
FM 3-37

PROTECTION

SEPTEMBER 2009
DISTRIBUTION RESTRICTION: This manual is approved for
public release; distribution is unlimited.

HEADQUARTERS
DEPARTMENT OF THE ARMY

This publication is available at
Army Knowledge Online (www.us.army.mil) and
General Dennis J. Reimer Training and Doctrine

Digital Library at (www.train.army.mil).

FM 3-37

Distribution Restriction: Approved for public release; distribution is unlimited.

30 September 2009 FM 3-37 i

Field Manual
No. 3-37

Headquarters
Department of the Army

Washington, DC, 30 September 2009

Protection

Contents
Page

PREFACE ... iv

Chapter 1 PRESERVING THE FORCE .. 1-1
Protection Role ... 1-1
Operational Environment .. 1-3
Threats and Hazards .. 1-3
Combat Power .. 1-5
Forms of Protection .. 1-6
Principles of Protection ... 1-7
Warfighting Functions ... 1-9
Protection Warfighting Function ... 1-9
Composite Risk Management .. 1-11

Chapter 2 PROTECTION WARFIGHTING FUNCTION ... 2-1
Protection Tasks and Systems ... 2-1
Air and Missile Defense .. 2-1
Personnel Recovery ... 2-3
Information Protection .. 2-4
Fratricide Avoidance ... 2-6
Operational Area Security .. 2-7
Antiterrorism ... 2-9
Survivability .. 2-12
Force Health Protection .. 2-13
Chemical, Biological, Radiological, and Nuclear Operations 2-15
Safety .. 2-17
Operations Security .. 2-18
Explosive Ordnance Disposal .. 2-18

Chapter 3 PROTECTION IN FULL SPECTRUM OPERATIONS 3-1
Full Spectrum Operations ... 3-1
Operational Design ... 3-3
Security Operations .. 3-4

Contents

ii FM 3-37 30 September 2009

Stability .. 3-10
Civil Support .. 3-15

Chapter 4 PROTECTION INTEGRATION IN ARMY OPERATIONS 4-1
Operations Process... 4-1
Battle Command and Protection Strategies .. 4-2
Protection and the Operations Process .. 4-5

Chapter 5 PROTECTION CELLS .. 5-1
Roles and Responsibilities .. 5-1
Composition .. 5-3
Protection in Brigades and Below ... 5-6
Division Protection Cell ... 5-6
Corps Protection Cell .. 5-6
Army Service Component Command Protection Cell ... 5-6
Protection Working Group ... 5-7

Appendix A PROTECTION IN FORCE PROJECTION OPERATIONS A-1

Appendix B COMBAT IDENTIFICATION ... B-1

Appendix C PROTECTION OF MILITARY BASES .. C-1

Appendix D OPERATIONS SECURITY .. D-1

GLOSSARY .. Glossary-1

REFERENCES .. References-1

INDEX .. Index-1

Figures
Figure 1-1. Protection as an element of combat power ... 1-2
Figure 1-2. Security environment ... 1-4
Figure 1-3. METT-TC and hazard assessment factors .. 1-5
Figure 1-4. Elements of combat power .. 1-6
Figure 1-5. Forms of protection .. 1-6
Figure 1-6. Principles of protection .. 1-8
Figure 1-7. Warfighting functions ... 1-9
Figure 1-8. CRM process ... 1-12
Figure 3-1. Full spectrum operations ... 3-1
Figure 3-2. Screen security operation .. 3-4
Figure 3-3. Guard security operation ... 3-5
Figure 3-4. Cover security operation .. 3-8
Figure 3-5. Movement corridor operation ... 3-11
Figure 3-6. Whole-government, integrated approach to stability operations 3-12
Figure 3-7. Stability operations framework .. 3-12
Figure 3-8. Controlling freedom of movement for protection .. 3-13
Figure 4-1. Operations process ... 4-1
Figure 4-2. Continuing activities and integrating processes .. 4-2

