
Copy 3

DE PA R'T MEN T OF THE ARMY F I E L D MANUAL

THE DIVISION
SUPPORT
COMMAND

H EADQUARTERS, DE PA RT M ENT OF THE ARMY
TAG5563-A-August SEPTEMBER 1965

*FM 54-2

FIELD MANUAL HEADQUARTERS
DEPARTMENT OF THE ARMY

No. 54-2 WASHINGTON, D.C., 21 September 1966

THE DIVISION SUPPORT COMMAND
Paragraph Page

CHAPTER 1. GENERAL 1-4 3, 4
2. DIVISION LOGISTICS

Section I. General -............-- ------------------ 5-8 5, 6
II. Division support command ---------------------- -- 9-12 8

III. Brigade trains -.- -- - ------------ 13-16 9, 10
IV. Battalion trains 17-20 12, 13
V. Company trains -----.-------------------- 21, 22 15

VI. Division military police company ------- ---------- 23-25 15
CHAPTER 3. ORGANIZATION OF DIVISION SUPPORT COM-

· MAND.
Section I. Headquarters, headquarters company and band, division

support command -------------------------------. 26-28 17
II. Administration company -- - 29-31 18

III. Medical battalion --------------- ------------- 32-34 19
IV. Supply and transport battalion ------------ ----- 35-37 20
V. Maintenance battalion -.............. 38-40 21

VI. Division direct support maintenance company -------- 41,42 22
VII. Air equipment support company - --------------- 43-45 23

CHAPTER 4. DIVISION SUPPORT COMMAND STAFF -------- 46-54 24-30
- 5. EMPLOYMENT OF DIVISION SUPPORT COM-

MAND.
Section I. Field installations -.----- - 55-58 31-34

II. Organization of the division support command for
combat ---- ---- ----------------------- 59-61 34, 35

III. Rear area security ------------------------------ 62-85 35
IV. Area damage control .------- ---------------------- 66-69 36

CHAPTER 6. SUPPORT COMMAND COMMUNICATIONS ----- 70-74 40-43
7. DIVISION SUPPLY AND TRANSPORT PRO-

CEDURES.
Section I. Supply ----- ------------------------------------ - -- 75-83 45-55

II. Logistic support transport ------------------------- 84-86 55
CHAPTER 8. DIVISION MAINTENANCE AND SERVICE PRO-

CEDURES.
Section I. Maintenance and repair parts ------------------ 87-90 58-61

II. Medical service- - --------------- ------- ---- 91, 92 63
III. Miscellaneous services- ---------------------- 93-95 65

CHAPTER 9. LOGISTIC SUPPORT FOR SPECIAL OPERATIONS
Section I. Airborne operations ------------------------- - 96,97 67

II. Situations short of war ------------------------------ 98,99 67
III. Operations against irregular forces -----............. 100,101 68
IV. Jungle operations ------------------------------ 102-104 68, 69
V. Mountain operations --------------------------- 105-107 69

VI. Amphibious operations -------------------------- 108, 109 70
VII. Desert operations - .--------- 110-112 70

APPENDIX I. REFERENCES -------------- --- -------- ----- 71
II. REAR AREA SECURITY SOP ------------------- 75

III. AREA DAMAGE CONTROL SOP -----------------. ------ 79
IV. CHARACTERISTICS OF SIGNAL EQUIPMENT - -85

INDEX --________---. ----- 87

*This manual supersedes FM 54-2, 20 December 1961.

TAGO 5563-A--August

CHAPTER 1
GENERAL

1. Purpose supply and transport battalion in the air-

This manual establishes doctrine for logistic borne division.
support within divisions and guidance for the (2) Transportation for combat service support
employment of division support commands. It is operations (less transportation for class V
designed for the use of division commanders, division supply in infantry, mechanized, and armored
support command commanders and their staffs, and divisions). Transporttion support is pro-
other commanders and staff officers concerned with vided by the division supply and transport
logistic support within army divisions. battalion, the medical battalion, and the

maintenance battalion. The military police
a. References in this manual to combat battalions

company also provides transportation sup-
or companies apply equally to armored cavalry MP

port of combat service support MP
squadrons and troops. operations.

b. The guidance contained in this manual applies (3) Direct support maintenance. This support
to logistic support operations under all conditions of is provided by the division maintenance
conflict and all forms of warfare, except where battalion, except for EAM, cryptomaterial,
otherwise stated. Logistic support of special opera- and medical equipment.
tions is discussed only in general terms in this manual
because it is designed to be used in conjunction with (4) Medical service. This service is provided by
other field manuals (app I). the division medical battalion.

(5) Personnel administrative services. This
2. Scope support is provided by the division admin-

This manual deals primarily with the logistic istration company.
activities of division support commands and support (6) Miscellaneous services. This support in-
command units to include their control, organization, cludes recovery and evacuation of damaged
capabilities, limitations, procedures, and techniques and captured materiel and salvage; and
of employment in support of division operations. bath and clothing exchange and graves
Detailed functions and procedures for the support of registration, when augmentation is pro-
each type division are provided in separate field vided. These services are provided by the
manuals. supply and transport battalion and the

maintenance battalion, as appropriate.
a. Combat Service Support. The term "combat

service support" is that assistance provided opera- b. Military Police Support. Military police sup-
ting forces primarily in the fields of administrative port of the division is provided by the division
services, chaplain service, civil affairs, finance, legal military police company. Under the operational
service, maintenance, medical service, military control of the division provost marshal, this com-
police, replacements, supply, transportation, and pany provides command-oriented military police
other logistical services. Combat service support and criminal investigative services to the units of
provided by the division support command in- the division. Although military police support is a
cludes- function of combat service support, the company is

(1) Supply (less class V). This support is not included within the support command. Details
provided by the supply and transport of military police support are explained in FM
battalion. Class V is also provided by the 61-100 and appropriate 19-series field manuals.

TAGO 5563-A 3

c. Civil Affairs Support. Civil affairs support of command troops may be required to augment the
the division may be provided as required by an aug- division support command.
mentation to the division staff and the attachment of c. The support command commander is the prin-
a civil affairs operational unit to the support cipal logistic support operator for the division. He
command. Details of this support are given in FMs is responsible to the division commander for carrying
41-10, 61-100, 100-10, and 101-5. out the division logistic support plan as well as for

d. Rear Area Security and Area Damage Control. assisting in its development. The support command
Responsibilities of the division support command commander has normal command authority over all
commander for rear area security and area damage subordinate units of his command except the
control are discussed in this manual. administration company. Although he commands

administration company, and is responsible for
3. Comments supporting it, he is not responsible for its operations.

Users of this manual are encouraged to submit The personnel administration functions of the
recommended changes or comments to improve the company are performed under the general staff
manual. Comments should be keyed to the page, supervision of the G1. Details of this support are
paragraph, and line of the text in which the change is set forth in FMs 12-11, 61-100, and 101-5. The
recommended. Reasons should be provided for each division IG, SGA, AG, Chaplain, and Finance Staff
comment to insure understanding and complete sections are also provided by this company and they
evaluation. Recommended changes or comments to operate in accordance with the staff procedures and
improve this manual should be forwarded direct to doctrine contained in FM 61-100, FM 101-5, and
the Commanding General, United States Army other applicable field manuals.
Combat Developments Command Combat Service d. The brigades of the division are tactical
Support Group, Fort Lee, Va. 23801. echelons and enter logistic support channels only in

a control and coordinating role to insure that
4. Basic Considerations logistic support is coordinated and adequate to

The division support command is a major subor- support the brigade operations. The brigades re-
dinate unit at the same echelon of command as the ceive logistic support in one of two ways, when the
brigades and division artillery. It is organized to brigade is operating-
provide logistic and personnel administrative sup- (1) With the division, the combat service
port to the division, support units are in direct support and

remain under the command of their parent
a. The basic organization of the support command unit. In this case, changes in logistic

is the same for all divisions except that in the air- support units' organization, mission, or
borne division an air equipment support company is location may be recommended to the
added and the motor transportation company is support command commander by the
placed in augmentation. However, the composition brigade commander. This is similar to
of various elements of the support command, e.g., control of army supply points operating in
maintenance battalion, supply and transport bat- corps or division areas.
talion, will vary in terms of equipment and numbers (2) On an independent mission away from the
of personnel according to the type division supported remainder of the division, the required
and the resulting variation in amounts and types of logistic support elements are attached. In
materiel involved. this instance, the brigade commander

b. The division support command can provide commands the attached elements and
support elements for attachment to brigades for supervises their operations.
independent or semi-independent operations of e. The combat battalions of the division have
limited duration. When the support command is organic logistics elements. These normally receive
fragmented in this manner, field army support direct support from the division support command.

4 TAGO 5563-A

CHAPTER 2
DIVISION LOGISTICS

Section I. GENERAL

5. Logistical Responsibilities of Commanders support responsibilities, battalion and higher echelon
Each commander is responsible for the logistic commanders in the division have logistics staff

support of his organic and attached units. He must officers-the assistant chief of staff, G4, logistics,
be familiar with and consider the logistic situation at division level; and the logistics officer, S4, at bri-
within his command at all times. gade, division artillery, support command, and

a. The commander plans and conducts operations battalion level. The logistics staff officer is re-
of his assigned and attached logistic support units sponsible for developing logistic policy and for
with the same care he uses in planning and con- planning, staff coordination, and staff supervision of
ducting tactical operations. He takes cognizance of the logistic effort. The staff responsibilities of the
and coordinates with other supporting logistic logistics staff officer are described in FM 101-5.
units and installations.

b. Each commander must consider in his planning 7. Logistic Support Operations in Chemical
the capabilities and limitations of his organic and Biological Operations and Nuclear
logistic support system and its backup support, to Warfare
include its ability to react, locations of installations, a. Logistic Support Planning. Chemical and
and the effect that requirements of one subordinate biological operations and nuclear warfare will
commander might have on other requirements for require increased emphasis on the following:
logistic support. (1) Plans for alternate methods of supply,

c. The commander makes his policies, concepts, services, and medical evacuation.
and decisions known to his organic logistic personnel (2) Achievement of balance between the need
and supporting logistic units in time to insure an for increased movement and dispersion
adequate, coordinated logistic effort in support of and the ability to perform the mission.
his operations. (3) Continuation of logistic support if such

d. Each tactical commander is responsible for support is curtailed.
the security of logistic support units and lines of (4) Possible increases or changes in basic
communication in his area of responsibility. loads.

e. The economical use and conservation of his (5) Plans to augment the logistic support
logistic resources is a direct responsibility of each capability by the addition of units, such as
commander. He indoctrinates his subordinates in chemical decontamination units, engineer
and insures that supply economy is practiced by all units, and aviation units.
members of his command in the use of available (6) Provisions for rapid augmentation or
resources. movement of medical units, timely emer-

f. Each commander is responsible for keeping the gency treatment, and evacuation of large
units supporting him informed on matters which numbers of patients.
affect his requirements; these include location and (7) Traffic control to increase the speed of
relocation plans, tactical plans, and anticipated movement and to prevent development of
changes in strength. potential targets resulting from traffic

congestion.6. Logistics Staff Officers (G4/S4) congestion.(8) Plans for rehabilitation of critical routes as
To assist them in the discharge of their logistic soon as possible after their damage.

TAGO 5563-A 5

(9) Plans for the timely procurement of civil nel must maintain their proficiency in the
resources (manpower and materiel) to use of individual and crew-served weapons.
supplement division capabilities in rear Even though logistic elements within a
area security, damage control, and certain division support or trains area may be
logistic functions. widely dispersed, each must be prepared to

b. Logistic Support Units and Facilities. The provide its own protection. Passive de-
basic consideration governing the location of logistic fensive measures, such as dispersion, move-
support units and facilities is the requirement to ment, concealment, cover, camouflage, and
accomplish their missions. Another consideration is deception, are employed to reduce detec-
the enemy's capability to employ chemical, biological, tion and thereby reduce the effectiveness
and nuclear weapons. Related to this enemy of strikes by enemy nuclear, chemical,
capability is the need for dispersion, and frequent and biological weapons. Frequent dis-
relocating of operation areas. A further considera- placement is an excellent passive defensive
tion in the location of logistic support facilities is measure, but it reduces the efficiency of
their relationship to other potential targets. Lo- logistic operations. Unit standing opera-
cating such facilities near tactical units increases ting procedures (;SOP) prescribe passive
ground security, but may create an attractive defensive measures for personnel, materiel,
target. and installations.

(1) Dispersion. The extent of dispersion and c. Operational Procedures. To insure continuity
the frequency of relocating will vary of command, unit SOP's and orders provide for
directly with the ability of the enemy to alternate command facilities for each major logistic
locate targets and the radius of damage support element. Specific individuals should be
expected from the largest tactical nuclear designated to assume command and specific subordi-
weapon that the enemy can be expected to nate unit command posts designated as alternates
use, or his chemical and biological weapon for those that may be destroyed. Logistic support
capability. These factors must be recon- units and facilities remain responsive to change.
ciled with the necessity for the unit to They are able to move with minimum advance
accomplish its mission, the road nets, notice. This state of readiness requires maximum
disposition of other troops in the area, the on-vehicle stowage of equipment not in use and
tactical situation, the degree of risk detailed contingency plans.
acceptable to the commander, the degree
of protection available, communications 8. Organization of Logistic Elements for
capabilities, the requirement for defense Support During Combat
against enemy infiltrators and guerrilla The composition and employment of the logistic
units, the ability of the units to displace, support elements of the division are dictated by the
and the time required to do so. It may be mission, tactical situation, logistic support situation,
necessary because of terrain restrictions or and time-distance factors.
a large enemy guerrilla threat, to limit a. The major logistic support groupments in the
dispersion of logistic support facilities, division are the support command, brigade trains,
even when a nuclear threat exists. Ideally, battalion trains, and company trains. For typical
logistic support units and facilities are employment of elements see figure 1.
dispersed throughout an area to avoid the b. The battalion and company trains are normally
likelihood of destruction of more than one divided into combat trains and field trains unless unit
unit or facility by the largest yield tactical commanders desire to employ unit trains.
weapon that the enemy can be.expected to (1) Combat trains consist of supply, medical,
employ. However, dispersion reduces op- and maintenance vehicles and personnel
erational efficiency and increases vulnera- and equipment necessary for the immediate
bility of the logistic units to sabotage, logistic support of combat operations.
pilferage, guerrilla attack, and enemy (2) Field trains consist of administrative,
conventionl attack. supply, medical, and maintenance vehicles

(2) Defensibility. Maximum defensive meas- and personnel and equipment not in the
ures are taken to insure minimum inter- combat trains and not required for the
ruption in logistic operations. All person- immediate support of combat operations.

6 TAGO 5563-A

S~gX as-- - -a

ICS,.)~~~~~.

_1 -x

2 i .t 2 -
o A

TAGO 6663-A 7

al

· Cm0 .

FIM 4%-)

