL UNDERSTANDING

 INFORMATION

- EXECUTION INFORMATION

OUTPUTS

DISTRIBUTION OF C2

G

O

A

L

_1003843751.doc

MESSAGE

OR

INFORMATION

BATTLE CAPTAIN

- CCIR SCREENING

- DECISION ON ACTION

- FOLLOW-UP ACTION

ROUTINE

INFORMATION

CCIR

OR

EXCEPTIONAL

INFORMATION

SHIFT NCOIC

OPERATIONS MAP

SITEMP

- COMMANDER

- XO

- S-3

- S2

- FSO

- ABE

- ADO

- S-3 AIR

- AVN LNO

- FUTURE PLANS

 SECTION

LOG

x

x

x

x

DIGITAL

DATA BASE

STATUS CHARTS

DISTRIBUTE

ACTION