Contents

30 September 2009 FM 3-37 iii

Figure 4-3. Battle command ... 4-3
Figure 4-4. MEB task-organized for protection tasks ... 4-4
Figure 4-5. CAL and DAL in the operations process .. 4-8
Figure 4-6. Protection cell and planning process ... 4-8
Figure 5-1. Sample protection concept for offensive operations .. 5-3
Figure 5-2. Sample protection directorate at theater level ... 5-7
Figure A-1. Protection responsibilities during deployment ... A-6
Figure B-1. Relationship between ROE and combat identification .. B-2
Figure B-2. Multiple target identification ... B-4
Figure D-1. Integration of OPSEC ... D-2

Tables
Table 1-1. Protection tasks and corresponding significant activities 1-10
Table 1-2. Army risk assessment matrix .. 1-12
Table 3-1. Elements of full spectrum operations .. 3-3
Table 4-1. Expanded operations process with supporting topics ... 4-5
Table 4-2. CRM process ... 4-10
Table 5-1. Sample protection working group activities ... 5-8
Table 5-2. Sample protection working group for vulnerability assessment 5-9
Table A-1. Protection synchronization for deployment ... A-3
Table A-2. Examples of transportation protective services .. A-7

iv FM 3-37 30 September 2009

Preface
Field Manual (FM) 3-37 provides doctrinal guidance for commanders and staffs who are responsible for
planning and executing protection in support of full spectrum operations. It describes protection as both an
element of combat power and as a warfighting function. FM 3-37 corresponds with Army operations doctrine
introduced in the FM 3-0 capstone manual.

As the Army keystone manual for protection, FM 3-37 will help commanders understand and visualize
protection concepts and ideas and enable them to describe protection tasks and systems for integration into the
operations process. FM 3-37 expands on the protection and combined arms terminology outlined in FM 3-0. It
explains how protection can be achieved and applied through the combination and integration of reinforcement
and complementary capabilities to preserve combat power or to protect personnel, physical assets, or
information. This manual recognizes that protection has no direct antecedent from the former battlefield
operating systems, so protection is realized in many ways. Therefore, the text introduces the five forms and five
principles of protection to provide a context for battle command and a framework for task assignment:

 Forms of protection.
 Deterrence.
 Prevention.
 Active security.
 Passive defense.
 Mitigation.

 Principles of protection.
 Full-dimension.
 Integrated.
 Layered.
 Redundant.
 Enduring.

FM 3-37 also introduces and explains the twelve Army tasks that comprise the protection warfighting function
and describes how those tasks are realized and represented during full spectrum operations:

 Air and missile defense (AMD).
 Personnel recovery (PR).
 Information protection.
 Fratricide avoidance.
 Operational area security.
 Antiterrorism (AT).
 Survivability.
 Force health protection (FHP).
 Chemical, biological, radiological, and nuclear (CBRN) operations.
 Safety.
 Operations security (OPSEC).
 Explosive ordnance disposal (EOD).

Preface

30 September 2009 FM 3-37 v

This manual affirms the composite risk management (CRM) process as the overarching process for integrating
protection into Army operations and depicts a broad methodology for determining protection priorities from
which specific decision support tools can nest. FM 3-37 provides guidance on how the protection cell within the
division, corps, and Army headquarters is formed for protection planning, preparation, execution, and
continuous assessment.

Note. It is Department of the Army (DA) policy to develop and employ all measures that prevent
attacks and minimize risks from hazards to Soldiers, civilians, their Families, infrastructures, and
information to achieve mission assurance. To adapt to an evolving environment and to achieve a
broad, coherent, and comprehensive approach to protection, the Army applies an all-hazards
approach to protection. This approach focuses on protecting personnel, physical assets, and
information from traditional, irregular, disruptive, and catastrophic threats, including criminal
activity and naturally occurring disasters. The Army will prepare to recover quickly if prevention
and protection efforts fail.

Commanders should be aware that homeland defense and civil support operations in the continental United
States (CONUS) are governed by a distinct set of laws and policies regarding the employment of forces, types
of operations, and use of force. These laws and policies must be factored into determining the appropriate use of
protection principles and tasks and systems for an operation in CONUS.