x=
TAGO 5563-A

~~~~~~I~~~ ~ _ll ;j _.. 5
s ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~~~ -. DC ~.

g~~~~~~!L

TAGO 8588-AJ


(3) Unit trains consist of those logistic support kept intact when their presence in the unit
elements organic to a unit when they are all area will not subject them to probable loss
under the direct control of their unit com- or destruction or when their commander is
mander. In this case, the unit has no willing to risk their possible loss to gain
combat or field trains. Unit trains are increased responsiveness.

Section II. DIVISION SUPPORT COMMAND

9. Mission transportation operations except water supply and

The division support command mission is to provide maintenance of cryptographic equipment.
division level supply, transportation, maintenance, g. Graves registration serviceto the division,
medical, and certain miscellaneous services for all when properly augmented.
assigned and attached elements of the division. h. Air equipment supply and maintenance support

to the airborne division.
10. Organization

The organization of the division support command
is shown in figure 2. The support command provides logistic support

on an area basis, a task basis, a unit support basis,
1 1. Capabilities or some combinations of these. Area support may be

The division support command provides- furnished to all the units located within a designated
a. Division level supply support to include geographical area. In task support, a specified type

storage and distribution of classes I, II, III, IIIA, or amount of a unit's support capability is furnished
and IV supplies and control of class V supply. In to designated units or areas. Unit support is
the airborne division, the support command also support furnished to a designated unit or group of
stores and distributes limited class V supplies. units.

a. Normally the division support command ele-b. Direct support maintenance and backup organ- a. Normally the division support command ele-itp t m ad on- ments employ a combination of unit and area supportizational maintenance support of all division units
with unit support as the foundation. The divisionexcept for medical, ADPS/EAM, cryptographic,

division, support command supports each brigade withand airdrop equipment. In the airborne division,
the support command provides only organizational supply, service, medical, and maintenance elements

tailored to meet the brigade needs.maintenance for quartermaster airdrop equipment.
b. A division support area is established to

support units in the division rear area and to pro-
include evacuation of patients, treatment (includingr vide backup logistic support for support command
emergency dental), medical supply, and orga- units operating in the brigade areas.
nizational maintenance of medical and dental c. The support command command post is

A lequipment. capability to carry division reserve normally located in the division support area. In
fast-moving situations or widely dispersed actions,

supplies. elements of the support command may operate
e. When properly augmented, bath facilities and forward of the division support area to insure that

clothing exchange for the division. continuous logistic support is provided the combat
f. Advice to the division commander and the and combat support elements. Employment of the

division staff on supply, services, maintenance, and division support command is described in chapter 5.

a · TAGO 5563-A


r x xx
SPT

BAND EC

WI HH HQ

Organic to the Support Command SPT SPT
of the Airborne Division only.

O The Support Command Commander's S. Y
responsibilities are limited to ACFT
Tactical, Security, and Movement
Aspects. The Company is normally
located at Division Rear.

* Forward Support Detachments are
Organic to the Airborne Division FWD SPT
in lieu of Forward Support AIR SPT
Companies. QUIP

, Augmentation in the Airborne Division.
Organic to Armored, Infantry, and
Mechanized Divisions.

Figure 2. Division support command.

Section III. BRIGADE TRAINS

13. Mission times, other combat trains. Other units that are
The brigade trains and support command units not considered an organic part of the brigade trains,

with the brigade, provide logistic support to units but that occupy a portion of the geographical area
attached to or in support of the brigade. The for which the brigade S4 is responsible, include
division support command units operating in the elements of the division support command and,
brigade trains area not only perform their normal upon occasion, other combat support and logistic
mission of logistic support to the brigade; they also support elements operating in the brigade area.
provide logistic support to other units or elements The composition of the brigade trains depends upon
operating in or near the brigade area. The brigade the tactical disposition of units and whether the
trains area is that geographical area occupied by logistic support units are attached to or are in
elements of the brigade trains. direct support of the brigade.

14. Organization 15. Capabilities
The brigade trains consist of elements of the bri- The following supplies and services are normally

gade S4 section, field trains of attached or supporting available in or near the brigade trains area:
units (basically battalion field trains), and, at a. Direct support maintenance.

TAGO 5563-A 9


b. All classes of supply (except class V) to include mally use organic vehicles to pick up their
water. Ammunition is normally distributed in the supplies at these points. The brigade S4
brigade trains area only in airborne divisions. coordinates with the supply and transport

c. Division medical clearing stations. units supporting his brigade to establish an
d. Recovery and evacuation of damaged and issue schedule that will reduce confusion

captured materiel and salvage. and congestion within the brigade trains
e. Graves registration service, when properly area to the minimum.

augmented. (a) Classes I and III supplies are normally
f. Bath facilities, when properly augmented. delivered to division forward classes I

a16. Employment nd III distribution points. Combat
battalions and separate companies ob-

Units located in the brigade trains area are under tain their classes I and III supplies at
the tactical control of the brigade. Logistic support these points.
units not attached to the brigade but operating (b) Classes II and IV supplies (except repair
within the brigade trains area perform their primary parts) are delivered to the class I forward
mission under the operational control of their parent distribution point, or preferably directly
unit. The brigade S4 keeps informed of the opera- to the requesting unit. Repair parts are
tions of the support command elements operating supplied either by supply point or unit
in the brigade trains area through the division distribution from the maintenance bat-
administrative/logistics communications net (di- talion unit in the brigade trains area to
vision RATT net nr. 2) and by personal liaison to using units.
insure that continuous and adequate support is (c) Conventional class V supplies, including
provided to brigade units. The brigade trains and high density missiles, are normally
support command units operating therein normally obtained from army ammunition supply
displace under the control of the brigade S4. The points by combat battalions and separate
brigade S4 continually studies the tactical situation companies using organic transportation.
and makes recommendations for movement of the Selected items of ammunition may be
support command units and brigade trains to delivered by field army ammunition
facilitate support of the tactical operations. Upon units to firing points when unusual
receiving movement instructions, the brigade S4 requirements develop, e.g., major pre-
coordinates with the brigade S3 and support com- paratory fires planned or the support of
mand units, reconnoiters the routes to the new area, pursuit operations. Special ammunition
assigns area to the various units being moved, and (including nuclear and missile items),
issues the order for movement. This order is because of its limited availability, high
usually oral. cost of some items, and the requirements

a. Control Procedures. With the exception of for special security, is closely controlled
repair parts and ammunition, supplies are normally and safeguarded.
delivered by means of supply and transport bat- (2) Combat battalion supply trucks are dis-
talion vehicles to the forward distribution points patched by the battalion S4 representative
established and operated in the brigade trains area (normally the support platoon leader,
by the supply and transport battalion. The brigade assistant S4) from battalion field trains in
S4 coordinates with the supply and transport the brigade trains area to draw supplies
battalion units supporting the brigade in deter- from division forward distribution points in
mining the location of these forward distribution the brigade trains area or from army ammu-
points and normally designates their general location. nition supply points in the army service area.

(1) The supply and transport battalion does At the division forward distribution points
not have the capability to make unit or army ammunition supply points, the
distribution of supplies to units that are vehicles are loaded and returned to the
normally served by forward distribution battalion field trains in the brigade trains
points;therefore, supply point distribution is area. From this location, the trucks are
used. Once the supplies arrive at the for- either dispatched to their respective bat-
ward distribution points, the brigade, talion combat trains or become part of the
battalions, and separate companies nor- battalion field trains, as directed by the

10 TAGO 5563-A


battalion S4. Emptied trucks are returned brigade is in the division administrative/
from the combat trains to the battalion logistics net.
field trains where the drivers report to their b. Offense. In general, brigade trains are kept as
respective battalion support platoon leader. far forward as practicable. They move by bounds to
The composition of the battalion combat support the combat elements. Parts of the brigade
trains and field trains and the supplies they trains must perform organizational and direct sup-
carry are directed by the battalion com- port maintenance of equipment, cook rations, and
mander upon the recommendation of the operate division clearing station as well as other
battalion S4. functions best performed when stationary. Each

(a) A restriction on the use of routes or the move must be evaluated to insure that it will im-
presence of guerrilla activity in rear areas prove, rather than degrade, the support of the
may warrant forming supply convoys and combat elements.
providing them with additional protec- (1) In fast-moving situations such as an
tion and communications. Such measures exploitation, envelopment, or a similar
are normally coordinated by the brigade fast-moving situation, the brigade trains
S4. follow the combat elements as closely as

(b) Although the brigade S4 coordinates the possible. If the combat elements must
activity and displacement of the brigade halt, the trains usually occupy the center
trains and supervises the local security of the brigade defensive area. If the
of the entire trains area, he does not have brigade attacks on two or more axes, the
the staff nor is it his mission to control bulk of brigade trains normally will remain
all support activities in the brigade trains centrally located, with work parties from
area. Combat battalions deal directly the maintenance battalion forward support
with the support command elements in company and battalion field trains dis-
the brigade trains area for supply, placing along appropriate axes. The
maintenance, and services. The brigade medical company in support of the brigade
S4 keeps abreast of the logistic situation is capable of establishing two clearing
and may establish priorities when neces- stations, if necessary. Control is vital in
sary. Normally, however, activities of this type of operation.
the battalion field trains are performed (2) If brigades are moving in column, the
by the battalions without their going tactical elements of the second brigade
through or being under control of the often have road priority over the trains of
brigade S4. the leading brigade. This restricts the

movement of the trains of the leading(3) Each battalion support platoon leader
keeps the brigade S4 informed of the . brigade and requires careful coordination

by the division staff and the two brigades.battalion logistic situation in general in
c. Defense. In defensive action, trains are usually

halso keeps the brigade S4 informed of the held further to the rear than in offensive operations,
number of terucks in battalion field trains and the bulk of the battalion trains are normally in
and the loads on the trucks. field trains the brigade trains area where they will not interfereand the loads on the trucks.

with tactical operations.
(4) Logistical reports of attached battalions (1) Mobile defense. In the mobile defense,

and separate units, such as special ration brigade trains are so located in the defensive
requirements, battle losses, and daily re- sector that logistic activities interfere
cords of issues of gasoline and oils, are least with tactical operations. The nature
normally forwarded without consolidation of the terrain, enemy situation, size of the
through the brigade S4 to the division defensive sector, security of the trains, and
support command. This procedure pro- scheme of maneuver for this type of opera-
vides the brigade S4 with logistic informa- tion influence the positioning of the brigade
tion. It also expedites the forwarding of trains. For protection the trains may be
reports because the battalions do not have located near elements of the reserve.
a direct radio link to the division support Supply convoys or MSR's often require
command or its elements, whereas the tactical protection. The logistic support

TAGO 5563-A 1


plan for the mobile defense is designed to size of the trains with the combat units is held to a
permit quick change from support of a minimum. The location and movement of logistic
defensive operation to support of a full- support units are carefully planned so as not to
scale offensive. Axes of supply and interfere with the movements of the combat units.
evacuation must be designated through (1) Withdrawal. Whenever possible, the bri-
probable areas of offensive activity, and gade trains displace to the rear before the
sufficient class III supply should be kept combat elements begin their rearward
available to insure that the momentum of movement. On occasion it is necessary for
the counterattack is preserved. elements of the brigade trains to remain

(2) Area defense. In the area defense, the forward with the tactical elements to
brigade trains are located well to the rear, provide immediate support.
normally out of range of light artillery. In (2) Delaying action. Protection and control
this type of defense, where the situation is are particularly important in the delaying
relatively stable, the combat battalions action. The brigade trains normally
can stock sufficient supplies to permit withdraw to the rear of the next delaying
replenishment during periods of reduced position early, preferably during hours of
visibility only. Support command ele- darkness. Stockpiling on positions helps
ments may furnish maintenance support provide adequate supply. The battalions
from the division area by sending contact normally retain only the battalion aid
teams to the brigade rather than locating a station and elements of the battalion
forward support company with brigade maintenance platoon in their combat
trains. Normally, only the battalion aid trains. During this type of operation the
station and elements of the battalion brigade trains are very large, and the bri-
maintenance platoon are kept in the bat- gade S4 insures that sufficient road space
talion combat trains. The rest of the is allotted to move the trains. When the
battalion trains are in the brigade trains brigade trains are not moving, they are
area. dispersed to reduce vulnerability to nu-

d. Retrograde Operations. A retrograde movement clear attack.
requires detailed tactical and logistic support plans, (3) Retirement. The logistic support for a
the execution of which is carefully controlled and retirement is identical to that normal to a
supervised by each responsible commander. The tactical march.

Section IV. BATTALION TRAINS

17. Mission (2) Supply section. The supply section is orga-

The battalion trains provide continuous logistic nized and equipped to receive supply requests
support to the battalion and its attachments. (except for repair parts) from the companies

and prepare and forward battalion requisi-
18. Organization ions to the supply and transport battalion.

All battalion or battalion task force trains contain Upon receipt of supplies, this section
a battalion support platoon, a maintenance platoon, stores and distributes the supplies within
and battalion medical section or platoon. Typical the battalion.
battalion trains composition is shown in figure 3. (3) Mess section. The mess section is organized

a. Support Platoon. The support platoon is and equipped to receive class I supplies and
organized with a platoon headquarters, a trans- to prepare and deliver meals to all units
portation section, a battalion supply section, and a assigned or attached to the battalion.
battalion mess section. b. Maintenance Platoon. The maintenance pla-

(1) Transportation section. The transporta- toon performs organizational maintenance, provides
tion section is organized and equipped with repair parts, and accomplishes battlefield recovery
the personnel and trucks required to and evacuation of battalion equipment. The
transport supplies from supporting supply number and type of personnel and vehicles vary with
or distribution points to the companies of the composition of the battalion as task organized
the battalion. for combat. The battalion maintenance (or motor)

12 TAGO 5563-A


SPT F

HLAT Hi

Figure 3. Composition of battalion trains.

officer is located in the staff section of the battalion c. Medical aid station, including medical aid-
headquarters. The battalion maintenance officer evacuation team to each company. Company
plans and supervises the employment of the battalion medical air-evacuation teams are not included in
maintenance elements and advises the commander on the aviation battalion.
all maintenance matters with the exception of d. Transportation for logistic support.
medical and signal items. For these excepted items, e. Evacuation for damaged and captured materiel
the responsibility rests with the battalion surgeon and salvage.
and battalion communications officer, respectively. f. Battalion mess facilities.

c. Medical Section. A medical section or platoon is
an organic part of the headquarters of each battalion 20. Employment
of the division, except the signal, maintenance, and The battalion (battalion task force) trains
supply and transport battalions. Medical sections normally operate as combat trains and field trains,
or platoons are organized with the essential per- (fig. 4). The composition of battalion (battalion
sonnel, equipment, transportation, and communi- task force) combat trains and field trains varies with
cations to provide medical aid personnel to the the mission, tactical situation, and such other factors
companies, emergency medical and surgical treat- as terrain, weather, and time and space consider-
ment, and evacuation of patients from the companies ations. The battalion S4 is responsible to the bat-
to the battalion aid station. Patients are treated talion commander for planning, coordinating, and
at the battalion aid station and either returned to supervising the logistic support activities in the
duty or further evacuated. battalion including the control of battalion trains.
19. Capabilities The battalion commander also has a surgeon, a

maintenance officer, and a communications officer to
The battalion trains provide logistic support to assist him in discharging his logistic responsibilities.

the battalion to include the following: Other elements of the headquarters and headquarters
a. Organizational maintenance. company may be used to assist the battalion S4
b. All classes of supply. with the activities of the battalion trains.

TAGO 5563-A 13


a. The battalion combat trains are normally talion field trains consist of those vehicles, personnel,
located near the battalion command post and are and equipment not required for the immediate
under the direct control of the battalion S4. Nor- support of combat operations, and generally include
mally the battalion combat trains consist of major kitchen, ration, water, equipment, administrative,
elements of the battalion maintenance platoon or fuel and lubricant, and ammunition vehicles not
section, medical platoon or section, and the ammu- required in the combat trains. The majority of the
nition and fuel and lubricant vehicles of the bat- support platoon elements normally operate from
talion support platoon required for the immediate battalion field trains. A small part of the battalion
support of combat operations. maintenance platoon, such as a repair truck and a

b. The battalion support platoon leader, as the vehicle from the battalion medical section with
assistant S4, controls the battalion field trains appropriate personnel, may be left with the battalion
which are located in the brigade trains area. Bat- field trains.

X
BRIGADE TRAINS AREA BATTALION COMBAT TRAIN

flD (-o · CBT

$/4 t E X FLD 1 1 8\ 5 E (~ ~~-) ~~ ~CBT I

PT CBT

SPT - I)

BATTALION FIELD
TRAINS PORTION - BT C1
OF BRIGADE

\ FLD 0 1 TRAINS AREA

CBT I
x -X_____________________________________

Figure 4. Typical deployment of tank battalion trains units.

14 TAGO 5563-A


Section V. COMPANY TRAINS

21. Mission combat trains normally remain with the
The company trains provide continuous logistic company.

support to the company. (2) Company field trains. The company field
trains consist of the administrative and

22. Composition and Employment supply section. The company field trains
Company trains consist of the company adminis- make up part of the battalion field trains

trative and supply section, the company mainte- and are thus located in the brigade trains
nance section, the attached medical aid-evacuation area.
team, and supply vehicles. b. An important consideration in company, troop,

and battery logistics is that each vehicle in the unit
a. Company trains may be classified as company carries a prescribed load of rations, repair parts,

combat trains and company field trains. water cans, fuel and lubricant containers, and part
(1) Company combat trains. The company com- of the unit's basic load of ammunition, as appropri-

bat trains consist of the company mainten- ate.
ance section and the attached medical aid- c. A company detached from the parent battalion
evacuation team, together with those is accompanied by a company mess team and a
supply vehicles that are attached to or proportionate share of the battalion's ammunition
placed in support of the company from the and fuel and lubricant supply vehicles in addition to
battalion support platoon. The company its attached medical aid-evacuation team.

Section VI. DIVISION MILITARY POLICE COMPANY

23. Mission 24. Organization
The division military police company provides See figure 5.

military police support to the division, to include-
a. A provost marshal section for the division ployment

special staff. The division military police company is employed
b. Traffic control through the operation of traffic normally under the operational control of the

control posts (TCP's) and motor patrols. division provost marshal. The company is flexible
and can be tailored according to the assigned missionc. Operation of division prisoner of war collecting and can be tailored according to the assigned missionand the tactical situation. Normal employment ofpoints and evacuation of selected PW's from brigade

to division. the subordinate elements is as follows:to division.
a. The security platoon is ordinarily committed

as part of the local and internal ground protection
e. Circulation control of individuals, including the for the division main and tactical command posts.

operation of a division straggler collecting point b. A military police platoon tailored as dictated by
when required. the mission is normally employed in general support

f. Escort and security of sensitive materiel, key of each committed brigade to provide military
installations and facilities, critical movements, and police support on an area basis. Platoons may be
designated personnel. attached to or placed in direct-support of committed

g. Security of division main and tactical command brigades as dictated by the tactical situation.
posts. Attachment is the normal employment in the case of

h. Enforcement of military laws, orders, and a brigade operating independently.
regulations. c. One military police platoon is employed to

operate a PW collecting point, a straggler collecting
Of discipline. point, a civilian internee collecting point, and a

temporary confinement facility for military prisoners.
j. Operation of a temporary confinement facility The platoon also evacuates selected PW's from

for U.S. military personnel when required. brigade to division as required.
k. Operation of a civilian internee collecting point d. One military police platoon is normally

when required. employed to provide general military police support

TAGO 5563-A 15


MP

I 'I ' 1 ''-
DIV PM CO Ha I I MoQ MP SCT

)LAT MPPLAT HQ S CTY

I Airborne Division Military Police Company has three Platoons.

Figure 5. Division military police company.

on an area basis in the division rear area, including requested from corps or army to provide military
the division support area. When three brigades are police support in the division rear area.
committed and a military police platoon is required e. Further details of employment are contained in
to support each, additional military police units are FM 61-100 and the 19-series field manuals.

16 TAGO 63-A


CHAPTER 3
ORGANIZATION OFDIVISION SUPPORT COMMAND

Section I. HEADQUARTERS, HEADQUARTERS COMPANY AND
BAND, DIVISION SUPPORT COMMAND

26. General company.and band operates two principal control
The headquarters, headquarters company and elements, the support command headquarters and

band of the division support command is made up of the headquarters company. The support command
the command and staff facilities for the operation of headquarters provides personnel and equipment for
the support command as well as the company the command supervision and control of division
headquarters and the band. logistic support operations, except military police.
27. Organization The headquarters company provides personnel and

equipment for the internal command and adminis-
Organization of headquarters, headquarters com- trative support for the support command head-

pany and band, division support command, is quarters and the band.
shown in figure 6.

a. In the armored, infantry, and mechanized
28. Employment divisions, the company has a division ammunition

The support command headquarters, headquarters officer (DAO) to control the provision of class V

HH
BAND

Lr- "' "' *ij "'
oi INFO LlIJ

O Section in HQ & Band Companies
only in Infantry, Mechanized, and
Armored Divisions. The Section
is located in the Supply and
Transportation Battalion in
Airborne Division.

, Augmentation.

Figure 6. Headquarters, headquarters company and band, division support command.

TAGO 5563-A 17


supply within the division. In the airborne division, provide military and recreational music under
the DAO is in the supply and transport battalion. operational control of the division adjutant general.

It may also be employed in appropriate security andb. Chaplains assigned to the support command
headquarters normally are not assigned or attached combat duties and to provide guards, supply
to subordinate units, but provide religious coverage handlerst itter bearers, gbides, messengers, and
throughout the support command as required. The command
support command chaplain insures that adequate commander

d. The division transportation section in thereligious coverage is provided all division medical d. The division transportation section in the
clearing station personnel Religious coverage is support command headquarters provides staff

transportation functions for the division commander,
normally provided by the brigade chaplain to the transportationfunctionsforthedivisioncommandernormally prh b e chapn to te coordinating with the G3 and G4. The section plans
patients being evacuated through the forwardpatients being evacuated through the forward and supervises transportation operations and exer-

cises technical supervision over transportation
c. The primary mission of the division band is to activities of the division.

Section II. ADMINISTRATION COMPANY

29. General 31. Employment

The division administration company has certain The administration company provides those
personal and special staff sections which provide division personal and special staff sections which
personnel and administrative service support to normally remain with the division rear echelon
the division and its attachments. The company (para 58). This company also provides the division
also provides electrical accounting equipment (punch chaplain who normally is located at division main.
card and transceiver) services and organizational He coordinates the collective efforts of division
maintenance of such equipment. chaplains in providing denominational coverage, as

required. The company operates under the general
30. Organization staff supervision of the division G1, and under the

Organization of the division administration com- support command commander for unit administra-
pany is shown in figure 7. tion, tactical training, and tactical operations. The

I I I REPL

AREPLI..

I Augmentation

Figure 7. Division administration company.

18 TAGO 5563-A


company headquarters section performs the normal forth in FM 101-5. The adjutant general section
functions of a company headquarters, including included within the company also provides central-
mess and supply. The division personal and special ized personnel service, postal service, special service
staff officers assigned to the company (adjutant support, and, when properly augmented, replace-
general, finance officer, inspector gendral, staff judge ment support for the division. For details of the
advocate, chaplain, and information officer) operate employment and functions of the administration
in accordance with staff procedures and doctrine set company see FM 12-11.

Section III. MEDICAL BATTALION

32. General 34. Employment

The division medical battalion provides division The medical battalion is assigned to the support
level medical service to the division to include- command. The three medical companies are

a. Operation of division clearing stations with a capable of operating ambulance and clearing stations
limited short-term holding capacity. in support of the brigades. Normally, a clearing

b. Ambulance evacuation of patients from unit station will be operated by each company for the
medical treatment facilities. unit that it supports. Each medical company can

c. Medical supply and organizational maintenance operate two clearing stations for displacement and
of medical equipment. short duration operations. The headquarters and

d. Emergency dental treatment. support company ambulances and clearing station
e. Limited psychiatric service. normally operate in the division support area to

support division troops and the support command.
33. Organizcation Medical units normally furnish support on an area

Organization of the division medical battalion is basis. For details of the operation of the medical
shown in figure 8. battalion see FM 8-15.

I

HQ2&PT 1 ]

'SPT' G2;; A [~MB LR

MED & BN , AMB

Figure 8. Division medical battalion.

TAGO 5563-A 19


Section IV. SUPPLY AND TRANSPORT BATTALION

35. General f. Graves registration service, when properly

The supply and transport battalion is responsible augmented
for supplying the division and its attachments with g. A division salvage collection facility.
all items of supply except class V, medical supplies h. Limited purchasing and contracting.

i. Coordination for laundry and exchange services.and equipment, aircraft parts and supplies, crypto- . Coordination for laundr and exchange services
graphic materiel, water, repair parts, and airdrop
equipment. The airborne division supply and equipment for resupply by air.
transport battalion's responsibility also includes the k. Advice to division units on food service matters.
supply and control of class V supplies. In addition, 36. Organization
the battalion provides-

a. Reserve stocks of classes I and III, and selected Organization of the division supply and transport
fast moving classes II and IV supplies in all divisions, battalion is shown in figure 9.
and reserves of class V supply in the airborne
division.division. 37. Employment

b. Transportation for logistic support operations. The supply and transport battalion provides and
c. Transportation for tactical movement in the operates distribution points for classes I and III

infantry and airborne divisions, when required. supplies in the brigade trains areas as well as in the
d. Bath facilities when properly augmented and, division support area. On request, classes II and

when practical, clothing exchange service. IV supplies are delivered by the support command to
e. Map supply. forward class I supply distribution points for issue.

r - c~ ---- 1

O Because the Supplies required by the Armored, Mechanized, Infantry, and Airborne Divisions
generally decrease in that order, the Personnel Strength and Trucksi of the Transportation
Company decrease slightly in the same order. Motor Transportation Company is
Augmentation to Airborne Division.

LEGEND
----- Augmentation

Figure 9. Division supply and transport battalion.

20 TAGO 5563-A


Selected classes II and IV supplies may also be basis. The battalion, when properly augmented,
stocked at forward class I supply distribution points. provides graves registration support in each brigade
Division reserve stocks of classes I, II, III, and IV area to receive, identify, and arrange for evacuation
supplies are maintained in the division support of dead to the division collection point. It also
area. In the airborne division the DAO is in the provides a graves registration collection point in the
battalion and, when necessary, provides and operates division support area.
ammunition dumps in an airborne operation.

a.mSupplyo andum transpirbort e opelemntsro b. In the infantry and airborne divisions, corps or
a. Supply and transport elements from the army transportation units must be provided if

army transportation units must be provided if
battalion may be attached to or placed in support of

combat units are to be moved in a single lift.
divisional units operating in independent or semi-
independent missions. When properly augmented, c. For details of the operation of the supply and
the battalion provides bath unit support on an area transport battalion, see FM 10-50.

Section V. MAINTENANCE BATTALION

38. General 39. Organization

The maintenance battalion provides direct support Organization of the division maintenance battalion
maintenance for the division and its attachments to is shown in figure 10.
include-

a. Direct support maintenance for all materiel 40 Employment
except medical, electrical accounting, quartermaster Direct support maintenance, to include a limited
airdrop, and cryptographic equipment. materiel recovery and evacuation capability, is

provided each brigade by a forward support company
b. Obtaining, accounting for, and issuing selected in the brigade trains area. The forward support com-

maintenance float items.maintenance float items. pany is reinforced as required by elements of the

c. Supply of repair parts. headquarters and main support company of the
maintenance battalion. The headquarters and main

d. Operation of maintenance collection points support company operates in the division support
and provision of evacuation service. area, providing direct maintenance support to the

I I I

HO FC~1o Fi~1 £~1I~ FWD
HBSPT C ACFT SPT

O Because the Maintenance required by the Armored, Mechanized,
Infantry, and Airborne Divisions generally decreases in that order,
the Personnel Strength of these Units decreases in that order.
Forward Support Maintenance Units are Detachment Size in
Airborne Divisions.

Figure 10. Division maintenance battalion.

TAGO 6563-A 21


division elements not supported by the forward provides evacuation assistance to support units
support companies as well as backup maintenance when required. The aircraft maintenance company
support to the forward support companies. The provides direct support maintenance for organic
headquarters and main support company operates and attached division aircraft at airstrips and
the main division maintenance collection point and helicopter operating sites.

Section VI. DIVISION DIRECT SUPPORT MAINTENANCE COMPANY

41. General nance of the division maintenance bat-
talion.The division direct support maintenance company

performs limited evacuation service and direct sup- 42. Operations
port maintenance that exceeds the capabilities of
the division maintenance battalion, with the The division direct support maintenance company
exception of medical, cryptographic, ADPS/EAM, provides the necessary backup direct support mainte-
or airdrop equipment or aircraft, small arms, nance for one combat division. This company is
instruments, or ammunition. equipped to operate in small contact teams that are

a. This company is a part of the corps support completely mobile. Normally, these teams work
brigade general support group maintenance bat- within the division maintenance battalion area
talion. However, the company normally operates or within the using unit area as requested by the
in the division area with mobile contact teams to division maintenance battalion.
assist the division maintenance battalion. Backup a. The company supplements the direct support
maintenance support for the company is provided maintenance capability of the division to the degree
by the general support maintenance battalion of the that virtually all of the overflow direct support
corps support brigade general support group. maintenance work of the division is accomplished in

b. The division direct support maintenance the division area. In effect, only actual general
company has a headquarters section, a shop office, support work needs to be evacuated outside of the
a supply section, a service and evacuation section, division area to the general support group supporting
and a maintenance platoon. The maintenance the division. Additionally, elements of this company
platoon has a mechanical maintenance section, an assist the division maintenance battalion by pro-
electronics maintenance section, and an armament viding technical assistance and maintenance in-
maintenance section. structional service to using units of the division as

(1) The shop office may be integrated into the requested through the maintenance battalion com-
shop office of the supported division mainte- mander or his representative. The unit also assists
nance battalion headquarters and main the division maintenance battalion in the recovery
support company. Likewise, personnel of and evacuation of materiel.
the supply section may be integrated into b. The division direct support maintenance com-
the supply platoon of the supported head- pany performs only direct support maintenance,
quarters and main support company. and it normally supports only one customer-a

(2) The service and evacuation section of the division. The division maintenance battalion ele-
supply platoon provides welding and ments will furnish the contact elements of this
machining services to other elements of the company special tools, shop set components, and
company. It also evacuates heavy items, other items needed in the accomplishment of the
provides heavy lift support, and repairs supplementary support mission. In an emergency,
canvas and leather items. the company can reconstitute or temporarily replace

(3) The maintenance platoon, by means of its a division forward support maintenance company or
three operating sections, provides contact the headquarters and main support company of
teams for backup direct support mainte- the division maintenance battalion.

22 TAGO 5563-A


Section VII. AIR EQUIPMENT SUPPORT COMPANY (AIRBORNE DIVISION ONLY)

43. General requirement is provided by an army aerial supply

The air equipment support company is organic to company.
the supply and transport battalion of the airborne a. The air equipment support company provides
division support command. This company requi- technical assistance to units of the airborne division
sitions, receives, stores, and issues airdrop equip- preparing for an airborne operation.
ment. It is capable of receiving and stockpiling (1) The supply and maintenance platoon
sufficient airdrop equipment for packing, rigging, and requisitions, stores, and issues airdrop
loading supplies and equipment prior to an airborne equipment, maintains supply records, and
operation, to include the accompanying supplies that inspects and assembles rigging components
are dropped by parachute. In addition to the above, and related equipment. The platoon also
the company- performs organizational maintenance on

the airdrop equipment and, when required,
a. Inspects and packs parachutes. attaches parachute assemblies to cargo and
b. Provides organizational maintenance for air- assists in packing of personnel and cargo

drop equipment. parachutes.

c. Supervises and assists in the evacuation of (2) The packing platoon inspects and packs
airdrop equipment after a drop. cargo and personnel parachutes. It inspects

cargo parachute assemblies and may assist
d. Provides technical assistance in the packing, jumpmasters in inspecting the fit of person-

rigging, and loading of supplies and equipment for nel parachutes. Personnel of the packing
airdrop. platoon may accompany the assault echelon

44. Organization to provide technical assistance in the
recovery and evacuation of airdrop equip-

Organization of the airborne division air equip- ment.
ment support company is shown in figure 11. (3) The airdrop delivery platoon performs

heavy cargo parachute packing and super-
45. Employment vises the platform load rigging and prepar-

The company operates in support of the division tion of aerial delivery containers.
in garrison or in the departure area and accompanies b. For details of the operation of the airborne
the division on administrative moves. Once the division air equipment support company, see FM
division is committed, the continuing daily airdrop 10-8.

AIR SPT
EQUIP

PACKING AIR DLVROFFICE

Figure 11. Airborne division air equipment support company.

TAGO 5563-A 23


CHAPTER 4
DIVISION SUPPORT COMMAND STAFF

46. Command and Control tions, and essential routes in the division

Logistic support operations are planned and con- support area.
trolled to insure that essential tasks are performed, (6) He supervises routine administration and
that the priorities in which they are performed supply within the units of the division
correspond to the tactical situation, that the support command.
logistic support system is immediately responsive to b. Logistic Support. The division support com-
changes in the situations of supported units, and mand commander is the principal logistic operator
that resources are efficiently used. of the division.

(1) He advises the division commander and
47. Support Command Commander staff on supply, maintenance, and services

The division support command commander has and the conduct of these logistic functions
both command and logistic support responsibilities. throughout the division.

a. Command. The support command commander (2) He supervises and controls combat service
commands organic and attached units of the division support operations of the division, except
support command; however, he does not exercise military police, civil affairs, division level
operational control of the administration company. personnel administration, and the issue,

(1) He exercises tactical control of all division maintenance, and repair of cryptoequip-
support command units located in the ment EAM items and other than organi-
division support area. Support command zational maintenance of medical equip-
units in the brigade areas, however, are ment.
under the tactical control of the brigades, (3) He conducts inspections to determine the
or are attached to them as required by the fitness of the division support command
situation. and attached units to function in the field.

(2) He organizes the movement and directs the
disposition of the division support com-
mand within the division area in accordance Separate administrative orders will normally be
with the tactical plans. This duty requires unnecessary at division level and below. The
coordination with G3 and G4 concerning division support command commander normally
current and proposed locations and move- furnishes administrative and logistic information to
ment of all support command units. the division G4 for inclusion in administrative/

(3) He is responsible for training of personnel logistic annexes or overlays to division plans or
and units of the support command, except orders. The support command commander pub-
that division special staff sections provided lishes instructions to his own command by means of
by the administration company are given support command orders. Matters which may be
technical training by their respective reduced to routine are the subject of standing oper-
special staff officer. ating procedures.

(4) The support command commander recom-
mends priorities for air defense of the 49. Staff Composition
logistic support facilities. The support command commander has a coordina-

(5) He coordinates and implements assigned ting unit or S-staff and a small special staff. More-
rear area security and area damage control over, the division transportation officer and division
plans for logistic support units, installa- ammunition officer are under his command and

24 TAGO 5563-A


control. The division support command commander (1) Development of plans, policies, programs,
may designate other personnel of the support com- and procedures pertaining to the opera-
mand to represent him in advising the division com- tions and functions of the support com-
mander and staff in technical areas. In addition, he mand.
may group technicians in or near the support corn- (2) Organization of the support command for
mand command post to facilitate coordination and logistic support operations.
to expedite logistic support operations. The staff (3) Selection and allocation of units needed to
relationships and the common and specific respon- to support the mission of the support com-
sibilities of the unit staff and the special staff are as mand based on requirements as determined
described in FM 101-5. by the S4.

(4) Planning and supervising the allocation
50. Support Command Staff Responsibilities of support command units for specific

and Functions missions.

The organization of the support command unit (5) Coordination of the plans of organic and
staff parallels that of the brigades. The unit staff attached units for logistic support to be
consists of the executive officer and the S1, S2, S3, provided by the support command. In
and S4. The support command commander is addition, he prepares plans and recom-
also assisted by a small support command special mends priorities for services to be rendered
staff. The support command headquarters and by the support command.
headquarters company furnishes a support corn- (6) Recommendation of priorities to govern
mand chemical officer and a chaplain. the allocation of weapons and equipment

a. Executive Officer. The support command exec- in short supply to units of the support
utive officer is the principal assistant and adviser to command.
the support command commander. His functions (7) Conduct of inspections of support com-
and responsibilities are similar to those of a chief mand units, installations, and activities.
of staff. He directs, supervises, and integrates the (8) Planning and supervising training of sup-
work of the support command staff and establishes port command units.
liaison with other units. He acts for the support (9) Planning and supervising support for
command commander during the temporary absence special warfare operations (unconventional
of the latter or when required to do so. He is pre- warfare, psychological operations, and
pared to assume command of the support command counterinsurgency operations).
at any time. As an additional duty, the executive (10) Planning and supervising defense against
officer is also the information officer for the support chemical, biological, and nuclear attack;
command. air defense; and defense against uncon-

b. Personnel Staff Officer, Si. The personnel ventional and psychological warfare opera-
staff officer, S1, is the principal staff assistant on tions. The operations officer prepares the
personnel matters including maintenance of unit rear area security and area damage control
strengths, personnel and manpower management, plans for security of the division support
morale and welfare, headquarters management, and area and the lines of communication, as
discipline, law, and order. required; insures that the plans are com-

c. Intelligence Staff Officer, S2. The intelligence patible with the division operation plan;
staff officer, S2, is the principal staff assistant on secures the approval of the commander on
intelligence matters. He has staff responsibility for the plans; and supervises their execution.
keeping all concerned fully informed on matters (11) Planning, coordinating, and supervising
pertaining to combat intelligence and counterintel- civil affairs activities, as necessary.
ligence. He collects, evaluates, and interprets infor- e. Logistics Staff Officer, S4. The logistics staff
mation to determine the effect of weather, terrain, officer, S4, is the principal staff assistant and
the enemy, and the civilian population on the logistic exercises staff responsibility for activities pertaining
support mission. primarily to-

d. Operations Staff Officer, S3. The operations (1) Providing information to the S3 for plans,
staff officer, S3, is the principal staff assistant and policies, programs, and procedures per-
exercises staff responsibility for activities pertaining taining to the logistic operations and
primarily to- functions of the support command.

TAGO 5563-A 25


(2) Determining logistic requirements for sup- command. These staff officers have certain opera-
ported forces and the support command. tional as well as staff functions.

(3) Planning and supervising supply, services, a. Division Transportation Officer. The division
maintenance, and medical support rendered transportation officer, as a member of the support
by the support command. command headquarters and headquarters company,

(4) Allocating weapons, munitions, and equip- functions under the command of the support com-
ment to units of the support command in mand commander in providing advice, staff super-
accordance with the priorities recom- vision, and assistance in transportation matters.
mended by the operations staff officer. General functions and responsibilities are as stated

(5) Requisitioning, receiving, storing, distrib- in FM 101-5.
uting, and documenting supplies and (1) Coordination with GS and G4. Because the
equipment and their maintenance and division G3 and division G4 exercise
repair. primary division staff responsibility for

(6) Recommending additions to or deletions tactical and administrative movements,
from the Controlled Items List and estab- working relationships between the division
lishing procedures for control of items on transportation officer and those staff officers
this list. must exist.

(7) Coordinating maintenance and repair serv- (a) The support command commander will
ices provided by the support command. normally authorize the transportation

(8) Collecting and disposing of excess, surplus, officer to assist the G3 and G4 in the
salvage, and captured materiel. accomplishment of routine functions

f. Support Command Chemical Officer. The re- within clearly defined bounds without
sponsibilities, functions, and relationships of the prior consultation with him. In these
chemical officer of the support command are as cases, the transportation officer must
delineated in FM 101-5 except that the support keep the support command commander
command commander is responsible for the following informed of any commitments of sup-
operative functions: port command resources and must

(1) Determination of the requirements for, maintain an adequate level of coordi-
and the requisitioning, procurement, dis- nation with the support command staff.
tribution, storage, and documentation of (b) In transportation matters that have a
chemical supplies, munitions, and equip- significant impact on the support com-
ment. mand or the ability of the support com-

(2) Supervision of maintenance of chemical mand commander to accomplish the
equipment. logistic support of the division, the

(3) Recovery, evacuation, maintenance, and support command commander usually
reclamation of chemical materiel beyond retains authority for approval prior to
the capabilities of using units. action by the division transportation

(4) Advising the support command commander officer. The limits of the delegated
on CBR operations as they affect the authority must be specifically defined
support command. by the support command commander.

(5) Advising the support command commander (2) Responsibilities of the transportation officer.
and staff on the division-wide aspects of Responsibilities of the transportation officer
chemical supply and maintenance opera- include the following:
tions performed by the support command. (a) Advice on transportation matters. The

g. Support Command Chaplain. The responsi- transportation officer is the principal
bilities, functions, and relationships of the support adviser to the support command com-
command chaplain are as indicated for the chaplain mander concerning operations of surface
in FM 101-5. transportation units. The support com-

mand commander normally designates51. Other Elements of the Support Command mand commander normally designates
the division transportation officer to
represent or assist him in advising the

The division transportation officer and division division commander and staff on surface
ammunition officer are also provided by the support transportation matters.

26 TAGO 563-A


(b) Transportation capabilities. As directed with other modes of transport for
or authorized by the support command logistic support. See FM 101-5.
commander, the division transportation (g) Technical supervision. Within the pol-
officerprovides informationtoboththeG3 icies of, and authority delegated to him
and G4 sections as to the transportation by, the division commander, the support
capabilities of divisional units, including command commander exercises tech-
the support command and any attached nical supervision over transport (except
units. Army aircraft), to include training,

(c) Tactical movements. As directed or throughout the division. This task is
authorized by the support command normally performed for him by the
commander, the division transportation division transportation officer.
officer provides assistance to the G3 con- (h) Determination of transportation require-
cerning transportation requirements and ments. The division transportation of-
capabilities for tactical movements. ficer coordinates transportation require-

ments and, based on operation plans
(d) Technica4 data. As directed or author-

ized by! the support command com- prepared by the general staff, requests
necessary support to meet those require-

mander, the division transportation of- ments which ar e in excess of division
ments which are in excess of division

ficer advises the G3 on the technical
capabilities. He prepares emergency

aspects of movement and prepares march transportation plans to meet require-
tables and graphs as required. He alsotables and graphs as required. He also ments for vehicles that exceed the cap-
prepares overall loading plans for admin- ability of the support command.
istrative movements, and for tactical (i) Movements control. Control of move-
movements if time permits, based on the ments, to include selection of routes,

ments, to include selection of routes,
division operation orders. highway regulation, and preparation of

(e) Operating procedures. The division trans- march order annexes pertaining to high-
portation officer recommends operating way regulation is handled by the division
procedures for the transportation units. transportation officer. He coordinates
On direction of the support command with the provost marshal on traffic
commander, he may assist other divi- control. His section, with military
sional units and headquarters in the police assistance, prepares road move-
preparation of the transportation por- ment plans and traffic circulation plans
tions of their operating procedures. and establishes and supervises traffic

(f) Control of transportation units. The sup- headquarters that coordinates require-
port command commander assisted by ments for road space. In the perform-
the transportation officer, controls the ance of this function, the division trans-
surface transportation units assigned or portation officer may use personnel from
attached to the division for logistic sup- the transportation section of the supply
port; he provides surface transportation and transport battalion or personnel for
to assist in tactical and administrative this purpose may be added as augmenta-
movements, when required. The divi- tion from the movements control center
sion transportation officer maintains of the field army transportation brigade
statistical data and recommends the or from other sources.
employment and priorities of use of (j) Orders. The division transportation
transportation units. He also assists in officer, on direction of the support com-
the preparation of plans pertaining to mand commander, prepares the trans-
assigned or attached transportation units portation (movement) portion of the
and in the execution of these plans. The division operation order.
division transportation officer, in cor- (k) Recommending the main supply route.
ordination with the division aviation Transportation considerations in select-
officer, supervises the employment of ing the main supply route are provided
Army air transport for logistic support the G4 by the division transportation
and integration of Army air transport officer.

TAGO 5563-A 27


(l) Plan for control of civilian traffic. As through command channels for approval.
directed or authorized by the support Assistance by the ammunition officer in
command commander the division trans- this area is usually limited to technical
portation officer assists the G5 in advice concerning types and nomencla-
coordinating the civilian traffic control tures, of ammunition required. Quan-
plan with the overall traffic regulation tities required are established by tactical
plan. commanders and consolidated by the

(m) Evacuation of displaced persons and division staff for forwarding.
refugees. G5 coordinates with G4 and (b) Control of ammunition issues. The
the division transportation officer con- ammunition supply system is designed
cerning evacuation of displaced persons for fast and informal supply and is based
and refugees by military transportation. on possession by the units of a fixed
The support command commander pro- basic load of ammunition that is replen-
vides transportation. ished as used. Based upon the estab-

b. Division Ammunition Officer. The division lished available supply rate (usually
ammunition officer (DAO) is a member of the sup- announced in the division operation
port command headquarters. He functions under order for 10- to 15-day periods in terms
the command of the support command commander of rounds per weapon per day), the DAO
in providing assistance in ammunition matters. contros the distribution of ammunition
Like the transportation officer, he has certain oper- to units of the division. He authenti-
ational as well as staff functions and responsibilities. cates all ammunition transportation
He represents the support command commander on orders for ammunition required by using
matters pertaining to ammunition requirements and units (within the limits of the announced
availability. He maintains liaison with the division available supply rate). When such
G3 and G4 within bounds defined by the support transportation orders are authenticated,
command commander. On routine matters he may the quantity is deducted from the cor-
be authorized to deal directly with the G3 and G4 responding item in the available supply
but in cases having significant impact on the ability rate. This procedure is normally carried
of the support command to accomplish its mission, out in 24-hour increments. The records
the support command commander normally retains provide information on current status of
authority for approval prior to action. ammunition and are a means of insuring

(1) Division ammunition office. The division that units do not exceed the available
ammunition officer usually operates from supply rate. Procedures should be
the support command CP where he estab- established that provide for notifying G4
lishes a division ammunition office to and the supported unit when units
control ammunition supply for the division exceed or approach their available sup-
and attached units. In some cases it may ply rate limit and for waiving authenti-
be necessary for him or his representative cation requirements during certain emer-
to establish an ammunition control point gency conditions. Nuclear ammunition
in an area more convenient to the sup- is controlled based on allocations an-
ported units to allow rapid authentication nounced by division headquarters.
of unit ammunition transportation (requi-
sitions) orders (para 81). (c) Reports. Thedivisionuammunitionoffpcer

(2) Specific functions and responsibilities. Spe- is responsible-for submission of periodic
cific functions and responsibilities of the and special ammunition status reports as
DAO are as follows: required by the operating procedures or

(a) Assisting G3 and G4 in establishing as requested of the support command
required ammunition supply rates. As commander by G3 or G4. Detailed data
authorized or directed by the support concerning ammunition reporting pro-
command commander, the division am- cedures are contained in FM 9-5.
munition officer assists the division G3 (d) Supervision of ammunition supply ac-
and G4 in establishing required supply tivities. The DAO, as a representative
rates that are forwarded periodically of the support command commander,

28 TAGO 5563-A


supervises the ammunition supply ac- operations and training, except with re-
tivities within the division including spect to medical, cryptographic, and elec-
technical assistance on conventional trical accounting equipment.
ammunition. He assists in the mainte- (3) When directed or authorized by the support
nance of basic loads and enforcement of command commander, he represents the
supply economy. support command commander in providing

(e) Explosive ordnance disposal. The DAO advice and assistance to the division
coordinates explosive ordnance disposal commander and staff on those maintenance
activities for the division. support operations for which the mainte-

(f) Establishment of ammunition supply units nance battalion is responsible.
(ASP). The DAO recommends the c. Supply and Transport Battalion Commander.
number and location of ASP's required The special staff functions of the supply and trans-
to support the division. Under certain port battalion commander are as follows:
conditions, and when approved by the (1) He advises and assists the support com-
field army commander, the DAO may mand commander and staff on supply,
establish a division ammunition dump. services, and transportation matters for

which the supply and transport battalion
52. Staff Responsibilities of Subordinate Com- is responsible.

manders "of the Support Command (2) Within the policies of, and the authority

The medical, maintenance, and supply and delegated to him by, the support command
transport battalion commanders, in addition to commander, he assists the support com-
commanding their units, have certain support mand commander in exercising technical
command staff responsibilities and functions. supervision over supply, transport, and

a. Medical Battalion Commander. The staff func- services training and operations through-
tions of the medical battalion commander are as out the division.
follows: (3) He advises and assists the support com-

(1) He advises and assists the support com- mand commander and staff in the determi-
mand commander and staff on those nation of requirements for supply, services,
medical service matters for which the and transport.
medical battalion is responsible. (4) When directed or authorized by the support

(2) He advises and assists the support com- command commander, he represents the
mand commander and staff in the determi- support command commander in providing
nation of requirements for medical service advice and assistance to the division com-
support. mander and staff on those supply, services,

(3) When directed or authorized by the support and transport operations for which the
command commander, he represents the supply and transport battalion is re-
support command commander in providing sponsible.
advice and assistance to the division
commander and staff on those medical 53. Difference in Airborne Division Support
service support operations for which the Command Headquarters
medical battalion is responsible. Staff organization and command and staff

b. Maintenance Battalion Commander. The spe- responsibilities, functions, and relationships in the
cial staff functions of the maintenance battalion airborne division support command are generally
commander are as follows: the same as those in the armored, infantry, and

(1) He advises and assists the support com- mechanized divisions. Specific exceptions are as
mand commander and staff on all mainte- follows:
nance support matters for which the a. Support Command Commander. The support
maintenance battalion is responsible. command commander has certain additional re-

(2) Within the policies of, and within the sponsibilities.
authority delegated to him by, the support (1) He advises and assists the division com-
command commander, he assists the sup- mander and staff on parachute supply and
port command commander in exercising maintenance, and airdrop support opera-
technical supervision over maintenance tions.

TAGO 5563-A 29


(2) He advises and assists the division corn- command commander in exercising tech-
mander and staff in the determination of nical supervision over airdrop equipment
requirements for airdrop equipment re- training and operations throughout the
quired to support airborne operations. division for which the air equipment

(3) Within the policies of, and within the support company is responsible.
authority delegated by, the division com- (3) Division ammunition officer. The airborne
mander, he inspects and provides sup- division ammunition officer establishes
ported units with technical assistance in and operates a division ammunition dump
packing, rigging, and loading of supplies within the airhead.
and equipment for airdrop.ip of the Support Command

b. Headquarters and Staff. The airborne division
support command headquarters and staff vary Commander and Staff to the Division
somewhat from that of the other type divisions, as
follows: The relationships between the division commander

(1) Intelligence staf officer.· The operations and staff and the support command commander and
staff officer, S3, also serves as the intelli- staff are generally the same -as those between other
gence staff officer, S2. commanders of major subordinate elements of the

(2) Division parachute officer. The air equip- division and the division commander and staff.
ment support company provides a division The support command commander, assisted by his
parachute office headed by the division staff, coordinates with the division general staff and
parachute officer, who exercises operational furnishes data for inclusion in. the division operation,
control and technical supervision of the area damage control, and rear area security plans
company. This office provides the nec- and orders. The support command normally does
essary liaison means between the company not furnish an element to the DTOC; however, a
headquarters and the office of the corn- close relationship between the DTOC and support
mander of the airborne division support command must exist. Of necessity, due to the
command for all matters pertaining to similarity of interests, the division G4-support
supply and maintenance of parachutes and command commander relationship must be ex-
other airdrop items, parachute packing, tremely close. Each must keep the other informed
and airdrop operations in support of of his requirements and capabilities.
division elements. The parachute officer- a. Care must be exercised by the division staff to

(a) Plans, directs, coordinates, and super- recognize the command responsibilities of the sup-
vises the parachute supply and mainte- port command commander as a logistic support
nance, and airdrop operations performed operator and not to burden the support command
by the company. with division level planning, development of division

(b) Coordinates with tactical planners to level policies, and determination of priorities (except
determine airdrop equipment required as an adviser), or to interfere in the internal opera-
to support airborne operations. tions of the support command. Except for the

(c) Inspects and provides supported units administration company, the division staff officers do
with technical assistance in packing, not exercise operational control over units under the
rigging, and loading supplies and equip- command of the support command commander.
ment for airdrop. b. The support command commander must allow

(d) May be delegated authority to represent his staff sufficient freedom of action so that good
the support command commander in staff relationships exist with the division staff. He
providing advice and assistance to the may do this by allowing the conduct of routine
division commander and staff on those actions with their staff counterpart at division. He
airdrop equipment support operations should, however, clearly define the bounds within
for which the air equipment support which these officers will operate and the areas
company is responsible. within which he reserves authority for approval

(e) May be authorized to assist the support prior to action.

30 TAGO 5563-A


CHAPTER 5
EMPLOYMENT OF DIVISION SUPPORT COMMAND

Section I. FIELD INSTALLATIONS
55. Division Support Area c. Security. Local security is provided by the

The division support area is that portion of the individual units located in the division support area.
division area in which the support command com- Coordination of local security is accomplished by the
mand post and the majority of the assigned or support command commander through his command
attached units of the support command are located. post. Because air defense units are not organic to
It also may contain army or independent corps the support command, requests and recommenda-
logistic support or combat support units operating tions for priorities for air defense support must be
in support of the division. submitted to the division commander.

a. Functions and General Operating Procedures. 56. Support Command Command Post
The logistic support units in the support area pro- The following officers and staff elements normally
vide backup support to the support command units operate in the support command command post:
supporting the brigades and direct logistic support to the commander and the executive officer; the Si, S2,
units operating in the division support area. S3, and S4 staff sections of the support command

b. Location and Displacement. The division sup- headquarters; transportation section; and com-
port area is normally located in the division rear area munications center. The command post has advice
adjacent to air-landing facilities and the main sup- available from the specialists in units subordinate to
ply route. The precise location is contingent on the support command to assist in the technical plan-
tactical plans, location of army logistic installations ning, operations, and training. The division am-
and main supply routes, terrain in the area of oper- munition section is located where it is the most
ations, and security considerations. convenient for the units that need ammunition.

(1) Elements in the support area are moved as
a. Functions and General Operating Method. Thefrequently as necessary consistent with

maintaining continuous logistic support support command command post is the control
center for command and administration of the

to all division units and considering the command and all of its attached units Most of the
command and all of its attached units. Most of therequirement for movement as a passive

defensive measure. The new locations logistic support operations are SOP-type operations
and the order for movement of his elements and are carried out without reference to the support
and the order for movement of his elements

in the support area are determined by the command command post; however, the command
inthesupport command commander in coordi- post coordinates logistic support operations of the
nation with the division G3 and G4. support command that require its special attention.

(2) In airborne operations the support com- b. Location and Displacement.
mand units that operate in the division (1) The support command command post is
support area, except the air equipment located within the division support area.
support company, enter the airhead under The particular site selected should meet