This manual follows joint doctrine and introduces several ideas to provide a context for understanding
protection within the military art and science of operations to achieve its purpose of preserving the force—
personnel (combatant and noncombatant), physical assets, and information. FM 3-37 strives for a broad
application of some universal concepts regarding protection and also integrates lessons learned from five years
of combat operations.

This manual is organized as follows:
• Chapter 1, Preserving the Force.
• Chapter 2, Protection Warfighting Function.
• Chapter 3, Protection in Full Spectrum Operations.
• Chapter 4, Protection Integration in Army Operations.
• Chapter 5, Protection Cells.
• Appendix A, Protection in Force Projection Operations.
• Appendix B, Combat Identification.
• Appendix C, Protection of Military Bases.
• Appendix D, Operations Security.

Definitions for which FM 3-37 is the proponent publication (the authority) are in boldfaced text and have an
asterisk in the glossary. These terms and their definitions will be incorporated into the next revision of FM 1-02.
For other definitions in the text, the term is italicized and the number of the proponent publication follows the
definition.

This publication applies to the Active Army, the Army National Guard (ARNG)/the Army National Guard of
the United States (ARNGUS), and the United States Army Reserve (USAR) unless otherwise stated.

The proponent for this publication is the U.S. Army Training and Doctrine Command (TRADOC). Send
comments and recommendations on DA Form 2028 (Recommended Changes to Publications and Blank Forms)
directly to Commanding General, U.S. Army Maneuver Support Center, ATTN: ATZT-TDD, 320 MANSCEN
Loop, Suite 270, Fort Leonard Wood, Missouri 64573-8929. Submit an electronic DA Form 2028 or comments
and recommendations in the DA Form 2028 format by e-mail to <leon.mdottdddoc@conus.army.mil>.

Unless this publication states otherwise, masculine nouns and pronouns do not refer exclusively to men.

This page intentionally left blank.

30 September 2009 FM 3-37 1-1

Chapter 1

Preserving the Force
Protection of the fighting force is inherent to command. Every military activity, from
training and predeployment preparation through mission accomplishment, requires
the commander to assume responsibility for protecting the force while achieving the
objective. This chapter defines and examines protection as an element of combat
power and as a warfighting function. It introduces and discusses the forms and
principles of protection and the CRM process. The purpose of these protection
constructs, methodologies, and processes is to help frame and organize protection
activities for their integration into the operations process where they can facilitate
decisionmaking.

PROTECTION ROLE
1-1. Military activities and operations are intrinsically hazardous. Commanders and leaders conducting
full spectrum operations must assume prudent risks every day based on the significance of the mission, the
exigency of the operation, and opportunity. In warfare, this reality defines a sacred trust that must exist
between leaders and Soldiers regarding mission accomplishment and force protection. A commander’s
inherent duty to protect the force should not lead to risk aversion or inhibit the freedom of action necessary
for maintaining initiative and momentum or achieving decisive results during operations. Leaders balance
these competing responsibilities and make risk decisions based on experience, ethical and analytical
reasoning, and their knowledge of the unit and the situation and through intuitive judgment. It is through
protection that commanders and leaders preserve combat power and reduce the risk of loss, damage, or
injury to their formations.

Note. In an environment where terrorism persists, protection considerations must be considered
in garrison and in preparatory phases to operations.

1-2. Protection is the preservation of the effectiveness of mission-related military and nonmilitary
personnel, equipment, facilities, information, and infrastructure deployed or located within or
outside the boundaries of a given operational area.

1-3. Protection is an element of combat power and a warfighting function. As a contributor to overall
combat power, protection represents relative potential; as a warfighting function, protection refers to twelve
specific tasks and systems that are explained in chapter 2. It is easy to confuse these two constructs while
conceptualizing, visualizing, or describing protection means and capabilities. Commanders reference
protection as an element of combat power when they understand and visualize all possible activities,
actions, and effects available for protection. Some of these actions or effects may be achieved through the
combined integration of the other five elements of combat power (movement and maneuver, intelligence,
fires, sustainment, and command and control [C2]), focused by leadership and information and resulting in
an increasingly effective and efficient concept of protection. (See figure 1-1, page 1-2.)