support command control at an appro- the following requirements:
priate time following the initial air assault. (a) Facilitate the command of subordinate
The support command commander and a units of the support command.
small staff may enter with the assault (b) Provide sufficient area to accommodate
elements. A type deployment is shown in all elements of the command post.
figure 12. (c) Provide adequate signal communications.

TAGO 5563-A 31


BATTALION BATALION
TRAINS AREA TRAINS AREA

BRIGADE TRAINS AREA

\ DFWL D o L
L \ FWD SP FL

' I Ixx
IIX a l. H

DAO

I LANDING ZONE I

Figure 12. Type deployment, division logistic support units within an airhead.

(d) Provide adequate cover, concealment, visitors to locate the staff sections and makes
and dispersion. displacement and reestablishment of the

(e) Reduce probability of damage and command post simpler. An orderly ar-
facilitate defense by locating the com- rangement requires consideration of the
mand post away from probable enemy following:
targets and other likely areas of enemy (a) Grouping those agencies which fre-
attack. quently work together, such as S2 and

(f) Provide sufficient drainage and hard- S3.
stand. (b) Locating near entrances those agencies

(g) Require a minimum of air-landing area which have considerable traffic, such as
and road construction and maintenance. the S4.

(2) A standard interior arrangement of the (c) Locating centrally those agencies that
command post is desirable. This helps require additional security precautions.

32 TAGO 5563-A


(d) Locating centrally such common user b. Function and General Operating Method. Units
agencies as the communications center. or elements of the division support command are

(e) Locating a directory service at the com- normally employed in support of the brigades
mand post main entrance to direct person- including the reserve brigade, as part of the brigade
nel to the proper agency within the trains. Other divisional units normally receive
command post or to the location of the division level logistic support from the division
desired subordinate logistic support unit. support area. The division support command
This promotes efficiency of operations forward units can provide logistic support on an area
and reduces congestion within the corn- basis, a task basis, or a unit support basis. Nor-
inand post. mally, a support command unit operating with. a

(3) The arrangement selected must provide for brigade provides logistic support on a unit basis to
prompt displacement of the command post the brigade headquarters and its attached units. In
on short notice. Displacement is accom- addition, a division support command unit support-
plished either by use of the off-duty shift at ing a brigade normally provides logistic support on
the new location or by moving in incre- and area basis to units operating in the vicinity of the
ments. The support command command brigade.
post usually displaces concurrently with the (1) A forward support company of the mainte-
displacement of the majority of its units nance battalion provides to its supported
occupying the division support area. units one-stop direct support maintenance,

. Security. Local security of the command post repair parts, and mobile maintenance teams

is provided by the support command headquarters for the maintenance of all equipment
iompany and the band. except medical, chemical, cryptographic,

and airdrop equipment. In the brigade
57. Division Support Command Units in the trains area, the forward distribution points

Brigade Areas from the supply and transport battalion

The strength and composition of the support com- provide supply point distribution for classes
mand units operating forward of the brigade rear I and III and previously requested classes
boundary are changed as necessary to meet varying II and IV supplies. Each medical com-
needs of the brigades or the area they support. The pany can provide a clearing station (two
support command commander may find it desirable
to designate one or more members of his staff to and limited medical classes II and IV sup-
coordinate and control the activities of thesupport ply to its supported brigade and othercoordinate and to . units supportedmally on an area basis.
command elements in the brigade area. units, normally on an area basis.

(2) Support command units in the brigade
a. Composition. Typically the following support areas operate under the controlof their

command elements are found in the brigade trains. parent unit but they may be attached to
(1) A forward support company of the mainte- the brigades or combat battalions for

nance battalion. independent or semi-independent brigade
(2) Division forward distribution points for or battalion operations.

classes I and III supplies. Fast moving
(3) During airborne operations, a medicalclasses II and IV supplies are normally a

company, a forward support maintenancedistributed through the class I supply
detachment, and elements of the supply

distribution points. The airborne division ly
may. est s and transport battalion are normallymay establish a class V supply forward attached to each brigade. These elements

attached to each brigade. These elements
distribution point.

.3Amedistribuionmpoin. enter the airhead within the brigade airflow
(3) A medical company.

(3) A medical compat the discretion of the brigade commander.
(4) A graves registration collection point when

Such elements subsequently revert to the
properly augmented.
Bath facilities when properly augmented. ** *control of the support command after the(5) Bath facilities when properly augmented.

arrival of support command control ele-(6) A forward maintenance and salvage col- ments.
lection point.

(7) A rotary wing section of the transportation c. Security. Each support command unit operat-
aircraft maintenance company. ing within a brigade area of responsibility provides

TAGO 5563-A 33


its own local security. The overall security of the commander, the division adjutant general is nor-
brigade trains area is controlled by the brigade. mally the officer in charge of the rear echelon. That

officer is responsible to the support command
commander for the tactical control, security, and

The division rear echelon consists of the adminis- movement of the division rear echelon.
tration company, including those division staff b. The support command commander includes the
agencies whose function is to provide personnel and division rear echelon in the area damage control plan
administrative services and whose continuous pres- and the rear area security plan when the division
ence is not required in a forward portion of the rear echelon is located in the divisions support area.
division area. During airborne operations, the ad- He is responsible for the tactical training and the
ministration company and the air equipment supply logistic support of the division rear echelon, including
company normally do not enter the airhead, but the provision of transportation when necessary to
certain elements of these units may enter as required displace the division rear echelon. See FM 12-11.
depending on such factors as the duration of the c. For additional information on composition,
operation and planned future operations. location, and displacement of the division rear

a. Unless designated otherwise by the division echelon see FM 61-100.

Section II. ORGANIZATION OF THE DIVISION SUPPORT COMMAND FOR COMBAT

59. Offense division support area is usually required. When
The movement and deployment of the support displaced during an attack, division logistic support

command are based on the tactical plan and grouping units in the division support area are normally relo-
of the combat units of the division. The plan of cated to favor the main effort of the division. The
attack must be capable of being supported. If a distance the division support area units remain behind
projected operation cannot be supported with division tactical units depends on such considera-
resources available to the division, the support tions as the requirements of the combat units, the
command commander advises the division com- planned establishment of army supply points and
mander and staff of this fact and assistance is other facilities, and the availability of suitable
requested from higher headquarters or a plan that locations for displacement forward.
can be supported logistically is adopted. 60. Defense

a. If the attack originates from an assembly area,
In defensive operations the location of the di-the support command is located centrally within the vision support area is inluenced by requirementsdivision .,ea .ith .ll .ts ............. under vision support area is influenced by requirementsdivision area with all its elements under unit security.

control. In this central location, supply and mainte-
nance operations in preparation for the attack are a. The division support area is normally located
performed. In the assembly areas, the units which well to the rear to minimize concentration of forces
will provide logistic support for the brigades are in the defensive area. Support command elements
designated by the support command commander and in support of designated brigades operate in the
are provided the necessary personnel and equipment brigade areas. In an all-round defensive perimeter,
to support the tactical operation logistically. as in an airborne operation, adequate space is
Provisions are made to refuel the vehicles of division provided for the division support area within the
units, to replenish supplies and maintain equipment, defended area.
and to provide essential medical and other services.

b. Defensive operations normally require large
b. Support command units which will support a tonnages of class IV barrier materials and such class

deployed brigade in an attack should be organized V supplies as mines and demolitions. Traffic control
and provided the necessary logistic support means procedures and the location of forward support
prior to the attack. Prior to and during the attack, elements of the support command must be carefully
the support command forward units perform supply, coordinated. The support command elements are
maintenance, and ground vehicle, aircraft, and sited to support counterattack plans. Provisions
medical evacuation tasks. are made to provide resupply by air and aeromedical

c. In the exploitation, frequent displacement of evacuation in the event enemy action interferes
the support command units that operate in the with established procedures.

34 TAGO 6663-A


61. Retrograde to the brigades in contact. The support command
In retrograde operations the rearward movement and army supply points may leave small stockpiles

of the support command is coordinated with the of critical classes III, IV, and V supplies along the
tactical movement. The division support area is axis of withdrawal for issue by the support command
positioned well to the rear so as not to interfere with units in immediate support of the brigades in con-
the withdrawal of combat elements. Skeletonized tact. The division ammunition officer retains
support command elements will provide minimum responsibility for control of the class V supplies until
essential supply, maintenance, and medical support they are issued to tactical units.

Section III. REAR AREA SECURITY

62. Responsibility measures under the supervision of the support

The division support command commander is command commander.
responsible for the security of the division support a. Communications and warning systems are
area. This includes the security of higher echelon established and standing operating procedures are
logistic support units that operate in the division developed and practical. Protection is provided
support area. The division G3 has primary general personnel, key activities, and essential lines of
staff responsibility for rear area security and, in communications. Operations are dispersed and
conjunction with the division G2 and G4, plans and defensive positions prepared consistent with the
assigns responsibilities for rear area security. The effective execution of the support command mission.
division support command security plans are based If security requirements are beyond the capability
on the division operation plan. of the logistic support units in the division support

area, essential combat or combat support units are
63. Forces provided the support commander to conduct re-

Each logistic support unit located in the division connaissance over critical areas, to patrol routes,
support area provides its own local security and and to escort convoys.
assists in rear area security. When required, the b. Measures employed by the support command
support command commander may be provided a to accomplish its rear area security mission include-
combat force to secure critical areas or to counter (1) Deploying logistic support units and(1) Deploying logistic support units and
hostile threats that threaten the accomplishment of facilities with due regard to their de-
the support mission. fensibility and mutual support.

64. Scope (2) Coordinating local security plans of ad-
jacent units.Operations against small-scale enemy attacks

threatening the security of logistic support activities (3) Coordination with reserve elements located
and the defense of logistic support activities against in rear areas.
guerrilla and infiltration action are included in the (4) Employing an alert system for rapid
rear area security responsibility of the division communication concerning hostile threats.
support command commander. Surveillance and (5) Using armed convoys.
security of portions of the division rear area not (6) Posting security detachments from the
essential to the accomplishment of the mission of the headquarters company and band or from
support command and other combat service support attached security forces at critical locations
activities are a division responsibility.. Enemy in the road nets.
action in the division rear area of a magnitude (7) Employing route reconnaissance and
beyond control of the local security elements is patrols.
considered part of the main battle. Necessaryconsidered part of the main battle. Necessar(8) Enforcing camouflage and light discipline.combat forces under the supervision and control of
division are employed to reduce such threats. (9) Employing obstacles.

(10) Executing CBR monitoring and survey
65. Measures when required.

The division logistic support units train their own (11) Coordination with allied local civilian
personnel for local security and passive air defense and paramilitary authorities and forces.

TAGO 5563-A 35


Section IV. AREA DAMAGE CONTROL

66. General be undertaken to reduce susceptibility, e.g., use of
The division G4 has primary general staff responsi- the division radio warning net.

bility for area damage control. The division support g. Coordinating with local civil defense plan
command commander is responsible for the plans and through the division general staff to insure mutual
activities necessary to minimize the effects of enemy support.
attack or natural disasters on logistic support within Decontamination of Personnel, Equip-69. Decontamination of Personnel, Equip-the division support area. The support command
commander, in planning and supervising area damage
control, places priority on actions that preclude or When personnel, equipment, and areas within the
reduce the interruption of division operations. The division support area have been exposed to chemical,
effect of diverting logistic support elements to area biological, or radiological contamination, the support
damage control tasks is carefully weighed. command commander will initiate necessary decon-

tamination operations, with the assistance of the
67. Means division surgeon and the division engineer battalion,

The principal means available to the division as appropriate. The division engineer battalion
support command commander for area damage decontaminates essential areas or clears exit routes
control are the personnel and equipment of logistic required for evacuation to safe areas.
support units operating in the division rear area. a. Chemical Decontamination. Decontamination
The support command commander coordinates with of persons contaminated by chemical agents must'
the division staff for engineer and signal support for be initiated immediately. Emphasis is placed on
area damage control. Locally procured resources training the individual in personal decontamination
and assistance from nondivisional units may be and first/self aid. Large scale decontamination is
available in some situations. limited to vital installations, equipment, and

materiel. As permitted or dictated by the tactical
68. Measures situation, such passive measures as avoiding con-

Area damage control measures include- tamination and waiting for weathering and decay to
a. Providing standing operating procedures and reduce or eliminate the hazard may be appropriate.

implementing instructions for self help within each (1) Personnel. Effective use of protective
logistic support unit. equipment is the first line of defense

b. Designating, training, and employing required against injury by chemical agents. There-
firefighting, damage clearance, decontamination, fore, it is essential that all personnel be
rescue, food service, medical, chaplain and repair trained in the use of protective equipment
teams in the various logistic support units. Each and in the first aid measures required to
unit is directed to prepare teams appropriate to its minimize injuries from chemical agents.
skills and equipment. The effectiveness of first aid measures is

c. Assessing the extent and significance of damage dependent on the ability of the individual
and instituting area damage control measures to to recognize the presence of a chemical
minimize losses in personnel, materiel, and facilities. hazard, on proper use of available protec-
Control and assessment teams (CAT) are formed in tive equipment, and on speed of action.
the division support command headquarters and in Prompt decontamination or removal of
other designated support command units for use in chemical agents in contact with the eyes
the division support area. and skin is necessary to prevent injuries.

d. Rerouting traffic, as required, to provide con- For details of chemical decontamination,
tinuous support to tactical elements and to facilitate see TM 3-220. Personnel engaged in
the reduction of damage and contamination. chemical decontamination should use the

e. Dispersing facilities to avoid or minimize protective mask and protective clothing,
damage and contamination. including impermeable gloves. Following

f. Establishing and implementing warning pro- decontamination, items or equipment must
cedures to insure prompt dissemination of informa- be tested for adequacy of decontamination.
tion on known or suspected attacks and conditions (2) Clothing and equipment. Ordinary clothing
that may lead to disasters so that preparations may that has been exposed to vapors of toxic

36 TAGO 5683-A


chemical agents may be decontaminated b. Biological Decontamination. Usually, enemy
under temperate conditions by aeration in employment of biological agents will not be imme-
sunlight for 4 to 8 hours or overnight. diately apparent. However, samples should be
However, clothing and equipment exposed taken from areas suspected of being contaminated
to liquid agent will require decontamination with biological agents; necessary decontamination
as outlined in TM 3-220. or removal should be accomplished. Materials and

(3) Water. Purification of water contaminated procedures are covered in FM 21-40 and TM 3-220.
with chemical agents is an engineer Any materials used in removal work should be
responsibility and should be undertaken by similarly decontaminated or destroyed. Personnel
trained personnel only. Detailed pro- decontamination is accomplished by showering
cedures are given in TM 5-700 and TM thoroughly with soap and hot water; germicidal soaps
8-285. Special methods of analysis are should be used if available. Contaminated clothing
required to determine chemical contami- should be washed in hot soapy water and boiled
nation of water, and purification should be (cotton), if possible, if decontamination is not
attempted only as a last resort. performed by laundry units.

(1) Personnel. Personnel contaminated by
(4) Food. Food suspected of being con- biological agents will be casualties under

taminated should not be prepared for medical care. Dependent upon the severity
consumption until proper inspection is of the contaminant, such personnel may
made by authorized personnel. Large have to be evacuated.
quantities of food should not be condemned (2) Equipment. Equipment that has been
until the possibility of decontamination is contaminated by biological agents must

considered. Food supplies contaminated be decontaminated before it is used. See
with chemical agents should be handled TM 3-220 for procedures.
only by personnel trained in decontami- (3) Water. Purification of water is the re-
nation methods and equipped with proper sponsibility of the engineer battalion. In
protective clothing and equipment. emergencies, small quantities of water may
Prompt segregation of the heavily con- be decontaminated by boiling for at least
taminated portions may prevent con- 15 minutes. When boiling is impractical,
tamination of the remaining portions. the use of two iodine water purification
FM 10-60 and TM 3-220 contain detailed tablets per canteen of water (as recom-
information pertaining to specific proce- mended for cold water by the instructions
dures for decontamination and reclamation on the container) is effective against micro-
of exposed items. organisms except bacterial spores (TM

(5) Materials and procedures. Decontami- 3-220).
nating materials and procedures are pre- (4) Food. Ordinarily, thorough cooking will
scribed in detail in TM 3-220 and FM insure effective destruction of micro-or-
21-40. These include the use of bleaches, ganisms. Packaged food or food that will
DANC, D82 Decontaminating Agent, be peeled or pared may be decontaminated
washing soda, water or steam, caustic soda, by spraying it with or immersing it in a
fuels and solvents, protective ointment, hypochlorite solution or by washing it
and hot air. In addition, weathering in thoroughly with soap and water. Foods in
sun and air will decontaminate if sufficient cans and bottles are reasonably safe from
time is allowed. A 4-inch cover of earth contamination by biological agents. How-
(if undisturbed) will adequately seal over ever, the containers themselves must be
an area contaminated by toxic chemical decontaminated before they are opened.
agents. It may be necessary to burn This may be accomplished by soaking
contaminated vegetation, supplies, equip- bottles and cans in a solution of two-percent
ment, buildings, and other items not chlorine and one-half of one-percent anionic
worth salvaging. Caution must be exer- detergent for 30 minutes. Although food
cised in burning to insure that toxic wind- that is contaminated with biological agents
carried vapors do not become a hazard to is peeled or pared, it should be cooked
unprotected personnel downwind. thoroughly before eating. In no case

TAGO 5563-A 37


should open food be consumed until pro- any form of gloves available; and headgear,
nounced safe by a medical officer. Large preferably tight. (A hood may be worn, if
quantities of food should not be condemned available.) For certain decontamination
until an inspection is made by personnel of operations, such as hosing down of con-
the Army Medical Service. taminated buildings, it may be advisable

(5) Outdoor areas. Decontamination of large for personnel to wear impermeable pro-
areas is not feasible, but vital areas known tective clothing, if available, to keep the
to be or suspected of being contaminated contaminant from coming in contact with
should be decontaminated the body.

(2) Radiological Survey. Radiological survey.
(6) Indoor areas. The chemical officer will is the use of area survey methods to deter-

furnish information on decontamination of mine the degree and extent of radiological
indoor areas. The medical battalion and contamination of an area. The radiological
engineer battalion will furnish the necessary monitoring team of the Control and Assess-
advice and the support required for de- ment Team will perform a radiological
contamination of interiors of buildings. survey and marking of the radiologically
TM 3-220 includes detailed decontamina- contaminated area. Procedures are de-
tion information. scribed in FM 3-12 and FM 21-40.

Surveys may be made by use of radiac-c. Radiological Decontamination. Following the Surveys may be made by use of radiac-
use of a nuclear weapon, the presence and degree of meters in aircraft. Survey information can
radioactive contamination must be determined. also be secured by use of radiacmeters by
Monitoring is the routine determination of the

Foot surveys are conducted only underpresence and degree of contamination made by a unit Foot surveys are conducted only under
incident to its normal operations. Radiological exceptional circumstances. Personnel will
survey is a specially organized operation to supply a
commander with knowledge of the extent and degree taminated by radioactive products until
of radioactive contamination. Fallout predictions the area has been declared safe, or safe
are made to predict the probable danger sector of work times have been determined by the
radioactive contamination prior to the actual arrival

(3) Personnel. When operational areas areand detection of the fallout. Fallout information can (3) Personnel. When operational areas are
be used in conjunction with the commanders'
tactical plans and recommendations to higher itoring stations should be established as

headquarters. The subsequent efforts in decontam- soon as practicable and all personnelheadquarters. The subsequent efforts in decontam-
leaving the contaminated areas should beination of vehicles, arms, and ammunition can be
monitored. Personnel who are contamin-reduced if, prior to arrival of fallout, they are covered monitored. Personnel who are contamin-

with available material such as tarpaulins, shelter ated will be required to decontaminate
halves, or ponchos. Decontamination operations themselves, unless they are under medical
should be conducted at a location with good drain- care. Personnel with wounds should be
age. Waste water should flow into a sump, if possi- monitored by or under the supervision of
ble. If waste water flows into a river or stream, units medical personnel.
downstream must be so informed. (a) Thorough washing with hot soapy water

will effectively remove radioactive con-
(1) Clothing for special operations. Personnel tamination from personnel. Shaking or

whose duties as members of emergency and beating the clothing, where laundering
damage control teams, as decontamination facilities are not immediately available,
crews, or as monitors require them to enter will remove some radioactive dust.
radiologically contaminated areas or to Personnel should bathe and change
come in contact with contaminated objects clothing as soon as the tactical situation
should wear standard military clothing or permits.
combat fatigues tightly buttoned at the (b) Recovery of human remains from an
neck and tied at the wrists and ankles with area of radioactive contamination should
string (trouser legs may be bloused into the be accomplished as rapidly as possible,
top of combat boots instead of being tied); once the area has: been declared safe

38 TAGO 6663-A


enough to enter. Procedures are de- water treatment methods designed for
scribed in FM 10-63. chemical or biological decontamination.

(4) Food. Except in rare cases of induced Decontamination of water is a respon-
radiation, rations in cans or other sealed sibility of the division engineer battalion.
containers are not in danger of radiological Approval of the potability of water is a
contamination. Because the contamination responsibility of the division surgeon.
will normally be limited to the outer surface (6) Equipment. Equipment that has been
of the sealed containers, decontamination exposed to radiation or has been in a
is accomplished by washing and scrubbing contaminated area must be monitored and,
the outer surface. Food not protected in if needed, decontaminated. Equipment
sealed containers must be suspected of that is found to be contaminated should
contamination until monitored. Some remain within a restricted area until the
foods can be decontaminated by washing, contamination is removed or has become
scrubbing, peeling or scraping, and washing militarily insignificant from aging. Equip-
again. Procedures are described in FM ment requiring prompt decontamination
3-12 and FM 10-60. Some foods must be may be washed.
destroyed. Any food which has been ex- (7) Areas. Area decontamination usually is
posed to radioactive contamination must not feasible without earth moving equip-
be carefully monitored before and after ment. When areas must be decontami-
decontamination. Foods in which radio-activity has been.indue nated, earth moving equipment is used to
activity has been induced can be decon- remove contaminated vegetation and earth.
taminated only by aging. Careful moni- Equipment available for this purpose

Equipment available for this purpose
toring will determine the progress of within the division is very limited. When
radioactive decay during aging. Food that such equipment has been used to decon-
has been contaminated may still be accept- taminate an area, the equipment itself
able for consumption, especially under must then be decontaminated.
emergency conditions. This is because a
large proportion of the ingested radio- d. Marking Contaminated Areas. The support
active particles pass on out of the body, command commander is responsible for planning
leaving only a fractional amount to act as and maintaining the contamination marking signs
an internal hazard. The decision to within the division support area. A radiologically
consume food exposed to radiation is a contaminated area need not be marked, however,
command decision (aided by the recom- when a military advantage would be obtained by
mendation of the division surgeon). not doing so. In such cases, positive steps will be

(5) Water. Radioactive contaminants in water taken to warn friendly forces of the existence of the
are not affected by boiling or by other contamination.

TAGO 6S83-A 39


CHAPTER 6
SUPPORT COMMAND COMMUNICATIONS

70. Support Command Communications in messenger or from battalion to brigade trains over
Armored, Infantry, and Mechanized the brigade command net. Examples of traffic to be
Divisions handled are daily and more frequent supply and

In the armored, infantry, and mechanized di- maintenance status including emergency require-
visions, the support command operations platoon, ments, evacuation and essential logistic information,
signal support operations company, division signal and situation changes with respect to logistic
battalion, provides the internal communications support. Special requests for such items as mines,
for the support command headquarters, except voice wire, ammunition (including nuclear and CB ma-
radio. The platoon establishes and operates a teriel), POL, replacement vehicles, and radios must

signal center for elements of the support command be acted upon promptly and action known by the
and other units and installations within the division battalion more quickly than is possible through a
support area. Subordinate units of the support courier system alone. The brigades have direct
command that operate outside the division support radioteletypewriter contact with the support com-

area obtain signal support from the nearest division mand by means of the division administrative/
area signal center. logistics radioteletypewriter net Nr. 2.

a. The support command operations platoon 71. Platoon Organization and Employment
installs, maintains, and operates terminal communi-
cations facilities for the support command head- he support command operations platoon head-

quartrs. Thee f ies quarters provides command supervision over the
quarters. These facilities include--

(1) A message center that furnishes crypto- activities of the platoon. The platoon leader acts as
graphic and teletypewriter service, crypto- the support command signal officer. He supervises
(2) Telephone switching facilities and a local the installation, operation, and maintenance, of the
2batterylo switchgboard that provides a lfor communications facilities of the support command.

localtterylep chboservice.dta A powerman is provided to perfor ganizational
( local teletphone service. idvson maintenance on power units organic to the platoon.

(3) Radioteletypewriter stations in division
nets Nr. 2 (administrative/logistics) and a. The radio terminal and carrier section provides
Nr. 3 (general purpose); the army logistics the necessary personnel to install and operate three
net; and additional stations for elements of radio terminal sets (fig. 13) as follows:
the support command, as required, and (1) One radio terminal set will terminate two
one FM station in the support command twelve-channel radio relay systems; one
command net for signal center coordination. from division main and one from division

(4) A radio-wire integration (RWI) station to alternate, if the division alternate is added
connect mobile FM radio stations to the to the net.
local telephone system. (2) One radio terminal set will terminate two

(5) Three radio terminal sets that terminate twelve-channel radio relay systems, one
trunk circuits from division elements. from each of the two division forward area

b. Combat battalions do not normally have direct signal centers.
radioteletypewriter contact with the support com- (3) The third radio terminal set may be used
mand. Information and requests may be trans- to terminate a twelve-channel radio relay
mitted over the battalion administrative/logistics system from the third division forward area
FM net to battalion field trains and thence to the signal center and a twelve-channel carrier
brigade trains communications facility by wire or system from the army area signal center, or

40 TAGO 5563-A


it may be used as otherwise required. (The the one-position, truck-mounted, shelter-installed,
twelve-channel carrier system may be manual telephone central office. The patch panel is
provided from other resources available in used as a circuit control, circuit testing, and line
the support operations company.) termination facility. The required alternating

b. The communications center section has the current power must be obtained from an external
necessary personnel to install and operate the truck- source.
mounted teletypewriter central office and the asso- e. The radio section provides the necessary person-
ciated electronic teletypewriter security equipment. nel to operate those radio sets marked by (S) in the
A truck-mounted shelter is provided for message nets shown in figure 14.
center operations. A receiver in the division warning
net may also be installed in the shelter. 72. Connection to the Army Area Com-

c. The installation section consists of two five- munication System
man, wire-installation teams with the necessary The combat area signal company of the combat
vehicles, field cable, and field wire to install the area signal battalion (Army) operating nearest to the
support command headquarters internal wire corn- division will be responsible for establishing and oper-
munications system. ating both terminals of a multichannel radio-relay

d. The telephone section provides personnel to system. Normally, this system will terminate in
install, maintain, and operate the truck-mounted, the support command signal center. The field wire
shelter-installed, panel patching communications and or field cable, needed to connect this multichannel

XX XX

,DIV
MAINI ALT

CEN A| N

TO ARMY AREA
SIGNAL CENTER.
TERMINALS INSTALLED, I
OPERATED, AND CMD FWDAREA
MAINTAINED BY X'N

ARMY SIGNAL
TROOPS.

LEGEND:

3 12-Channel Radio Relay

a Spiral-four Cable

- Field Wire or Cable

' Wire-FM Radio Integration

I- I Telephone Switching Central
at a Headquarters or
Headquarters Echelon.

Figure 13. Type division support command communications network.

TAGO 5563-A 41


Division Division Division Division Air Force Corps
Support Command Warning RATT Net #IIRATT Net #2 RATT Net #3 Air Request SpotRep Command Arm rmyAiret

UNIS Command Net FM Broadcast Operations Admin General Net AM Reeiver perato n
FM/oic oc Net (AM Intelligence Logistics Purpose (Voice-CW) ystemUH Net (RATI) Net (RATT) Net (RATT)

oice) Voice) Voice

Main _ _NCS (S (( S )5) (S) (S)

Division X Xm X X
Alternate (S) (S) (S) (S)

Division X X
Rear (S) tS)

Xtlo X
Divisionqa y = X X CS x x
TOC (S) CS! (5)

Division X X
Artillery

Brigades X X X X X
(3 each)

ManeuverBattalions X X

Cavalry X X X X X
Squadron I

Aviation
Battalion K X X

Engineer x x x
Battalion

Signal K
Battalion X (s)
Survl Plat
Aviation K

Support NCS K K NCS (5)
Command ((S) X_ X _S-.

Brigade Trains
(3 each)

Forward Area X X
Signal Centers (3) (S) (S)

Maintenance X LEGEND
Battalion X X(

Medical X (D) NCS-Net Control StationBattaion D)

Supply & X (S)-Radio set provided
Transport X X (D) by Signal Battalion
Battalion

~~~~~~~~~~~Div Supply 0 x b~_ y Support Operations

DAO X Company, Division
- Signal Battalion when

Div Trans i X command operale sep-

Div Eng arately from support
Sup 0o x command headquarters.

Div Ord
Supply 0

Div QM
Supply 0 X

Div Sig
Supply 0 X

Figure 14. Type division support command radio nets.

42 TAGO 55an-A

(3ech

terminal equipment with the patch panel located in (1) Will terminate two four-channel radio
the support command signal center, will be installed relay links one from division main and
by field army signal troops. one from division alternate.

(2) May be used for displacement purposes,
73. Support Command Communications, Air- to terminate a radio relay link from one or

borne Division more area signal centers (in which event
The support command operations platoon, forward the displacement capability may be lost),

communications company, division signal battalion, or as the division signal officer may other-
airborne division, provides the internal communica- wise prescribe.
tions for the airborne division support command
headquarters and from that headquarters to sub- b. The message center section provides the neces-
ordinate uinits operating in the vicinity. Support sary personnel to operate a manual teletypewriter,
units operating in the vicinity of a division area a semi-automatic teletypewriter set, and the
signal center will obtain support from that center. associated electronic teletypewriter security and
Personnel of the operations platoon install, maintain, cryptographic devices. Additional equipment is
and operate terminal communications facilities for available to provide a displacement capability. A
the support command headquarters. These facilities radio receiver is also provided for use in the divisionthe support command headquarters. These facilities
include- warning net.

a. A message center that provides cryptographic c. The telephone section provides personnel to
and teletypewriter service. install, operate, and maintain a small switchboard

b. A manual telephone switchboard that provides and the telephones, field wire, and cable required
for local telephone service. by the headquarters. A small twelve-line switch-

c. Two radioteletypewriter stations, a radio board is available for auxiliary use, to provide a
receiving station in the division warning net, and an displacement capability, or to be used in conjunction
FM radio-wire integration (RWI) station. with the radio-wire integration (RWI) station.

d. Radio relay and carrier equipment to terminate
multichannel links from division main and division d. The radio section contains personnel and
alternate. equipment to operate two radioteletypewriter sets

and an RWI station (fig. 15) as follows:
74. Platoon Organization and Employment (1) One radioteletypewriter set will operate

The support command operations platoon leader in the division general purpose net.
provides command supervision over the activities (2) One radioteletypewriter set will operate in
of the platoon. The platoon leader also functions as the division administrative/logistics net.
the support command signal officer. He supervises (3) An FM radio set is provided to function
the installation and operation of the communication as a RWI station for the support command

facilities of the support command. headquarters. The station links mobile
a. The radio terminal and carrier section provides FM radio stations with the switchboard

the necessary personnel to install and operate two located at the support command head-
radio terminal sets. One radio terminal set- quarters.

TAGO 6553-A 43

Hq or Unit Fwd
Div Di Div Spi Bde Cav Di Area Sup & Surv

Div Div Oiv Spt Tr Ca v Div Maint Avn Plat Eng Mea
Main Alt Rear Cod Sqdn Arty ig s Plat Eng Med

~(3)Centers Bn Bn Bn B
Net (3)Bn

Div Adm/ X X X X

Log NetCS)
RATT Net

Nr. 2 (1)

Div Gen x x X x x x X X
PurposeStation normally only monitors the net.

NetRATT (NCS) () () (station.)
Net Nr. 3 (S) (1) (1)

LEGEND:

(S) - Personnel and equipment furnished by the airborne division signal
battalion.

(1) - Station normally only monitors the net.

(NCS) - Net control station.

Figure 15. Type airborne division support command radioteletypeurriter nets.

44 TAGO 5563-A

CHAPTER 7
DIVISION SUPPLY AND TRANSPORT PROCEDURES

Section I. SUPPLY

75. General office constitutes the technical operations center for
The preferred method of distributing supplies to supply and service support (less medical and mainte-

users is unit distribution. Because this method is nance) in the division.
beyond the capability of the support command, b. Operations. The division supply office provides
the division normally uses a combination of supply the division support command commander and staff
point and unit distribution. Supplies delivered to with advice on supply and service matters. In
the division by supporting units are delivered direct addition, it determines requirements for, procures,
to using units whenever possible. In airborne maintains records on, and directs the receipt,
operations, the same principle is applied to supply temporary storage, issue, and distribution of supplies
by airdrop; where possible, delivery is to the using and equipment. It also provides truck transporta-
unit. tion as directed by the support command com-

a. In mobile situations, the division carries with mander, to supplement the means available to
it only those supplies needed to sustain operations other elements of the division. It likewise plans,
until additional supplies can be delivered. These coordinates, and supervises such service functions as
supplies may include small reserves as insurance graves registration service, operation of unit ex-
against interruptions in supply delivery. In static changes, purchasing and contracting, food service,
situations, sufficient supplies for several days' salvage service, and bath, laundry, and clothing
consumption may be stocked in the division area exchange service.
in order to free transportation for other purposes. (1) Supply procedures. The division supply

b. The levels of supply carried by the division are office, as the control element, receives and
prescribed by the field army commander. logs all incoming requests for supplies and

76. Division Supply Office equipment. Requests that require action by
only one section are passed directly to the

The division supply office is headed by the supply applicable section. Those requests requir-
and transport battalion commander. He normally ing action by more than one section are
delegates direct control over activities of this office processed through the appropriate sections.
to the assistant division supply officer. Although When requested items are available, the
the division supply office is a functional element of supply and service company will be directed
the supply and transport battalion, the support to effect issue and supply records will be
command commander may require that the office be adjusted accordingly. Replacement sup-
located in the division support area in or near the plies are requisitioned as prescribed by AR
support command CP or other appropriate location. 725-50 and other applicable regulations

a. Composition. In the armored, infantry, and through the general support group in
mechanized divisions the division supply office support of the division. As directed by the
consists of technical service oriented sections (i.e., division supply office, the supply and
engineer, ordnance, quartermaster, signal, trans- service company will submit status reports
portation, and chemical). In the airborne division, indicating items received, issued, and on
the office is organized by commodities (i.e., class I hand to provide the basis for operational
and III, class II and IV, class V, and motor trans- records and reports and to verify the
portation). In either case, the division supply accuracy of records and reports prepared or

TAGO 5563-A 45

maintained by the division supply office. the supporting general support group of
The division supply office performs normal the field army.
field stock control activities prescribed by (c) Purchasing and contracting. As pur-
AR 711-16 and, in addition, performs chasing and contracting officer (in the
technical liaison and advisory functions for absence of an area purchasing officer,
supplies and equipment provided. central purchasing authority, or general

(2) Transportation procedures. The motor procurement board), he purchases sup-
transport plans officer advises the division plies and equipment not available
supply officer on employment of transporta- through normal supply channels and
tion resources of the supply and transport contracts for local services as required
battalion. In coordination with division and authorized.
supply personnel, he plans and coordinates (d) Food service. The food adviser, assisted
the provision of transportation required for by enlisted food service supervisers and
the pickup and unit distribution of supplies clerical personnel, coordinates, assists,
and equipment to supported units. He and advises on all phases of food manage-
also coordinates with division supply ment and directs the division food service
personnel when it becomes necessary to program.
make supplemental truck transportation (e) Salvage. As necessary, forward and
available to other divisional units, as main salvage collection points are estab-
required and directed by the support com- lished by the supply and service company
mand commander. for abandoned supplies and equipment.

(3) Service procedures. The division supply The operation of these points is directed
office exercises supervision over services by the division supply office.
such as unit exchanges, graves registration, (f) Bath, laundry, and clothing exchange.
purchasing and contracting, food service, When bath and laundry elements are
salvage, and bath, laundry, and clothing available to the division, the division
exchange. supply office will schedule and direct

(a) Unit exchanges. The division exchange the operations of one or more bath and
officer, assisted by an accounting spe- clothing exchange points using the
cialist, exercises supervision over unit laundry elements to launder soiled
exchanges established and operated by clothing. Backup support is provided
division units; coordinates exchange ac- by the supporting FASCOM general
tivities with supporting quartermaster support group.
sales and Army and Air Force Exchange
Service agencies; and advises the division 77. Class I Supplies
supply officer and other commanders and Class I supplies are furnished to division units by
staff officers on exchange items, services, the supply and transport battalion. The division
and facilities. He also performs additional supply and transport battalion operate class I
duties as division graves registration distribution points in the division support area and
officer and as purchasing and contracting in each brigade area. The distribution points are
officer. located on well defined routes near the center of

(b) Graves registration. As division graves mass of the supported units. The flow of class I
registration officer, he exercises super- supplies is shown in figure 16.
vision over graves registration activities a. Requisitioning. The division adjutant general
performed by the graves registration provides the division supply and transport battalion
platoon (when added as augmentation) with the estimated strength figures for the division.
of the battalion supply and service Using these figures as a basis, the supply and trans-
company, and other units of the division. port battalion prepares the division daily ration
When the division is not authorized the request and dispatches it to the field army class I
graves registration platoon as augmenta- supply facility supportihg the division 72 hours prior
tion, the graves registration officer to the time rations are to be delivered. Units of the
coordinates division graves registration division may submit daily ration requests to the
support requirements and activities with supply and transport battalion. The daily ration

46 TAGO 5563-A

0~~~

\x~~~

.EI

/1
C,,

II~~~~~~~~~~~~~~~~~
~~~~~~~~~~~~~~~~~~~~I/ /

/ I

TAGO 588-A 47


request may be eliminated when it serves no useful the division medical supply point. The clearing
purpose. The personnel daily summary may be station does not consolidate supply requests. See
used instead. When a unit desires a specific type figure 19.
ration, it notifies the supply and transport battalion. b. Distribution. Fast moving class II supplies are
Distribution of rations is based on the unit request forwarded directly by the supporting field army
or on strength figures. supply unit or facility to the division class II distri-

b. Distribution. The field army supply installation bution point in the division support area or, where
supporting the division delivers class I supplies to appropriate, directly to the requesting unit. An
the division distribution point located in the division informal system of stock control is used.
support area or to the division forward distribution (1) The field army supply point may make
points located in the brigade trains area. Rations distribution direct to the requesting unit
are broken down into unit (battalion) lots and picked when most of the transportation carrier
up by the requesting units with organic transport- capacity is for a specific unit. Large end
tion at their prescribed class I forward distribution items are delivered to specific destinations
point. When the location of units and the tactical ithin the division as requested by the
situation permit, rations may be delivered direct to support command. Within the division,
the using units in division, corps, or army trans- unit distribution of fast moving class II
portation. items is normally made directly to the

c. Reserves. Units of the infantry and airborne di- requesting units or to the class I forward
visions normally carry two rations: one for consump- distribution points of the supply and
tion the other for reserve. The division supply and transport battalion operating in the brigade
transport battalion can carry one additional re- trains areas where the items are then
serve ration on organic transportation. Armored issued to the requesting units.
and mechanized divisions can carry three rations on (2) The method of distributing medical supplies
each vehicle for the crew and other personnel as- in combat is informal. The division
signed to the vehicle. medical supply point is normally estab-

78. Class II Supplies lished by the medical battalion at a
convenient site that is accessible to ambu-

Class II supplies, with the exception of repair lances providing support to the majority of
parts and medical, cryptographic, and electrical forward medical facilities. Requests are
accounting supplies, are provided by the supply seft to the rear by vehicles, e.g., trucks,
and transport battalion. Medical supplies are ambulances, and aircraft, or by radio or
provided by the medical battalion, cryptographic telephone. Suppliesaredispatched forward
supplies by the signal battalion, and repair parts by via trucks, ambulances, or aircraft.
the maintenance battalion. Electrical accounting
machine repair parts and supplies are provided by c. Reserves. The division does not ordinarily
the division administration company. Facilities carry a large reserve of class II supplies. It does,
for the supply of class II items consist of small however, carry a small stock of fast moving class II
holding areas operated by the supply and transport supplies of all services in the division support area.
battalion and the medical battalion in the division 79. Classes III and IIIA Supplies
support area.

a. Requisitioning. Units of the division submit Classes III and IIIA supplies are also provided by
their requirements except medical, to the supply the supply and transport battalion. The battalion
and transport battalion which forwards the total normally operates class III distribution points in the
division requirement to the appropriate field army division support area and in the brigade trains areas.
supply unit or facility supporting the division. a. Requisitioning. Each supported unit of the
See figures 17 and 18. Units requisition medical division submits a periodic forecast for bulk fuel and
supplies from their battalion aid stations. The packaged (grease, oil, and lubricants) products to
battalion aid stations replenish their supplies by the division supply and transport battalion, indicat-
informal requests sent to the clearing station via ing any change to the previously experienced supply
ambulances evacuating patients. The clearing rates. The supply and transport battalion forwards
station, in turn, forwards unfilled requests and any a consolidated report to the field army supply facility
requests for replenishment of its own supplies to supporting the division. Figure 20 illustrates the flow

48 TAGO 553-A


, I- o

I .=

.,

II _ _ - I

I .0~ I
TAGO ~A. 4 9

C2.~~~~~~~~~~~~.

C=~~~~~~~~~=

M2 5i ~ . a

I Ii a

o~~~

Iv I C,,

I - -

I-~~~~~~~~~~~

TAGO 5W3 49 =
,,Ln' ·'~0UjtI~ "I

4~ ., -Ie

TAGLO 5883-A


C OI

'I~1'11 I

- - II .

II

I

'S

0 t

X

50 TAGO 5563-A


i=

X4~~~~I ,

- \

I

\~~~~~~~~~~~~~~~~~ I~~~~~~~~~~~~~~'.

I~~~~~~~~~~

TAGO 5563-A 
5]

'-.4I \\\ r~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~4.

~~~~~~~~~~~~~~~~~C

x~~~~~~~~~~~~~~~~C

~~~ -

/ ~ ~ ~ ~ g
B~~~~~~

/~~~~~ r

'S
4~~O~8

/~ ~ ~~X-------

TAGO 5563-A 51


co

II~ ~-

\\~~~~~~T 5

52 TAGO 5563-A

S2~\\\


of status reports and transport for classes III and point and replenishes the loads of its tankers as
IIIA supplies. rapidly as they are exhausted.

b. Distribution. A combination of unit and supply 80. Class IV Supplies
point distribution is normally employed in supplying

Requisitions for class IV supplies are submitted
bulk class III to the division. The field armybulk class III to the division. The field army through command channels for approval. Once
normally will transport bulk fuel to the division

command approval is given, class IV supply is
class III distribution points located in the division provided generally in the same way as is class II.
support area and in the brigade areas and theresupport area and in the brigade areas and there Fortification materials are normally delivered by
transfer the fuel to division tankers. When supplytransfer the fuel to division tankers. When supply the field army units supporting the division and are
point distribution is used, however, the divisionpoint distribution is used, however, the division carried as far forward as possible without trans-
transports its fuel from the field army supply shipment. For supply and distribution of maps,
installation to the division distribution point using h 81
the supply and transport battalion tankers. When
expedient, the battalion may exchange empty for full 81. Class V Supplies
tankers at the field army supply point or the division
distribution point. Unit distribution, using tankers, b the division su ort command except in the

by the division support command, except in the
is the normal method of distribution within the di-

airborne division. However, the division ammu-
vision. Some of the tankers operate from the class nition officer (DAO) normally autenticates allnition officer (DAO) normally authenticates all
III distribution point in the division support area requests for ammunition and in this way controls the.

requests for ammunition and in this way controls the
to support units in the division rear area. Some of flow of ammunition.
the tankers may also be allocated to the forward class

control point along the MSR to coordinate and
III distribution points in. the brigade train areas, in control point along the MSR to coordinate and

control the flow of ammunition requests (trans-
which case a combination of unit and supply point In the event an

portation orders) and supplies. In the event andistribution is used. When major elements of the
alternate MSR is designated, the DAO may have to

division are operating on independent missions,
set up a second control point along that route as

additional tankers are normally attached to those
elements. Individual vehicles are refueled at well to authenticate ammunition requests. If re-

elemeion. Individuallng veticls are refueled a quired by the road net or deployment of units, the
division mobile filling stations.

be f g stats. control point may be as far to the rear as the
(1) The organic tankers of the brigade head-

quarters, division artillery headquarters, entrance to the supporting field army ammunitionquarters, division artillery headquarters,
aviation battalion, and air cavalry troop supply point. Figure 21 illustrates the ammunition

are used for class IIIA supply of their flow.
a. Requisitioning. Requisitions (transportation

respective units. The supply and trans- orders) from using units are presented to the DAO
port battalion provides tankers for the

or his representative for authentication. The
supply of all additional class IIIA re-u atacnormal basis for approval of the requisition is
quirements either by attachment of tankers replacement of expenditure from the basic load and
directly to the organizations having air- the announced available supply rate (ASR). Spe-
craft or by allocating tankers to the class cific controls should be instituted to monitor and
III distribution point supporting these

fill requests in excess of the basic load. The DAO
organizations. maintains records of the ammunition requisitioned

(2) The main reliance for class III supply in by each unit and controls the issue of regulated
the airborne division is placed on packagedthe airborne division is placed on packaged ammunition items. All ammunition requisitions are
products delivered by airdrop or airlanding

validated by the DAO or his representative before
in the objective area. In garrison or in

they are presented at any field army supply point or
marshaling areas, the class III suppl iesdivision dump. Overall coordination and control of
are delivered to the division units by tank
trucks from nondivisional agencies. If

(1) He keeps issues of ammunition within the
the airborne division is committed to a

announced available supply rate.
sustained ground role, it is normally aug-

(2) He insures that units continuously main-mented for supply of bulk class III supply. ta their authorized basic load of class Vtain their authorized basic load of class V
c. Reserves. The division maintains a reserve of supplies.

class III and IIIA supply in the fuel system supply (3) He reports items of class V supply that are

TAGo 5653-A 53


I

coC LiOo C

I -

CI-) II

~~~~~~~I~~~~~

a.a

%~~~~~~~~~~~~
E

"\~~~~~~~~~~~~~~~~~~~~~~~~~a -\a,

= CO C~ C.

CC~o a
i-S

C. *=

a~~~~~~~~c
a F

a- C

C = 3 6

m ~2

54~~~~~~~~~~~~~~ TAG 653-

in short supply so that appropriate cor- load intact. The division commander may request
rective action can be taken at all levels. that a field army ammunition point be established
The relatively great distances between the in or near the division area if this would aid in the
DAO and the support command CP accomplishment of the division mission.
and the need to keep the support command d. Supply of Nuclear, Chemical, and Biological
commander continuously informed of the Weapons. Supply procedures for these weapons are
Class V supply situation make it necessary described in FMS 101-31-1, 101-31-2, 101-31-3,
that effective radio communications be 101-40 and appropriate field manuals of the 9-
maintained. series.

b. Distribution. Ammunition is normally sup- 82. Water
plied by means of supply point distribution. The The division engineer battalion is capable of
ammunition vehicles of the using units return to the operating five water points. It is desirable that notoperating five water points. It is desirable that not
field army ammunition supply point to replenish

more than four water points be operated at any one
the basic load of the unit. The airborne division,
however, operates mobile ammunition dumps in tme, however, to facilitate displacement anddivision, supporat ar. .O thle typemiiondms my maintenance of the equipment. Water points are
the division support area. Other type divisions may.the divisio.r ara. Oestablished in the most convenient locations pref-
request that field army ammunition supply units
set up forward supply points in the division support their own transportation, draw water from thetheir own transportation, draw water from the
area during fast moving situations. Selected items
may be delivered to firing points by the field army
ammunition brigade. 83. Maps

c. Reserves. The airborne division support com- The division supply and transport battalion
mand carries small reserve stocks of selected ammu- obtains bulk stocks of maps for the division from the
nition. The armored, infantry, and mechanized supporting battalion map depot, distributes them
divisions do not normally carry a reserve of class V to divisional and attached units, and stores the
supply; the only ammunition held in these divisions division reserve map stocks. Requirements are
is in the basic loads of division units. In some computed by the division engineer under the staff
tactical operations a division may be authorized to supervision of the ACofS, G2. Distribution of maps
place ammunition on position for future use so that within the division is in accordance with priorities
it can begin a subsequent operation with its basic of allocation made by the G2.

Section II. LOGISTIC SUPPORT TRANSPORT

84. General to provide aircraft support to the division to include
Employment of vehicles in the division supply and limited logistic airlift support. Its use for logistic

transport battalion is normally controlled centrally support (fig. 23) is generally confined to tasks for
(fig. 22). To the extent practicable, every trans- which it is uniquely suited, and it is employed in
portation dispatch is made to serve two purposes. accordance with the division commander's priorities
For example, trucks that transport supplies forward and policies.
to the brigade areas or the units are used to evacuate
salvage, prisoners of war, and the dead. 86. Allocation and Control
85. Transportation Means Supply and transport battalion transportation is

Normal means of transport within the division are normally kept under support command control. In
trucks and aircraft. a fast-moving situation, or when a unit is operating

a. Trucks. The vehicles of the supply and trans- on a semi-independent mission, additional trans-
port battalion perform. most of the division logistic portation elements may be attached. The employ-
support transportation tasks. In the infantry and ment of transportation for logistic support is con-
airborne divisions, division transportation must be trolled by the support command commander through
augmented when it is necessary to move the division the transportation officer who coordinates priorities
by motor in a single lift. This augmenting trans- with the G3 and G4. Transportation may be
portation is normally attached directly to using allocated to the support command units supporting
units. the brigades or to the battalion trains to assist in

b. Aircraft. The aviation battalion is organized supply operations.

TAGO 5563-A 55

56

= I-

56 TAGO 5563-A,

L5

x X

57

1I
I .

' I

57
TAGO 5563-A

CHAPTER 8
DIVISION MAINTENANCE AND SERVICES PROCEDURES

Section 1. MAINTENANCE AND REPAIR PARTS
87. Maintenance Tasks b. Maintenance Management Functions. Mainte

The maintenance battalion of the support com- nance management is not merely a process of reacting
mand is a direct support unit that performs for the to problems as they occur. Effective maintenance
division the inspection of organizational maintenance management keeps problems minimum by proper
and provides repair parts supply and direct support planning, supervision, and direction; by proper
maintenance for all equipment except cryptographic, organization and assignment; by delegation of
electrical accounting, airdrop, and medical. Mainte- authority commensurate with responsibilities; by
nance of cryptographic equipment is performed by. proper application of the principles of leadership;
the signal battalion; organizational maintenance of by proper use of time, personnel, facilities, and
electrical accounting equipment is performed by the materiel resources; and by following up plans,
administration company; and organizational mainte- programs, policies, and orders with timely staff visits,
nance of medical equipment is performed by the inspections, and reports. Maintenance management
medical battalion. The FASCOM light equipment is a daily function and is, for the most part, routine.
maintenance company maintains EAM. The c. Records and Reports. A complete listing herein
FASCOM medical brigade performs direct support of all records and reports maintained or processed by
maintenance of medical equipment. Airdrop equip- the maintenance battalion is not practical. Vari-
ment is maintained by the air equipment support ations will exist from battalion to battalion. Some
company, organic to the airborne division only. reports are submitted on a routine basis, others in
The maintenance battalion is organized, equipped, response to specific, infrequent requirements. The
and trained for close support of combat units of the battalion collects and processes division maintenance
division. Normally, a forward support company is data into usable maintenance and materiel manage-
placed in support of each brigade and operates in ment intelligence and takes appropriate action.
the brigade trains area. This company can be aug- Details are contained in TM 38-750 and TM
mented by elements of the headquarters and main 38-750-1.
support company to provide balanced support.
Figure 24 illustrates the maintenance flow.

a. Scope of Division Maintenance Management. Except for aircraft maintenance repair parts that
The maintenance battalion commander is responsible are supplied by the aircraft maintenance company,
for direct support maintenance management within the headquarters and main support company of
the division. Maintenance management includes the maintenance battalion serves as a base of supply
development and modification of operational pro- for all repair parts, maintenance supplies, and
cedures, as necessary; a continuous flow of timely and maintenance float items needed to accomplish the
complete information to enable the maintenance battalion maintenance and maintenance supply
battalion commander to make a continuous assess- missions. The battalion obtains and distributes
ment of the status of equipment, requirements, repair parts and maintenance supplies required by
and problem areas; realignment of missions, as its own maintenance activities. It obtains, stores,
necessary; supervision of operations; and the ex- maintains, issues, and accounts for maintenance
change of information with higher headquarters, float items; provides the repair parts and mainte-
supported units, supporting units, and attached nance supplies required by the forward support
units to facilitate proper direction and emphasis to companies; and issues repair parts and maintenance
the maintenance effort. supplies to the division and to the attached units it

58 TAGO 5663-A

I ~

IO
P~~~~~

I /_

r~~~~~~~~

C.

C,

x x -

TAGO 6563-A

59

supports. Each forward support company main- repairs before unservicable equipment is evacuated.
tains a stock of supplies to support its own mainte- Each unit will accomplish the recoveYy and evacu-
nance activities and carries a stock of fast moving ation within its capability, and request assistance
repair parts and maintenance supplies for issue to from the maintenance battalion, when necessary.
supported units. Direct exchange is used as much The physical movement of aircraft is the respon-
as possible. sibility of the transportation aircraft maintenance

company. Evacuation flow is shown in figure 25.
a. Maintenance Collection Points. In order to

All units are responsible for the recovery and receive, segregate, and make proper disposition of
evacuation of unserviceable and abandoned materiel. recovered equipment, maintenance collection points
Recovered materiel must be protected from deteriora- are established within the division area. Those in
tion and pilferage and should be evacuated to the near- the forward areas are operated by the forward
est collection point. Maximum use is made of on-site support companies of the maintenance battalion.

AIRCRAFT ITEMS

, (4ALV)UNI)TS

LEGEND:

(1) Operated by supply and transport battalion. (3) Not economically reparable. Includes scrap.

(2) Econornically reparable. Includes end items, components, assemblies, (4) Economically reparable items that are beyond the repair capability or
and parts. (Recovery and evacuation of aircraft is the responsibility capacity of the transportation aircraft maintenance company.
of the transportation aircraft maintenance company.)

DIVISION SUPPORT AREA CLASS II AND IV ITEMS (LESS AIRCRAFT ITEMS)
~ X

fib * ~SVC b yBRIGADOE TRAINSAREA BATTALION
"t:|,~~~~~~~~~~~(11) _ (711). RAIii NS AREA

3I)X - (10) \) ~ \ p _ Id _ (T0RAAITNS (AIREA

:?1 X 6) \ .3) 2 i ((13)(5)

1. xx I2X ~ ~XX

(1) Operated by forward support companies. (9) Economically reparable items beyond the capability or capacity of forward
support companies. Includes only those types of items supported by main

(2) May be established within or near brigade maintenance collecting points, support compamy.
Operated by supply and transport battalion.

(10) Economically reparable items exceeding the capability or capacity of the
{3) Operated by main suppedrt company. main support company. Includes only items supported by the main support

(4) Operated by supply and transport battalion. Usually located within or company.
in proximity to main maintenance collecting poinL (11) Recovered end items repaired and returned to supply channels.

(5) Items delivered directly at the maintenance collecting point as a result 112) End items found to be serviceable when received at maintenance collecting
of recovery operations of divisional units or forward suppart companies. point.
May include all types of class II and IV items, many of which may be
serviceable. (13) Scrap, uneconomically reparable items, and items (serviceable or reparable)

brought to the maintenance collecting paints that are not the responsibility
(6) Instruments, sersitive items, critical items, and items susceptible to of the maintenance battalion. The latter are evacuated to appropriate

damage by weather or rough handling. division maintenance facilities.

7) All ofer recovered items other than those noted in (6) above. 114) Scrap and uneconomically reparable items.

(8) Items within the repair capacity and capability of the company operating
the collecting point. Includes end items, components, assemblies, and
parts.

Figure25. Evacuation flow.

60 TAGO 5563-A

The main division maintenance collection point is movement is not a condition essential to the assump-
operated by the main support company. All tion of control. Serviceable and unserviceable
recovered equipment except aircraft and aircraft items for which the maintenance battalion is not
items will be evacuated to a maintenance collecting responsible will be evacuated to division maintenance
point. Aircraft and aircraft items will be evacuated units for appropriate action (e.g., cryptographic
through aircraft maintenance channels to the main items to the division signal battalion). Respon-
support section of the transportation aircraft sibility should be fixed for the security of crypto-
maintenance company. Although the maintenance graphic equipment during its delivery to the signal
battalion has primary responsibility of operating battalion.
the maintenance collecting points, the supply and
transport battalion is responsible for furnishing 90. Aircraft Maintenance and Supply
personnel necessary to assist in identification and Army aircraft maintenance responsibilities within
segregation of incoming materiel. the division encompass organizational and direct

support maintenance and aircraft repair parts
b. Salvage Collection Points. The supply and supply (fig. 26). Organizational maintenance is

transport battalion is responsible for establishing performed by the aircraft crews assigned to the
salvage collection points. These normally will be aircraft or by the parent unit, normally at the unit's
within the maintenance collection points or in base airfield, although repair teams may be sent to
close proximity thereto. The salvage collection other airfields or heliports to perform specific mainte-
points assume responsibility for items for which the nance tasks. Direct support maintenance and sup-
maintenance battalion does not have maintenance ply support is accomplished by the aircraft
responsibility, for serviceable items to be returned to maintenance company of the maintenance battalion
supply channels, and for scrap material. Physical at division airfields and on site.

TAGO 5563-A 61

I
,,_ I

xxWXSx

i

C 0

6..__..- 5.a3-
C-, t C

~,
,

TAGO 5563-A

62

Section II. MEDICAL SERVICE
91. Concept aid stations. Each clearing platoon can also be

If the tactical situation permits, some patients divided into two identical clearing stations for
with short term medical illnesses may be kept in displacement and short-duration operations. The
clearing stations for 2 or 3 days to avoid their loss medical company displaces by leapfrogging and
from the division. The treatment given by the echeloning the clearing stations. The headquarters
division medical service is designed either to return and support company clearing platoon may be used
the soldier to duty within a short period of time or to provide a clearing station for area support of the
else to prepare him for further evacuation. Patients division support area and units operating in the
are normally evacuated from forward areas by higher division rear area, to reinforce or replace another
echelon medical units. A mobile army surgical clearing platoon, to provide emergency aid stations
hospital may be located in the division area. for area damage control, or to support a separate

task force. When the clearing and ambulance ele-
92. Medical Services ments of the headquarters and support company are

The elements of the medical battalion provide committed in a role other than area support to the
close and continuous medical support to units rear area troops, reinforcement of the division
operating in the division area in accordance with the medical battalion by field army medical support is
tactical situation (fig. 27). The headquarters and required.
support company of the medical battalion operates b. Ambulance platoons operate in close association
in the division support area. The medical battalion with the clearing platoons. The ambulance platoons
supports the brigades by placing a medical company transport patients from unit aid stations to the
in support of, or in attachment to each brigade. clearing station or, in an emergency, to the field
Each medical company in support of a brigade is army treatment facility supporting the division.
normally located in or near the brigade trains. Ambulance platoon leaders maintain contact with
Each medical company provides area support in the unit surgeons in the brigade they support.
addition to its mission of supporting a brigade. A c. Limited aeromedical evacuation support is
medical company consists of a company head- available from the aviation battalion or from medical
quarters, a clearing platoon, and an ambulance air ambulance elements attached to or in support of
platoon. The headquarters and support company the division. Requests for aeromedical evacuation
includes a clearing platoon and ambulance platoon should be made by the most expeditious means
identical to those in each medical company. available.

a. Each clearing platoon can establish a division d. For details of division medical service, see FM
clearing station to receive patients from the battalion 8-15.

TAGO 8568-A 63

I,"~ I O'~/
g~~~r z1I /'

KS

ER r~~~~~~

r r~~~~~~~~~~~~~4

~~~I II~~X -

64 ~~~~~~~~~~~~~~~~~~~~~~~~~TAGO 5563-A

I6
I~il~ I /

I~~~~~~~

IJ\
!~~~~~~~~

f~~~~~~~\
~~~P~ ~ .~

U~,.

I

--.-- .,,.~.~. .,.-X X -- 11

TAGO 866-~

Section III. MISCELLANEOUS SERVICES

93. Bath and Clothing Exchange Service (3) The platoon provides technical advice and,
The supply and transport battalion provides bath when possible, assists the combat units in

service to the troops of the division, when properly evacuation of the dead.
augmented. The bath section of the supply and (4) The dead are identified as early and as
service company can serve troop units in nine completely and accurately as possible.
separate locations. When arrangements are made They are normally evacuated with their
for additional operating personnel and clothing effects from forward areas in transportation
stocks, the supply and transport battalion may returning from other tasks. Evacuation of
establish a clothing exchange service at the bath the dead from aid stations to the graves
points. registration collection points is the respon-

sibility of the unit to which the aid station
94. Graves Registration is assigned. In a nuclear situation, special

graves registration task groups may be
The dead are normally evacuated from the formed and provided with sufficient trans-

division area for interment (fig. 28). Isolated burials portation means to evacuate the dead
in the division area are resorted to only as an promptly.
emergency measure. b. Isolated Burials. Isolated burials are fully

a. Collection and Evacuation. When in combat, documented and reported promptly through graves
the division is augmented with a graves registration registration channels. Details of graves registration
platoon attached to the supply and service company service are covered in FMs 10-63, 100-10, 101-5,platoon attached to the supply aand AR 638-30.
of the supply and transport battalion.

(1) The division collection, identification, and 95. Evacuation of Captured Materiel
evacuation section of this platoon operates Captured materiel is evacuated to the nearest
the division graves registration collection maintenance collection point. The collection point
point. The graves registration collection will report receipt of the materiel to the division G2
point is located a short distance from the and request disposition instructions.
main supply route near the supply and a. Materiel such as ammunition and other items
service company in the division support suspected of being dangerous will not be moved.
area. It is isolated from other activities. They will be guarded, if practical, and reported
Evacuation of the dead from division expeditiously to the division ammunition officer.
clearing stations to the graves registration b. Usable captured materiel may be distributed
collection points is the responsibility of the through normal supply channels upon approval of
graves registration platoon. the division commander. Equipment, fuels, lubri-

(2) Collection and evacuation sections of the cants, and ammunition should be examined and
platoon establish collection points in the approved prior to being used.
brigade trains area to receive the dead c. Captured medical supplies are handled in
from combat units, identify the bodies, and accordance with the rules of land warfare as set
arrange for evacuation of the dead to the forth in FM 27-10. They are turned in to medical
division graves registration collection point supply installations for inspection prior to reissue or
Combat units are responsible for recovery use. Such supplies are of particular value for use in
and evacuation of their dead to the nearest fulfilling civil affairs requirements and by prisoners
collection point. of war in treating their sick and wounded.

TAGO W868-A 65

I

I

~I

CZ

I-

C.XX

T

CC0

0

5Q C=

B=:~~~~~~~~~~~~~,

C

66 TAGO 5583-A

CHAPTER 9
LOGISTIC SUPPORT FOR SPECIAL OPERATIONS

Section I. AIRBORNE OPERATIONS

96. General Considerations 97. Echelons
Planning for logistic support of airborne opera- The airborne division support command normally

tions is similar to that for logistic support of other is divided into three echelons for airborne operations.
combat operations. However, additional consider- These echelons are brigade attachments, the rear
ations affect the development of detailed plans. echelon, and the support command elements
These include facilities available for marshaling;
quantities of supplies to be delivered to departure normally located in the division support areal
airfields and the time of delivery; number, size, type, Each brigade attachment, consisting of a medical
and loading characteristics of available aircraft; company, maintenance forward support detach-
materials handling equipment available; distance ment, and elements of the supply and transport
between departure airfields and drop and landing battalion, enter the airhead under the control of
zones in the objective area; and the characteristics the brigade commander. The rear echelon, con-
of the proposed airheads, including the road net, sisting of the administration company and the air
storage, airlanding, and other facilities. Additional equipment support company, normally does not
important considerations are the duration of auto- enter the airhead although certain elements may
matic followup supply; estimate of supplies, equip- enter as required. The remainder of the support
ment, manpower, and materials available from
local sources in the objective area and the amount command to include elements of the medical
necessary to meet minimum civilian requirements; battalion, the supply and transport battalion, and
climate and weather; amount and type of transport the maintenance battalion, enters the airhead
within the objective area; and the capabilities and under support command control, at an appropriate
limitations of combat support elements in departure time following the air assault. The support com-
and objective areas. Details are contained in FM mand commander and a small staff may enter with
57-10 and F]M 57-100. the assault elements.

Section II. SITUATIONS SHORT OF WAR

98. General and the time involved. These restrictions may be

In situations short of war, the activities of field lessened by the stockage forward of supplies and
army units, including logistic support units, may equipment in critical areas, thus reducing the
be made more difficult than in full-scale war by the tonnages which would otherwise have to be trans-
necessity to conform to treaty obligations, rules ported with the units. When employed inde-
and regulations of local governments, and local pendently, units normally are reinforced to insure
customs and traditions. In such situations, logistic sustained support.
support is often made more difficult because of the
need for providing support to forces on maneuvers 99. Logistic-Support
and exercises although limited by essentially Certain aspects of logistic support for operations
peacetime restrictions and reporting requirements. in situations short of war require special consider-
Moreover, the strategic deployment of units over- ation. If the division is relatively concentrated,
seas may be restricted by transportation limitations the logistic support problem is lessened; however,

TAGO 6563-A 67

when its elements are widely deployed, the distances control and for rear area security requirements.
involved present conflicting requirements for trans- Intelligence efforts of the division are directed to-
portation and security. The desirability of con- ward revealing the enemy's potential for infiltration
centrating to facilitate security of logistic support operations and nuclear warfare, both of which offer
units and supplies is balanced against the need to major threats to division rear area operations.
fragment distribution points and maintenance b. Logistic support units and supplies are located
units to make support readily available to the user to support known and contingent operational

to support known and contingent operationaland to reduce transportation and distribution
requirements. In addition, in a situation short of relocation to support the various operation plans.
war on foreign soil, specific limitations may be
placed on the use of roads, buildings, railroads, c. Logistic support units are capable of limited
airspace, installations, and terrain. Limitations on humane relief services such as the provision of
the availability of security troops and transportation food, clothing, and medical treatment to the popu-
may be controlling factors. lation. Assistance of this type, when units and

a. Planning for logistic support of combat opera- supplies are available, may help accomplish the
tions in event of war must provide for area damage division mission.

Section IIIl. OPERATIONS AGAINST IRREGULAR FORCES

100. General 101. Logistic Support Considerations
In operations against irregular forces, logistic Each unit of the division provides for its own local

support installations are located to support dispersed security against guerrilla action to the extent of its
operations. capabilities. Special consideration must be given to

a. When operations are conducted against guer- providing means for the protection of nuclear
rilla redoubts and safe areas, the frequently difficult munitions.
terrain hinders supply and evacuation of division

~elements,~ Maiu ssmd fartasot a. Logistic support units are located to meet theelements. Maximum use is made of air transport.
Whement s. up y oher means is aimpracticalrt. * requirements peculiar to their special functions in

When supply by other means is impractical, the
support of combat elements and, when feasible, todivision resorts to hand carry; maximum use is made

~~~of local labor. ~contribute to mutual defense. Support command
... .lab. elements not required in the vicinity of tacticalb. A constant concern of the division in antiguer-ed in the

elements are normally located in the division supportrilla operations is the vulnerability of the division
logistic support elements and portions of the division
rear. Since guerrilla forces generally live off the land, b. In situations when guerrillas are active against
special precautions are taken to prevent the enemy division lines of communications and employment of
from controlling friendly facilities and from confis- air transport is not feasible, a combat unit may be
cating supplies and ammunition. provided to escort convoys.

Section IV. JUNGLE OPERATIONS

102. General supervised in order to exclude surplus and nonessen-

The special conditions affecting logistic support in tial items.
jungle warfare limit the extent of operations, rate of 103. Transportation of Supplies
movement, and the strength of forces employed.
The availability of trails, roads, and waterways; the Because of the lack of routes of communication
density of natural growth; the season; and general and the difficulties involved in constructing roads
terrain conditions have a direct influence on the type and trails, transportation presents a series of prob-
of transportation that can be used and, consequently, lems in jungle operations. For maximum efficiency,
on the functioning of supply systems. Logistic the use of all modes of transport should be con-
requirements must be anticipated well in advance of sidered.
actual needs. Planning will conserve transportation a. Air transportation is an important factor in the
facilities. All classes of supplies must be closely supply support of jungle operations. Emergency

68 TAGO 5563-A


supplies can be airlifted to units when all other means b. Class II supplies, particularly clothing, shoes,
of transport fails. Army airplanes and helicopters and socks, deteriorate rapidly. For items of this.
can be used. nature, requirements must be estimated well in

b. Waterborne transportation is the most econom- advance and provisions made for adequate resupply.
ical and often the surest means of supply. Supplies c. Class III supplies are not required in as great a
transported over waterways are less susceptible to quantity as for other operations because fewer
loss or damage. vehicles are used. However, units will establish class

c. Wheeled transportation is generally impracti- III distribution points for vehicles that are operated.
cable except on roads. Engineer and pioneer units Tank trucks will be used as far forward as possible;
can improve trails to accommodate rliton vehicles. 5-gallon cans will be used when tank trucks cannot.
Tracked vehicles are generally reliable to deliver
supplies in jungle operations; however, their use d. Class IV items will, for the most part, be special
increases maintenance problems. items of individual and unit equipment. In many

cases, the equipment normally authorized a unit
104. Supply Requirements will be augmented by additional allowances and

Requirements for all classes of supply are affected special items of clothing and equipment.
by jungle conditions. e. Class V supplies, because of their weight and

a. Class I ration supplies consist primarily of bulk, often present the most difficult resupply
nonperishable canned, dried, or dehydrated items. problem. Resupply by air, close control exercised by
Packaged rations (individual combat meal or small all leaders over ammunition expenditures within
detachment rations) normally will be issued to units their units, and the employment of the appropriate
engaged in combat. weapons for the fire mission, offer the best solution.

Section V. MOUNTAIN OPERATIONS

105. General Considerations various conditions by parachute drop, free drop'

Logistic support is greatly affected in mountain or cargo helicopters, when ground supply units
operations. Time and space factors are never encounter terrain difficulties. However, unpre-
fixed, but vary constantly with the configuration of dictable weather and air currents, cloud-covered
the terrain, the altitude, the scarcity of roads, and peaks, and lack of emergency landing places make
the season. In general, a comparatively great this method hazardous, especially in alpine terrain.

amount of time must be allowed for movement of a. Class I. Combat rations and small detachment
troops and supplies. Distance is measured in time rations will normally replace field ration A, but one
rather than kilometers. Vertical distance between hot meal per day should be served when possible.
two points is often greater than horizontal distance. Hot meals may be prepared in trains areas and

106. Supply Requirements brought forward in vehicles or helicopters.

Estimates of supply requirements must be made b. Class III. Fuel requirements must be carefully
early in mountain operations because of the time estimated and adequate resupply planned.
needed for movement of supplies along the usually c. Class IV. Special clothing and equipment are
small number of steep and difficult routes, and usually required for mountain operations. For
because of the difficulties in organizing supply detailed information see TM 10-275.
functions.

d. Class V. Ammunition distribution points must
107. Aerial Supply be forward and kept relatively close to the front-

Supply or resupply by air can be used under lines to reduce delay.

TAGO 6563-A 69


Section VI. AMPHIBIOUS OPERATIONS

108. General afloat to provide continuing and coordinated

Logistic support planning for amphibious opera- logistical support during that period in which the
tions is characterized by the necessity for concurrent, logistic support is primarily ship-based. As the
parallel, and detailed planning by all participating landing force advances, supply points are established
forces. Logistic support plans must be flexible on the beaches. After the assault force has advanced
because of the unforeseen contingencies which may and enlarged the beachhead, distribution points for
confront the attacking forces due to the lack of each class of supply are established on the beach.
prior contact with the enemy.

As the beachhead continues to be expanded and the
109. Resupply landing forces move farther inland, normal land

Initially, the landing force must rely on forces operations and logistic functions will be resumed.

Section VII. DESERT OPERATIONS

110. General Considerations d. Class 4V. Expenditure of ammunition must be

A unit's effectiveness in the desert is dependent to carefully controlled because of the increased trans-
a large degree on the supplies and transport available. portation requirements in moving ammunition over
An important factor of logistic support in the desert greater distances.
is the reduction of supply and resupply requirements 112. Maintenance
to essential mission items. Desert operations
cause an increase in consumption rates for some Maintenance is vital in desert operations. Long
types of supplies. Some examples of increased sup- supply lines and minimum stocks on hand increase
ply needs are lightweight clothing, water, petroleum the time needed to obtain replacement items. The
products, and camouflage nets. See FM 3p1-25. degree of mobility of a unit in desert operations is

dependent upon how well the difficulties of vehicle
111. Requirements maintenance are overcome. Certain factors should

Desert operations are characterized by rapid be given special consideration-
movement and wide frontages. Each commander a. Overheating. Overheating is one of the major
must estimate his immediate needs and plan for problems in desert operations and causes severe
long-range requirements at increased distances. As damage to vehicles.
supply distances increase, the turnaround time for
transportation also increases. essential in desert operations if any degree of pro-

a. Class I and Water. Commanders should check longed engine life is to be maintained. (In World
rations closely since calorie intake needs are less in War II desert operations, air cleaners sometimes had
extreme heat. A critical factor in desert operations to be cleaned hourly.)
is the lack of water. Water sources are few and c. Servicing equipment. Allexposed bearings must
often contain harmful mineral salts. be kept free of sand and dust.

b. Class II and IV. Requirements for class II d. Tires. The heat, sand, and rough ground
and IV supply must be determined carefully to shorten tire life.
ensure an adequate supply of special clothing, spare e. Cooling system. The cooling system should be
parts, communications equipment, and special flushed and cleaned frequently.
equipment. f. Repair parts. Vehicle repair parts are needed

c. Class III. Requirements for class III supply in much greater quantities.
and resupply are greatly increased because of the g. Weapons. Windblown sand damages weapons.
greater distances involved. Additional tankers Extra precautions must be taken to keep weapons
and increases in fuel authorizations may be required. clean.

70 TAGO 5658-A


APPENDIX I
REFERENCES

FM 1-5 Army Aviation Organization and Employment
FM 1-15 Aviation Battalion
FM 1-60 Army Aviation Air Traffic Operations-Tactical
FM 1-100 Army Aviation
FM 3-5 Chemical, Biological and Radiological (CBR) Operations
FM 3-10 Chemical and Biological Weapons Employment
(S) FM 3-10A Chemical and Biological Weapons Employment (U)
FM 3-12 Operational Aspects of Radiological Defense
FM 5-135 Engineer Battalion, Armored, Mechanized and Infantry Divisions
FM 5-136 Engineer Battalion, Airborne Division
FM 5-144 Engineer Shore Assault Units
FM 6-20-1 Field Artillery Tactics
FM 6-20-2 Field Artillery Techniques
FM 7-11 Rifle Company, Infantry, Airborne, and Mechanized
FM 8-15 Division Medical Service, Infantry, Airborne, Mechanized and Armored Divisions
FM 8-35 Transportation of the Sick and Wounded
FM 8-55 Army Medical Service Planning Guide
FM 9-1 Ordnance Service in the Field
FM 9-5 Ordnance Ammunition Service
FM 10-8 Air Delivery of Supplies and Equipment in the Field Army
FM 10-50 Supply and Transport Battalion, Division Support Command
FM 10-60 Supply of Subsistence in a Theater of Operations
FM 10-63 Handling of Deceased Personnel in Theaters of Operations
FM 11-50 Signal Battalion, Armored, Mechanized, and Infantry Divisions
FM 11-57 Signal Battalion, Airborne Division
FM 11-86 Combat Area Signal Battalion, Army
FM 12-11 Administration Company, Airborne, Armored, Infantry, and Mechanized Divisions
FM 16-5 The Chaplain
FM 16-100 Character Guidance Manual
FM 17-1 Armor Operations
FM 17-15 Tank Units, Platoon, Company, and Battalion
FM 17-30 The Armored Division Brigade
FM 17-36 Divisional Armored and Air Cavalry Units
FM 19-25 Military Police Traffic Control
FM 19-40 Enemy Prisoners of War and Civilian Internees
FM 21-5 Military Training Management
FM 21-11 First Aid for Soldiers
FM 21-26 Map Reading
FM 21-30 Military Symbols
FM 21-40 Small Unit Procedures in Chemical, Biological, and Radiological (CBR) Operations
FM 21-41 Soldier's Handbook for Chemical and Biological Operations and Nuclear Warfare
FM 21-48 Chemical, Biological, and Radiological (CBR), and Defense Training Exercises

TAGO 5563-A 71


FM 22-100 Military Leadership
FM 24-16 Signal Orders, Records, and Reports
FM 24-17 Tactical Communications Center Operations
FM 24-18 Field Radio Techniques
FM 26-5 Interior Guard
FM 27-10 The Law of Land Warfare
FM 30-5 Combat Intelligence
FM 30-7 Combat Intelligence; Battle Group, Combat Command, and Smaller Units
FM 30-9 Military Intelligence Battalion, Field Army
(C) FM 30-15 Intelligence Interrogation (U)
FM 30-16 Technical Intelligence
FM 31-10 Barriers and Denial Operations
FM 31-15 Operations Against Irregular Forces
FM 31-16 Counterguerrilla Operations
FM 31-21 Special Forces Operations
FM 31-25 Desert Operations
FM 31-30 Jungle Training and Operations
(C) FM 31-40 Tactical Cover and Deception (U)
FM 31-50 Combat in Fortified and Built-up Areas
FM 31-60 River Crossing Operations
FM 31-70 Basic Cold Weather Manual
FM 31-71 Northern Operations
FM 31-72 Mountain Operations
(CM) FM 32-5 Communications Security (U)
FM 33-5 Psychological Warfare Operations
FM 41-5 Joint Manual of Civil Affairs/Military Government
FM 41-10 Civil'Affairs Operations
FM 44-1 U.S. Army Air Defense Employment
(S) FM 44-1A U.S. Army Air Defense Employment (U)
FM 44-96 Air Defense Artillery Missile Unit, Hawk (Battalion and Battery)
(C) FM 44-96A Air Defense Artillery Missile Battalion (HAWK) (U)
FM 55-6 Transportation Services in Theaters of Operations
FM 57-10 Army Forces in Joint Airborne Operations
FM 57-35 Airmobile Operations
FM 61-100 The Division
(S) FM 100-1 Doctrinal Guidance (U)
FM 100-5 Field Service Regulations-Operations
FM 100-10 Field Service Regulations-Combat Service Support
FM 101-5 Staff Officers Field Manual-Staff Organization and Procedures
FM 101-10 Staff Officers Field Manual-Organization, Technical, and Logistical Data
FM 101-31-1 Staff Officers Field Manual-Nuclear Weapons Employment
(C) FM 101-31-2 Staff Officers Field Manual-Nuclear Weapons Employment (U)
FM 101-31-3 Staff Officers Field Manual-Nuclear Weapons Employment
FM 101-40 Armed Forces Doctrine for Chemical and Biological Weapons Employment and

Defense
(S) TC 3-7 Capabilities and Employment of Biological Agents (U)
(C) TC 17-7 Aerial Surveillance Platoon, Division and Armored Cavalry Regiment (U)
TC 101-2 Tactical Operations Centers
TM 3-200 Capabilities and Employment of Toxic Chemicals
TM 3-210 Fallout Prediction
TM 3-220 Chemical, Biological, and Radiological (CBR) Decontamination
TM 5-700 Field Water Supply
TM 8-285 Treatment of Chemical Warfare Casualties

72 TAGO 5563-A


TM 10-275 Cold Weather Clothing and Sleeping Equipment
TM 11-5805-204-15 Operator, Organizational, Field, and Depot Maintenance, SB-611/MRC
TM 38-750 Army Equipment Record Procedures
TM 38-750-1 Maintenance Management Field Command Procedures
TM 57-210 Air Movement of Troops and Equipment
AR 11-14 Materiel Readiness
AR 165-15. Duties of Chaplains and Commanders' Responsibilities
AR 220-1 Unit Readiness
AR 220-10 Preparation for Oversea Movements of Units (POM)
AR 220-58 Organization and Training for Chemical, Biological, and Radiological Operations
AR 320-5 Dictionary of United States Army Terms
AR 320-50 Authorized Abbreviations and Brevity Codes
AR 638-30 Graves Registration Organization and Functions in Support of Major Military

Operations
AR 711-16 DSU/Installation Stock Control and Supply Procedures
AR 711-17 Utilization and Processing of DA Forms 2765 and 2765-1, Request for Issue or

Turn In
AR 725-50 Requisitioning, Receipt, and Issue System
AR 735-35 Supply Procedures for TOE Units, Organizations, and Non-TOE Activities
AR 750-5 Organization, Policies, and Responsibilities for Maintenance Operations
AR 750-10 Serviceability of Unit Equipment
AR 750-45 Materiel Readiness of Selected Equipment
DA Pam 108-1 Index of Army Motion Pictures, Filmstrips, Slides, and Phono-Recordings
DA Pam 310-Series Military Publications Indexes
DA Pam 750-38 Army Equipment Records Procedures
JCS Pub 1 Dictionary of United States Military Terms for Joint Usage
JCS Pub 2 Unified Action Armed Forces (UNAAF)

TAGO 5563-A 73


APPENDIX II
REAR AREA SECURITY SOP

(Classification)

52d Mech Div Spt Comd
Fort Lee, Virginia
31 August 19

Annex (Rear Area Security) to SOP No. _

1. PURPOSE
a. To estb procedure for rear area scty planning and op wi div spt area.
b. Subor unit SOP will conform.

2. GENERAL
a. Each instl and unit CO in the div spt area, to include div rear ech, is resp

for local scty of his own area. Subor units will prepare alternate plans for org
into provisional rifle cos, plats, and sqds. This org will be used in the event of a
priority 3 alert. All pers will receive weapons, inf sqd and plat tac training, and
alert drills on a continuing basis. Plans for local scty will be coord with aja units.

b. Alert conditions:
(1) Priority 1: First contact made against en force attacking div spt

area. Priority 1 mbl scty det alerted and employed. Admin spt instl and units
continue to function. Priority 2 mbl scty det are alerted.

(2) Priority 2: Priority 2 mbl scty det are committed. Spt instl and
units continue to function wi cpbl.

(3) Priority 3: Spt instl and units cease functioning, full mobilization
into provisional org and committed against en threat.

3. INTELLIGENCE
a. Info of any en atk (irregular forces, nuclear, gnd atk, air atk, or any other)

will be rept to S-2/S-3 immed.
b. Counterintelligence is of supreme importance in preventing en from

gaining surprise. All pers in div spt area will be checked for positive identity at
the entrance of each instl. Atch MP det will assist in checking identity of pers
on the MSR.

4. OPERATIONS
a. General. CO, div spt comd, is resp for scty of div spt area. Co, spt

comd, through the S-3 will issue the div spt area overlay type rear area defense
OPORD showing local scty guard posts, outguards, roadblocks to be installed,
key terrain to be defended, mbl scty force assy areas, and other coordination
measures. Resp and tasks of individuals and subor elms are as shown in b through
h below.

(Classification)

TAGO 5563-A 75


(Classification)
b. CO, mbl scty force:

(1) XO, spt comd, is designated as the CO, spt comd mbl scty force.
(2) CO, mbl scty force, is resp for empl of priority 1 and 2 mbl scty

dets as provided for in spt comd rear area defense order (plan).
(3) When div rear ech is sep from remainder of div spt area, CO of each

admin co mbl scty det will be designated by OIC, rear ech.
c. Hq co and band:

(1) Provide local scty for spt comd CP.
(2) Provide, on a 30-min alert status, one priority 1 mbl scty det con-

sisting of fol pers and equip:
(a) One off. or WO.
(b) Four rifle sqds, one NCO, nine EM each.
(c) One trk, Y-ton, with radio.
(d) One trk, 2 2-ton.

d. Admin co:
(1) OIC, div rear ech, resp for local scty.
(2) Provide on a 30-min alert status, one priority 1 mbl scty det con-

sisting of fol pers and equip:
(a) One off. or WO.
(b) Three rifle sqd, one NCO, nine EM each.
(c) Two wpns sqd, four EM each.
(d) Two MG 7.62-mm, GP.
(e) One trk, Y-ton.
(f) One trk, 34-ton.
(g) One trk, 2y-ton.

(3) Provide on 60-min alert status, one priority 2 mbl scty det with same
org and equip as priority 1, mbl scty det.

e. Med bn:
(1) Resp for local scty of div spt area clr station.
(2) Provide one each med evac team org as fol, to accompany each

priority 1 mbl scty det:
(a) One sr med aidman.
(b) Two litter bearers.
(c) One trk, amb, /-ton.

f. Sup and trans bn:
(1) Provide local scty for own instl.
(2) Provide on a 30-min alert status, one priority 1 mbl scty det con-

sisting of fol pers and equip:
(a) One off. or WO.
(b) Three rifle sqd, one NCO and nine EM each.
(c) Two wpn sqd, four EM.
(d) One 3.5-in RL sqd, three EM.
(e) One 3.5-in RL.
(f) Two 7.62-mm MG, GP.
(g) One trk, Y-ton with radio.
(h) One trk, s-ton.
(i) One trk, 242ton.

(3) Provide on 60-min alert status, one priority 2 mbl scty det with
same org and equip as priority 1, mbl scty det.

(Classification)

76 TAGO 56a3-A


(Classification)
g. Maint bn:

(1) Provide local scty for own instl.
(2) Provide on a 30-min alert status, one priority 1 mbl scty det con-

sisting of fol pers and equip:
(a) One off. or WO.
(b) Three rifle sqd, one NCO and nine EM each.
(c) One wpn sqd, four EM.
(d) One 3.5-in RL sqd, three EM.
(e) One 3.5-in RL.
(f) One 7.62-mm MG, GP.
(g) One trk, M-ton, with radio.
(h) One trk, 5-ton.
(i) One trk, 22ton.

h. Scty. Wi the div spt area specific areas of op for each elm of spt comd
will be designated by CO, spt comd. Specific loc of log spt instl wi ea subor
unit area of op is designated by CO concerned. Primary consideration must be
given to the defensive nature of the terrain and the instl or unit's ability to ac-
complish its msn. A min of 2,000-meter interval will be maintained between
instl listed below:

(1) Spt comd CP.
(2) Div rear ech (when a part of div spt area).
(3) Div spt area clr sta.
(4) Sup and trans bn CP (Div sup office).
(5) C1 III distr pt.
(6) C1 V mbl distr pt (when estb).
(7) Veh park (trans and mtr trans co).
(8) Each functional maint instl (mech, elec, armament).
(9) Div instrumented afid.

5. ADMINISTRATION
a. Sup. Level of emerg sup indicated in current div OPORD.
b. Evac and hospitalization. When med requirements are beyond cpbl of

provisional med evac teams, requests for additional means direct to CO med bn.
c. Trans.

(1) Requests for additional transportation to spt rear area scty require-
ments will be made to movements elm, spt cmd.

(2) Changes in spt area movement and tfc control plans will be coord
with movements elm, spt cmd.

d. CA. Max use will be made of civ pers including police and med pers,
housing, trans, and other facilities.

e. Reestablishment of log spt. Reestablishment of log spt after an incident
is resp of CO, spt comd, See Annex: Area Damage Control.

6. COMMAND AND SIGNAL
a. En gnd or air atk will be rept immed through spt comd comd net (FM)

to S2/S3. Atk by en air or nuclear wpn will be rept immed through div warning
net (AM). Div admin/log net (RATT Nr 2) may be used in emergency.

b. Comd net for mbl scty force as designated in current SOI.

(Classification)

TAGO 5563-A 77


(Classification)

c. CP, primary, and alt assy areas for mbl scty force as shown in current
div spt comd rear area defense OPORD.

GREEN
Col

DISTRIBUTION:.
Each unit spt comd;

gen staff (1);
sig bn, engr bn;
OIC div rear ech (2)

OFFICIAL:
Is/ White

WHITE
S3

(Classification)

78 TAGO 6563-A


APPENDIX III
AREA DAMAGE CONTROL SOP

(Classification)

52d Mech Div Spt Comd
Fort Lee, Virginia
31 August 19

Annex (Area Damage Control) to SOP Nr

1. APPLICATION
a. The provisions of this anx will apply to all units and instl wi the div spt

area unless otherwise specified by the div area damage control plan. This anx
prescribes normal procedures for def against and actions fol en nuclear, chemical,
or biological attack or natural disaster.

b. See annex. (Actions To Minimize Effects of Enemy Nuclear, Chemical,
and Biological Attack), 52d Mech Div SOP Nr , dtd 21 Aug 19_.

c. Subor unit SOP will conform and will be coord with S3. Passive def
measures will be regularly empl. Mutual assistance between units wi the div
spt area in the conduct of area damage control will be limited only by the necessity
to continue the log spt msn. S3 will supv and coord the execution of area damage
control plans.

2. GENERAL
a. Spt comd S3 is resp for supv and coord of the preparation of unit damage

control plans. S3 will be loc at the spt comd CP. The S3 is to direct control and
assessment teams (CAT), It or hv rescue teams, labor sqds, decon sqds, and med
teams, log spt, supplies, and med assistance to the disaster area.

3. RESPONSIBILITIES
a. Control and assessment team (CAT): The spt comd will org and equip

one ea CAT as follows:
(1) Org:

(a) Senior off.-S1, Spt comd.
(b) Med rep-XO, Med bn.
(c) Sup rep-XO, sup and svc co.
(d) Engr rep-engr sup off.
(e) RADLMON team-Hq co and band.
(f) Comm det-one driver, one radio op, Hq section, spt comd.
(g) Scty det-one mbl scty det, Hq co and band.
(h) Trans det-Air: two pilots, helicopter, div avn bn,

Gnd: 3 drivers, sup and svc co; one driver, med bn.

(Classification)

TAGO 5563-A 79


(Classification)

(2) Equip:
(a) One radio.
(b) Two 2Y2-ton trk, sup and svc co.
(c) One 4-ton trk, Hq section, spt comd.
(d) Radiation detection instrument, Hq co and band.
(e) One 4,-ton trk, med bn.
(f) One K4-ton trk, sup and svc co.
(g) Two utility helicopters, div avn bn.

(3) Msn: On order, move to damaged area; direct and rept Nr and type
of cas, effectiveness of damaged unit, loss of commander (or Idr), loc of CAT
CP, all radiation areas over rad/hr and cml contamination dis-
covered in course of op. If nec, assume con of damaged unit and restore comm
to next higher hq. Take action to resume units msn ASAP.

b. Lt rescue sqd: Each unit except the maint bn will org and equip one ea
It rescue sqd per co as fol:

(1) Org:
(a) One NCO.
(b) Six EM.

(2) Equip:
(a) Two trk U4-ton; or one trk, 3U-ton.
(b) One pick.
(c) Two shovels.
(d) Two axes.
(e) Two cutters, wire.

(3) Msn: Lt rescue sqds will remove cas to assy areas and render first aid.
c. Hv rescue sqd: The maint bn org and equip four hv rescue sqd as fol:

(1) Org:
(a) One Off.
(b) Two NCO.
(c) Ten EM.

(2) Equip:
(a) One trk, 212-ton w/one tlr, 1l2-ton.
(b) Two bars, pry.
(c) One differential chain hoist, 1 Y2-ton or 3-ton.
(d) Two snatch blocks for 1-in. manila rope.
(e) Two hacksaws.
(f) Two cold chisels.
(g) Manila rope, 1-in., 300 ft.
(h) Two hydraulic jacks.
(i) One acetylene welding and cutting equipment.
(j) Two hooks, grappling.
(k) Four road flares.
(1) Four crowbars.
(m) One cross-bar saw.
(n) Two picks.
(o) Five shovels.
(p) Two sledges.
(q) Two hatchets.
(r) Portable generator with lights.

(Classification)

80 TAGO 5563-A


(Classification)

(s) Four flashlights.
(t) Four pr rubber gloves.
(u) Two buckets.
(v) Two cutters, wire.
(w) One trk wrecker, 6 x 6.

(3) Msn: The hv rescue sqd will assist in the recovery and removal of
cas and the salv of damaged materiel.

d. Labor sqd: The Hq co and band and the admin co will each org and equip
one labor sqd as fol:

(1) Org:
(a) One Off.
(b) Two NCO.
(c) Eighteen EM.

(2) Equip:
(a) Two trk, 2Y2-ton.
(b) Five picks.
(c) Ten shovels.
(d) Three axes.
(e) Five litters, folding.

(3) Msn: The labor sqds will clear the debris and remove all usable
sup; assist in search for and rescue of cas and tfc control.

e. Decon sqd: Each unit will org and equip one decon sqd each per co sized
unit as fol:

(1) Org:
(a) One NCO.
(b) Nine EM.

(2) Equip:
(a) Eight shovels.
(b) Cml agent detection kit.
(c) Brushes, scrubbing.
(d) Two pr rubber gloves.
(e) Two cans, corrugated, 16-32 gal.
(f) Four ea DANC solution unit, 3-gal, M4.
(g) Bandage scissors.
(h) Ten each fld mask, with comp protection kit, M5A1.
(i) Radiation detection instrument.
(j) One rake.
(k) Four brooms.
(1) Rags, 20 lb.
(m) Two buckets, 14-qt.
(n) One axe.
(o) One heater, immersion type.
(p) Four ea decon agent, STB, 50-lb can.
(q) Soap, issue 5 lb.
(r) Leather dressing, vesicant gas resistant, M2, 10 cans.

(3) Msn: The decon sqds will assist in pers and equip RADLMON
and decon op; prepare and post markers of dangerously contaminated areas of
for those areas as directed by senior off., CAT.

(Classification)

TAGO 5563-A


(Classification)

f. Med team: The med bn will org and have aval two each med teams equipped
as fol:

(1) Org:
(a) One MC Off.
(b) Two med aid men.
(c) Four litter bearers.
(d) Two amb orderlies.
(e) Two drivers, amb.

(2) Equip:
(a) One 4-ton trk with radio.
(b) Two amb, fld, Y-ton.
(c) First aid equip.
(d) Med equip and sup.

(3) Msn: The med team will establish a med "collecting station" on the
fringe of the disaster area and render immed med assistance to pers.

g. Chaplain team: Spt comd chaplain will designate two chaplain teams to
be prepared to move into an area on 30-minute notice. Teams will normally
operate with medical team(s). Equipment and supplies for each team will
include:

(1) One }-ton trk.
(2) Ecclesiastical supplies.
(3) CB decontamination equipment, as available.

h. Miscellaneous instructions: On order of S3 to move to a disaster area, off.
or NCO's in charge of It rescue sqds, hv rescue sqds, labor sqd, decon sqds, or
med teams will-

(1) Rept to senior off., CAT, for instructions.
(2) Request through senior off., CAT, additional assistance required.
(3) Make all op repts and findings to senior off., CAT.

4. MEDICAL EVACUATION AND HOSPITAL.
a. Mass evac of cas from disaster area to div clr station on auth this Hq only.
b. Affected units accomplish max self aid.
c. Requests for med air evac direct to div surg.
d. Med bn resp for evac from disaster area to div clr station in div spt area.

5. SUPPLY
CAT. sup rep rept status of sup of damaged unit to S4.

6. TRANSPORTATION
a. Traffic control and reg.

(1) Only veh engaged in area damage con activities or tac op wi area
will be permitted to enter and op in the damaged area.

(2) Tfc will be controlled wi damage area by atch MP units or labor
sqds as directed by senior off., CAT.

b. Trans requirements. Req for trans to spt dam. con op will be submitted
to mov elm. spt comd CP through senior off., CAT.
7. PERSONNEL

a. The effect of diverting admin spt pers to damage control tasks, such as
assigning team as members of the CAT or special assistance sqds, must be care-
fully weighed because the primary msn of the spt comd is to continue the log
spt msn.

(Classification)

82 TAGO 5563-A


(Classification)

b. All pers wi the div spt area will be provided protection and oriented on
procedures to be fol in the event of nuclear or CB atk.

8. CIVIL AFFAIRS
a. Max use will be made of civ pers, sup, and fac to spt the area damage

control op. Mil spt of civil def op will be prov only upon order this Hq.
b. CA units loc wi div spt area will prove In between all mil Hq and civil

authorities and will coord the empl of civ spt for the area damage control op.
In absence of CA pers, the spt comd S3 will assume these functions.

9. RECORDS AND REPORTS
a. Periodic repts re aval of area damage control CAT's and other special

damage control sqds will be made this Hq attn S3 as fol:
(1) Nonactive cmbt-last day of month prior to 1800.
(2) Active cmbt-Friday of each wk as of 2400.

b. All units of instl moving toward div spt area rept ETA, actual time of
arrival, and departure to mov elm., spt cmd CP.

c. All pers of special damage control sqds rept to senior off., CAT, upon
arrival at disaster area.

10. SIGNAL COMMUNICATION
Current SOI and SSI in effect.

GREEN
Col

Distr: Div A (less corps and army)
Official:

/s/ White
WHITE
S3

(Classification)

TAGO 5563-A 83


APPENDIX IV
CHARACTERISTICS OF SIGNAL EQUIPMENT

Note. Equipment located in the support command operations platoon unless otherwise indicated.

Nomenclature Use References

Radio Terminal Set, AN/ Provides two 12-channel radio relay systems over spiral-four cable or TM 11-5820-204-15
MRC-69 (includes radio sets AN/TRC-24. Mounted on a 2M-ton truck which tows
Shelter S-178/MRC-69 the 1 2-ton, trailer-mounted set, PU-474/M.
(V) and power unit
PU-474/M).

Radio Set AN/GRR-5- ... Used as a monitoring station in the division warning net. (Vehicular, TM 11-295
fixed, or man-packed). Requires an ac source of power or may use
vehicular battery. (Requires 2 each BA-419/U (90-v dc) and 1 each
BA-40'5/U (1.5-v dc) for portable operation.)

Radio Teletypewriter Set, Transmits and receives CW, voice, and frequency-shift radio teletype TM 11-5815-204-10
AN/GRC-46 (includes signals in the frequency range of 1.5 to 32 mcs. (Trans 1.5 to 20 mcs
Shelter S-89/G). and Rcvr 1.5 to 32 mcs) Mounted in a Y4-ton cargo truck. Uses

vehicular source of power. (When stationary may use generator set,
gasoline engine, 3-kw, 28-v dc, as an external source of power.

Teletypewriter, Central Provides facilities for switching 12 voice frequency teletypewriter TM 11-5815-205-15
Office AN/MGC-17 circuits. Includes provision for two crypto devices. Mounted in
(includes Shelter 2-169/ a U-ton cargo truck which tows the M•-ton, trailer-mounted PU-
MGC-17 and power 322/G.
unit PU-322/G).

ManualTelephone Central Provides switching facilities for 60 telephone circuits. Used to inter- TM 11-5805-211-15
Office AN/MTC-7 connect local telephone circuits to trunk circuits and to switch local
(Shelter S-170/MTC-7 circuits. Mounted in a s4-ton cargo truck which tows M4-ton, trailer-
and power unit PU- mounted PU-322/G.
322/G are included as
components).

Panel, Patching, Com- Provides facilities for connecting up to 46 26-pair cables and 18 field- TM 11-5805-204-15
munication SB-611/ wire lines. Used to provide circuit patching and testing facilities at'
MRC (includes Shelter support command headquarters. May be mounted in a Y•-ton truck
S-171/MRC). or trailer. Requires an external source of ac power.

Cable Assembly, Tele- 5-prVF field telephone cable assembly furnished in 100-, 200-, and 1,000-ft FM 24-20
phone, CX-162/G ( ) ft. lengths. Includes universal connectors on both ends.

Cable Assembly, Tele- 5-pr cable stub used with CX-162/G. Issued in 12-foot lengths. Has a FM 24-20
phone, CX-163/G. universal connector at one end; at the other end, the conductors are

separated to permit connecd ion to binding posts.
Cable Assembly, Tele- 26-pr cable equipped with a universal 26-pr connector on each end. TM 11-5815-210-15

phone, CX-4566/G Wound on reel RC-435. Used to interconnect the SB-611/MRC with
(250 ft). the AN/MTC-7, AN/MRC-69, AN/MGC-17, etc.

Cable Assembly, Tele- A 15-foot, 26-pair cable stub equipped with a 26-pr universal connector TM 11-5895-224-15
phone, CX-4760/U. on one end; at the other end, the conductors are separated to permit

connection to binding posts.
Radio Set, AN/GRC-26 Mobile radio teletypewriter station. Transmits and receives CW, voice, TM 11-5820-202-10

(includes S-56/G and and frequency-shift radioteletype signals in the frequency range of
PU-474/M as com- 1.5-20 mcs. Mounted on a 2Y2-ton truck which tows 134-ton, trailer-
ponents). mounted generator set, PU-474/M.

Radio Set, AN/PRC-25___ A short-range, man-pack portable, FM RT in the frequency range of 30 TM 11-5820-398-10
to 75.9 mcs over a range of approximately 8 KM.

TAGO 5563-A 85


Nomenclature Use References

Radio Set, AN/VRC-46___ FM voice radio set using power source of vehicle in which installed. TM 11-5820-401-10
Operates in frequency range of 30-76 me over a distance of 32 KM.
Consists of one RT-524 (continuous tuning) (Hq Co & Band).

Radio Set, AN/VRC-47__. Same as Radio Set AN/VRC-46, except that it includes receiver R-442 TM 11-5820-401-10
(automatic tuning).

Radio Set, AN/VRC-49_-- Same as radio set AN/VRC-46, except that it includes an additional TM 11-5820-401-10
RT-524 (continuous tuning).

Power Unit, PU 322/G ---- Consists of two power units, PE-75, AF, mounted on a 54-ton cargo TM 11-900A
trailer M-101. Each unit supplies 115-volt, 50-60 cycles, 2.5 kw, 22
amps, wt 2,300 lbs.

Power Unit, PU-474/M__- Consists of two 10-kw generator sets mounted in a lY2-ton cargo trailer TM 11-6115-230-15
M-105. Each unit supplies 10 kw, 115 volts, 50-60 cycles ac.

86 TAGO 5563-A


INDEX

Paragraph Page
Administration company:

Capabilities ----------------- --- ----------- ------------------------- 29 18
Command----------------- .----- - ----- 4-. 4c 4
Employment ---------------------------- ----------------------------------------- 31 18
Organization (fig. 7) ----------.-------------- 30 18

Aerial supply ------------------------------- ..- ------------------------- 85b 55
Aeromedical evacuationation ---------------------- 93c 65
Airborne division support command:

Commander -- - - ------------------ -------- 53a 29
Intelligence staff officer_--- - - - - - - - - - - - - - - - - 53b(1) 30
Division parachute officer ------------------- 53b(2) 30
Staff --------------------------- 53b 30

Airborne operations, logistic support ------------------------- 95, 96 65,66
Aircraft maintenance and supply (fig. 26) --------------------- - -- ---------- ------------- 90 61
Air defense, support command -- ----.-- -- ------- ------ 47a(4) 24
Air equipment support company:

Capabilities ------.--------------------------------- ------------------------------------- 43 23
Employment ----------------------------------- ------------- - 45 23
Organization (fig. 11) ------------------------------ 44 23

Ammunition (See also Classes of supply):
Officer, division .on. - ---- Si--------- -- --- 51b 28
Supply (fig. 21) ------------------ 81 53

Amphibious operations, logistic support ----.---.- - - - - - - --- 108,109 70
Antiguerrilla operations ----------------------------- 62-65, 100,101 35, 68
Area damage control:

General -------------------------------- 2d, 66 4, 36
Means -------------------------- ------------------------------------------------- 67 36
Measures ------------------- -------- ------------.............-----------------------. 68 36
Standing operating procedure (sample) ----------------- - ------------------ app III 79-83
Support command ----------------------- ---- -- - - 47a(5) 24

Army area communication system, connection ..----------- ------ -------- ------------- --- 72 41

Band -------------------------------- 28c 18
Basic considerations ------------------------- 4 4
Basic load --------------.------- 225, 74b, 81c 15, 43, 55
Bath service - - ---------------------------------------------------------------- 76b(3)(f), 93 46,65
Battalion:

Logistic elements and personnel ---------------- -------- - - ------------------- - 18 12
Logistic support operations ----------------------------- 20 13
Trains:

C apabilities - ------------------------------------------------------------------------. 19 13
Employment (fig. 4) ------- - - -- - -- --------- 20 13
Mission -------------------------------------- ------------------------------- ---- 17 12
Organization (fig. 3) ---------------------------------- 18 12

Battlefield recovery -l----------------- .------------------------------------ 15d, 19e, 38d, 88 10, 13,
21, 58

Biological decontamination ------------------------ 69 36
Brigade:

Logistic support ------------------ -------- 4d 4
Operations, independent or semi-independent brigade ---------------------------------- 4b, d(l) 4

TAO 55863-A 87


Paragraph Page
Brigade-Continued:

Trains:
Capabilities -------------------------- 15 9
Employment ---------------------------.----------- 16 10
Mission ------------- 13 9
Organization ..-------------------------------------- 14 9

Captured materiel ..----------------------------- 95 65
Capabilities:

Administration company ------------------------------ 29 18
Air equipment support company ------- - - -- - - - - - ------- 43 23
Battalion trains ------ ---------------------------------------------------- ---- 19 13
Brigade trains - ---- -------------------------- 15 9
Division support command .- 11 8
Maintenance battalion .------------------- 38 21
Medical battalion -------.. 32 19
Supply and transport battalion ---------------------------- 35 20

Characteristics of signal equipment -------------- ----------- ------- -------- app IV 85, 86
Chaplainsins- -28b, 50g 18, 26
Chemical:

Decontamination --- ------------------- ---------------------------------------- 69 36
Maintenance. (See Maintenance.)
Officer, support command ------------------.----- 50f 26
Supply. (See Supply.)
Warfare- 7 5

Civil affairs suppo rtrt ---------- -------------------- 2c 4
Classes of supply:

Class I (fig. 16)----------------------------------- 77 46
Class II (figs. 17, 18, 19) ------------------------------------ 78 48
Classes III and IIIA (fig. 20) ----------------------------------- 79 48
Class IV --------------------------- 80 53
Class V (fig. 21) --- - -- - - -- --- ---------------------- 81 53
Maps -- ----------------------------------------------------------------------- 83 55
Water --------------------------------------- 82 55

Clearing stations ---------------------- ------------- - - ------------ 15c, 32, 34, 90, 92 10, 19,
61, 63

Clothing exchangenge ---------------------------- 76b(3)(f), 93 46,65
Combat battalion, logistic support - - ---------------------------- -- 4e 4
Combat service support----------------------------- 2a 3
Combat trains ---------- 7b(1), 20, 22a(1) 6,13, 15
Command, logistic support operations -------------------------------------- 46, 47a 24
Commanders, logistic responsibilities ------------------------------------------- 5 5
Comments ---------------------------------------- 3 4
Communications:

Connection to army area communication system -----.------------------------ 72 41
Officer, battalion ----- ----------------- - 20a 14
Support command in airborne divisions ------------------ ------------------ ------ 73 43
Support command in armored, infantry, and mechanized divisions ---------------------------- 70 40

Company trains:
Composition ---------------------------- 22 15
Employment -------------------------------------------- -- 22 15
Mission --- --------------------------------------------------------------------- 21 15

Contact teams --------------------------------- 41, 90 22, 61
Control, brigade trains ----------------------------------------- 16a 10
Control, logistic support operations ----------------------------- 46 24

Decontamination--- ------------------------------------------ 69 36
Defense, brigade trains - --------- ----------------- ------------- -------------- ------------- 16c 11
Defense, division support organization ------------------------ 60 34
Defensibility, logistic support units and facilities in chemical and biological operations and nuclear warfare_ 7b(2) 6
Defensive operations ..------------------------------------------- ------------------ 60 34
Delaying action ------------------------------ 16d(2), 61 12, 35
Dental service -- ------------------------------ 32 19

88 TAGO 5563-A


Paragraph Page

Desert operations, logistic support ------- ------------------------ 110-112 70
Dispersion, logistic support units and facilities in chemical and biological operations and nuclear warfare_ 7b(1) 6
Displacement:

Division support area (fig. 12) --------. ------------- -------------- 55b 31
Support command command post -----------------------..- ---------------------------- 56b 31
Support command units in brigade areas ------------------------------- 57b 33

Disposition of.units, support command---------------------------------------------- 4,7a(2) 24
Division:

Ammunition officer - ------------------ ------------ 28a, 51b, 53b(3) 17, 28, 30
Logistics ---------------------------- 5-8 5, 6
Maintenance support company ------- - ------------------------ 41,42 22
Military police company (fig. 5) ----------------------------- --- 23-25 15
Parachute officerr -------------------------------- 53b(2) 30
Rear echelon --------------------- ------------------------------------------------ 58 34
Supply office ------------------------- -- - ----------------- ------- 76 45
Support area (fig. 12) ----- ------------------------------ 55 31
Support command:

Capabilities - ------------- --------------------- 11 8
Command post ---------------------------------- - 65 35
Employment -------------------------------------- 12 8
Miss ionion------------------------------ 9 8
Organization (fig. 2) ---------------------- - - 10 8
Organization for support in:

The offense - ----------------------------------------------------- 59 34
The defense ---------------------------------------------------------- 60 34
Retrograde movements --------------------------- 61 35

Units in brigade areas --------------------------------- 57 33
Transportation officer - ------------------------------------------ 51a 26

Employment:
Administration company --------------------------- 31 18
Air equiqment support company --- -- -- --- -- ------------------------------ 45 23
Battalion trains (fig. 4) --------------------------------- 20 13
Brigade trains - ------------- ----------------- 16 10
Company trains ---------------- ------------------------------ ------------- --------- 22 15
Division support command ---------.---- 12 8
Headquarters, headquarters company and band, division support command ---------------- 28 17
Maintenance battalion ---------------- -- - 40 21
Medical battalion ---------------------- --------- - - - ----- ------------ 34 19
Military police company --------------------- - --- --- ------ 25 15
Supply and transport battalion -.--------- ---------- 37 20
Support command operations platoon, signal operations company:

Airborne divisions (fig. 15) ---_--____---_-__._________---________ _-___-__ 74 43
Armored, infantry, and mechanized divisions (figs. 13 and 14) ---------------------------- 71 40

Engineer:
Maintenance. (See Maintenance.)
Supply. (See Supply.)
Water supply -------------------------- 82 55

Evacuation:
Captured materiel -------------------- 95 65
M aintenance collection points ------------------------------------------------------------- 89a 60
Materiel (fig. 25) ---- --------------- 89 60
Medical. (See Medical.)
Salvage collection points - ------------ -- 89b 61
Vehicles. (See Maintenance.)

Exchanges ---------------------------------------------------------------------------- 76b(3)(a) 46
Executive officer, division support command --------------- 50a 25

Field trains:
B attalion .------ ---- ---- ---- ---- ---- ---- ---- --------------------------- 20 13
Company ----------------------- ------------ 22 15
General ----------------- - - - - - - - - 8b(2) 6

Food service --------------------- 76b(3)(d) 46

TAGO 55663-A 89


Paragraph Page
Forward support company ------------------- 40,87 21, 58
Fuel and lubricants. (See Classes of supply.)
Functions:

Division ammunition officer-----------ib------- - - - - - - - 515 28
Division support area ----- --------------- 55a 31
Division transportation officer ----------------- 51a 26
Support command command post ----- - - - - - - -------- 56a 31
Support command staff --- - - - - - -- - - - - - - - - - - - ----- 50 25
Support command units in brigade areas -- - - - ---------------------- 57b 33

G4. (See Logistics staff officer.)
General staff coordinationion ------------- 654 30
Graves registration:

Collection and evacuation (fig. 28) ------------------------------------------ 94a 65,46
Division supply office --------------------------------- 76b(3)(b) 46
Isolated burials --- -- - - - - - - - - - - - - - - - - - - ------ 94b 65
Supply and transport battalion ------------------------.-------------- 35 20

Headquarters, headquarters company and band, division support command:
Employment ----------------------- ------------- -----------..----- 28 17
General- 26 17
Organization (fig. 6) .----------------------------------- - 27 17

Headquarters and main support company, maintenance battalion .-..- 40, 87 21, 58
Headquarters and support company, medical battalion --------- - - - - ----- 34, 92 19, 63
Headquarters, division rear echelon .----------- ------------------------------- -----. ---- 58 34
Hospitalization. (See Medical.)

Instructions, support command -------------. ---- --------------------- -----.. - - 48 24
Intelligence staff officer, support command:

Airborne divisions ----- -------------------------------------------- 53b(1) 30
Armored, infantry, and mechanized divisions---------------------------- 49c 25

Inspections, division support command ----------------------------------------------- 47b(3) 24
Inspections, maintenance - ------------ ---- 87 58

Jungle operations, logistic support --- - -- --- ---------------------- 102-104 68

Laundry service -- ----------------------------- 76b(3)(f) 46
Location:

Division support area (fig. 12) ------------------------ 55b 31
Support command command post --------------------------------..------ 56b 31
Support command units in brigade areas -------------------------- -- -- 57 33

Logistics:
Battalion elements .- -------------------------------------------------------.. -- 18 12
Brigade elemen tsts -------------------------- 14 9
Company elemen tsts ------------------------ 22 15
Operations in chemical and biological operations and nuclear warfare .-.. ..... .. ....--..-- 7 5
Planning- 6, 54 5,30
Responsibilities of commanders ..-- ------------------------- 5 5
Reports ----------------------- 16a(4) 11
Staff officer --------- 6, 49e 5, 25
Transport (fig. 22) -------------- 84-86 55

Logistic support:
Airborne operations ----------------------------------------------------------------- 96, 97 67
Amphibious operatio ns ns- ------------------------- 108, 109 70
Brigade ----------------------- 4d 4
Combat battalion --------- ---- ------------------------------------------- 4e 4
Desert operationsons -------------------- 110-112 70
Jungle operations ---------------------------------------------- 102-104 68, 69
Mountain operations ----------------------- --------------------------------------- 105,106 69
Operations against irregular forces ------------------ --------- - - ------------- 100,101 68
Situations short of war ---------------------------------- 98,99 67
Support command commander ------------------------------ 47b 24

Maintenance:
Aircraft, army --- _____--___... ............................---------------------- - 40, 89 21, 60

90 TAGO 5563-A


Paragraph Page
Maintenance-Continued:

Battalion:
Commander ------------------------------- ------------------------ ------- --- -- 52b 29
Employment ------------------------------------- ---------------------------- 40-42 21, 22
General -------------------- ---- 38 21
Organization (fig. 10) --- ----------------------------- 39 21

Direct suppo rtrt ---------------------- -------- 36, 85 20, 55
Evacuation --... -------------------- ^----- - ------------------..------.------ 89 60
Generalsupport ---------------- - - - 41a 22
Inspections - .------------------------- 87 58
Management ---- ---------- ------------ -------I ---------------------- ---------- 87 58
Medical .---.-- ------ --------------.---------- - ------------------ ----------- 32c 19
Organizational --... l....-------........ 18a, b, 19a, 32c, 87, 90 12, 13, 19,

58, 61
Platoon, battalion trains - -- ------- --------------------------- --- 18b 12
Records and reports ts- ---------------------- 87c 58
Recovery -----.------------- 89 60
Repair parts supply ------------------------------ 88 58
Responsibility ----------- - -- - - 20, 47b 1,3,24
Staff advice ------- ---- -------- -------- ----------------..-------- ---- -- 47b(1) 24

Map supply ---------------- ------------------------------------------------ 83 55
Medical:

Battalion:
Capabilities ..------------------------------------------------ 32 19
Commander -------------- --- ----- ------ ----------------------------- --- 52a 29
Employment ---... .....-------- --------- ----- ------------------ 34 19
Organization (fig. 8) ------------------------- 33 19

Maintenance ---------- -------------------------------------------------- 91, 92 63
Service (fig. 27) ------------------------------------ 18c, 91, 92 13, 63
Supply ---- - - -- ------------- 77 46

Military police company (fig. 5) ------------------------------------- 2b, 23-25 3,15
Mission:

Battalion trains ----------------------------------------------------------------------- 17 12
Brigade trains ---------------------- 13 9
Company trains --....-------- - ------------- 21 15
Division support command ---------------- 9 8
Military police company .------------------------------ - 10 8

Mobile defense ----------------- ----.----- 16c(1), 60 11, 34
Mountain operations, logistic support of -------------------------------------------------- 105-107 69
Movement, support command -------------------------------- 47a(2) 24

Offensive operations -- - ---- ----------- ---...----- 16b, 59 11, 34
Operations against irregular forces ----------------- --- ----- -------- --- --------- -- 100,101 68
Operations staff officer ------------------------------------------- ------------------ 50d, 53b(1) 25, 30
Orders, support command -.----.--- ----------------------------------- - -------------- 48 24
Organization for combat (fig. 1) --------------------- _---------_ 8 6
Organization:

Administration company (fig. 7) .---------- 30 18
Air equipment support company (fig. 11) ----------------------------------- 44 23
Battalion trains (fig. 3) -------------- 18 12
Brigade trains -- ------ --- --------- -- ---------- -- --------- ---- - --- --- ---- 14 9
Division support command (fig. 2) -.- 4a, 10 4, 8
Headquarters, headquarters company and band, division support command (fig. 6) -------------- 27 17
Maintenance battalion (fig. 10) . ..------ ------------- _ 39 21
Medical battalion (fig. 8) -.------------------------- 33 19
Military police company (fig. 5)- ..------------- 24 15
Supply and transport battalion (fig. 9) -------- 36 20
Support command operations platoon, signal support operations company:

Airborne divisions (fig. 15) -.. --------------------------- 74 43
Armored, infantry, and mechanized divisions (figs. 13 and 14) _.------__ ___-_____-___--_ 70 40

Organizational maintenance ---- _ ___ ___--_ ______ _ ----- __ _ - __ ------- ____ _-_____ 18b, 19a, 32c, 87, 90 12,13,19,
58, 61

Perimeter defense - -.-- - - - - - - - - - - - - - - - - - - - - 60 34

TAGO 5563-A 91


Paragraph Page

Personnel staff officer, support command ------------------------------------- 50b 25
Prescribed load - -----------------------------------------------------------------------------. 22b 15
Purchasing and contracting -.-- --------------------------------------------------------- 76b(3) (c) 46

Radiological decontamination --- - - - - - - ---------- 69 36
Rear area security:

Forces -------------------------------- - 63 35
General --------- - - - - - -- - 2d, 47a(5) 4, 24
M easures -------------- ---------------------------------------------- 65 35
Responsibility ---- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -- - 62 35
Scope --------------------------------- 64 35
Standing operating procedure - ........................-------- app II 75-78

Rear area, divisionn ----------------- 58 34
Recovery of materiel ---------- - ------------------------------------------------------.----- 89 60
References -- ----- ------------------------- -- -- - -- - -- - -- - ----------- app I 71-73
Repair parts supply 88 58
Reports, logistic -- - - - - - - ------------- ------ 16a(4) 11
Responsibilities:

Aerial supply ..------------------------------- 85b 55
Battalion logistic personnel .. 18 12
Commander, general ..-- - - - - - - - ------------------- 5 5
Division logistic personnel ------------------------------------------ -----.. . 6 5
Division support command commander ..----------- 47 24
Logistics staff officer (G4/S4) ------------. 6, 50e 5, 25
Maintenance .- 20, 47b, 87 13, 24, 58
Supply --- -- -- - -- -- --------------------- 35, 47b, 51b 20,24, 28
Services --------- -----------------------------------------------------------..--. - 35, 47b 20, 24
Transport ------------------------------ 35, 47b, 51a 20, 24, 26

Retrograde operations .- 16d, 61 12, 35

S4. (See Logistics staff officer.)
Salvage -------------------------------- 14d, 76b(3)(e), 89 9, 46, 60
Scope ---------------------------------- 2 3
Security:

Division support area ----- ----------------------- 55c 31
Support command command post ---------------------------------------------- ..----- 56c 33
Support command units--------------.-------------------------------------------- 55c, 56c, 57c 31, 33
Rear area ------------------------ ----------- 58 34

Service:
Medical ------------------------------- 91, 92 63
Procedures, division supply office --- --------- ---------------------------- ---- 76b(3) 46
Staff advice ----------------------------------------------- ---------------- 47b(1) 24

Signal:
Maintenance. (See Maintenance.)
Equipment characteristics ---------------------------------------------------------- - app IV 85, 86
Service ---------------------------------------------------- 70,71, 72-74 40, 41-43
Supply. (See Supply.)

Situation short of war -------------- -------------------------------------------- 98, 99 67
Special operations:

Against irregular forces---------------------------------- 100, 101 68
Airborne ------------------------------ 96, 97 67
Amphibious .------------------------- ----------------------------------- 108,109 70
Desert ------------------------- 110-112 70
Jungle ---------------------------- 102-104 68,69
Mountain ---------------------------------------------------------------------- 105-107 69
Situation short of war ------------------- ------------- ------- 98, 99 67

Staff:
A dvice ----------- --------- --------- --------- ---------- --------- --------- --------- 47b(1) 24
Responsibilities, support command --------.------------------ l1f, 54 8, 30
Support command:

Airborne divisions -------------------------- -------------------------------- 53 29
Armored, infantry, and mechanized divisions ------ -------- -------------- 50 25
Composition --------------- 49 24

92 TAGO 5563-A


Paragraph Page
Staff-Continued:

Support command-Continued:
Division ammunition officer ------------------ - - - ----------------- 53b 30
Division transportation officer----------------------------- 53a 29
Relationship of support command commander to division commander and staff ------------- 54 30
Unit staff -.---------------------.---------- 49 24

Standing operating procedures (SOP):
Area damage controll .------ ------.. --.-- ----- .- app II 75-78
Rear area security ------------- ----- -------------------- ----------- ----------- app III 79-83

Supervision, division logistic operations - ..- - - ---------------- 47b(2) 24
Supply:

Class I (fig. 16) ------------------------------ 77 46
Class II (figs. 17 and 18) --------- - - - - ----------- 78 48
Class III (fig. 20) ----------------------- -- --- --- 79 48
Class IV (figs. 18 and 19) - ....-- 3----_--------------------- ----------------- -- 80 53
Class V (fig. 21) -------------------- 81 53
Economy .------. e------------------------------h--------------------------------- 5e 5
General -------------- --------------------- -------------- ----- ----------- ------ --- 74 43
Maps ------------------------------------------------------------------------------ 83 55
Medical ------------------------------------------------------------------------------ 78 48
Procedures, division supply office --------------------- ------ ------------------ 76b(1) 46
Repair parts ---------------------- --- 88 58
Salvage ------------------- 89 60
Water ..------------------ ------------------------------------------------------- 82 55

Supply and transport battalion:
Capabilities --------------------- ------------ ------------------------ ------- 35 20
Commander ---- - -- -------------------------------------- 52c 29
Employment ..------------------------------------------------------ ---- - 37 20
Organization (fig. 9) .------------------------ 36 20

Support command. (See Division support command.)
Support command commander -------------------------- 4c, 47, 53a 4, 24, 29
Support command command post -. ---- --------- - - - - --------------------- --- 56 31
Support command operations platoon ----------- ------- - - ------------ ---------- 70-74 40-43
Support platoon leader -------------------------- --------- ------ ------------ ------ 16a, 18a 10, 12
Surgeon, battalion --------- ---- ---- -------------- --- -------- ------------ ------- 18c, 20 12, 13

Tactical control, support command commander- 47a(1) 24
Training, support command -------------- -- --------- 47a(3) 24
Trains, logistical:

Armored cavalry squadron -- - - -- -------------------- la 3
Battalion --- -- -- -- - -- -- ---------------- 17-20 12,13
Brigade ------------------ 13-16 9,10
Company - -------- --- ----------- ------------ --------------- ---- --------- ------ 21, 22 15
General ----------------------- 8b 6

Transportation:
Allocation and control - -------------------------- 85 55
Company ----- ------------ ------ -------- ------ ------------------ - - 35-37 20
General -.. . ........------- 84 55
Means (fig. 23)- 85 55
Officer --------------------------------------------------------------- - - - - 51a 26
Procedures, division supply office ---.------------- --------------------------------- 76b(2) 46
Section ----- ------- 28d 18
Supply. (See Supply.)

Unit exchanges -------------- ------------------------------------- - --- ------------ 76b(3)(a) 46
Unit staff, support command ----------------------------------------------------. -- 49 24

Water supply --------------------- -------- 82 65
Withdrawal ..------------------- -- ----------------- 16d, 61 12, 35

TAGO 5563-A 93


By Order of the Secretary of the Army:

HAROLD K. JOHNSON,
General, United States Army,

Official: Chief of Staff.

J. C. LAMBERT,
Major General, United States Army,
The Adjutant General.

Distribution:

Active Army:
CofSA (1) TJAG (1) Armies (25)
VCofSA (1) TPMG (1) Corps (15)
SGS (1) TSG (1) Div (10)
ACSFOR (2) USACDC Agcy (5) except Div Arty (5)
ACSI (2) USACDCEA (10) Bde (5)
DCSLOG (2) USCONARC (10) Bn (5)
DCSOPS (2) USAMC (15) Regt/Gp (5)
DCSPER (2) USASA (1) Co/Btry (2)
CAR (2) USACDC (10) USATC (5)
CINFO (1) USACDCIAS (1) USMA (5)
CLL (1) USACDCCAG (5) USAWC (5)
CMH (1) USACDCEC (10) Br Svc Sch (5) except
CNGB (1) USACDCCSSG (5) USAADS (8)
COA (1) USACDCNG (1) USAARMS (25)
CofCh (1) USACDCSWCAG (5) USAOGMS (12)
CofEngrs (3) USACDCCCISG (1) Joint Sch (5)
CofF (1) ARADCOM (10) PMS Sr Div Units (2)
CofSptS (1) ARADCOM Rgn (10) PMS Jr Div Units (2)
CORC (1) LOGCOMD (5) PMS Mil Sch Div Units (2)
CRD (1) OS Maj Comd (10) Hosp (2)
OPO (1) DISCOM (10) Dep (2)
TAG (1) FASCOM (15) MAAG (2)
TIG (1) MDW (1) Mil Msn (2)

NG: State AG (3); Div (3); Div Arty (2); TOE's: 8-36 (2); 29-2 (2); 29-6 (2); 29-16 (2); 29-26 (2); 29-36 (2).
USAR: Units-same as active Army except allowance is two copies to each unit.
For explanation of abbreviations used, see AR 320-50.

* U.S. Governmrent Printing Office: 1965-750580

94 TAGO 5563-A