Chapter 1

1-2 FM 3-37 30 September 2009

Figure 1-1. Protection as an element of combat power

1-4. Commanders and leaders typically describe or give guidance using the warfighting functions to
identify specific tasks from which operations and missions can be developed. The protection warfighting
function—

 Serves to specifically focus the broad range of protection activities into quantifiable tasks and
relevant systems for simplification, integration, and synchronization in the Army operations
process.

 Describes the twelve specific tasks and systems that must be analyzed during planning,
organized during preparation, monitored and evaluated during execution, and continually
assessed to protect the force from threats and hazards.

1-5. All military activities have some inherent or organic protection capability. Protection capability can
be realized as complementary or reinforcing, making its application or contribution illusive to combat
power generation (see FM 3-0 for more information):

 Complementary. Complementary capabilities protect the weakness of one system or
organization with the capabilities of a different warfighting function.

 Reinforcing. Reinforcing capabilities combine similar systems or capabilities within the same
warfighting function to increase the function’s overall capabilities.

1-6. When Soldiers don a helmet or protective mask or add reactive armor to vehicles, protection is
applied and existing or inherent protection is reinforced. Protection can be applied to a convoy or high-risk
personnel (HRP) by surrounding them with security assets to reinforce their organic protection capacity.
Physical barriers, ditches, and other tangible efforts can be applied to a base camp to reinforce or apply
protection. Soldiers have vaccines applied to protect them from disease, while sensors and markings are
applied to tactical vehicles to prevent fratricide.

1-7. Protection can also be realized or achieved through task organization changes that reinforce similar
protection capabilities by a common purpose or by effect when dissimilar functions complement
predominant protection activity. Some level of protection is achieved through complementary movement
and maneuver capabilities by changing tempo, taking evasive action, or maneuvering to gain positional

Protection
Warfighting

Function

The protection
warfighting
function
employs the
twelve specific
tasks and
systems of
protection.

Protection as an
Element of Combat

Power

Overall protection
potential is achieved
through the combined
integration of the
elements of combat
power (protection,
movement and
maneuver,
intelligence, fires,
sustainment, and C2),
focused by leadership
and information.

Preserving the Force

30 September 2009 FM 3-37 1-3

advantage in relation to a threat. Formations often derive protection by integrating complementary
intelligence capabilities, using terrain and weather data or the cover of darkness to mask or protect
movement. Some physical terrain features can offer more protection than others and are considered to
complement force positioning during operational design. Protection from enemy indirect fire can be the
result of reinforcing inherent survivability capabilities by dispersing command posts, while protection from
enemy reconnaissance may be the result of reinforcing inherent concealment capabilities achieved from
massing command posts.

1-8. Protection can be achieved from knowledge and understanding. An intelligence summary may
provide Soldiers with indicators or warnings of a specific threat tactic. This knowledge may result in force
preservation if actions are taken that prevent, or reduce the probability of, the success of enemy tactics.
Army leaders use mission variables and assessments of environmental threats and hazards to determine
when and where protection can be achieved through reinforcing action and application or through
complementary effect.

OPERATIONAL ENVIRONMENT
1-9. The nature and outcome of military operations are shaped within a complex framework of
environmental factors. The operational environment (OE) is defined as a composite of the conditions,
circumstances, and influences that affect the employment of capabilities and bear on the decisions of the
commander. (Joint Publication [JP] 3-0) (See FM 3-0 for more information.) Commanders and leaders
charged with providing or ensuring protection must begin with a thorough understanding of the OE, the
risks and opportunities resident there, and the ways and means available for preserving combat power
through protection. Army doctrine recognizes eight operational variables (political, military, economic,
social, information, infrastructure, physical environment, and time [PMESII-PT]) that can provide a
foundation for a broad assessment and understanding of the OE. These operational variables can be further
translated for use at the tactical level to support military operations, plans, missions, and orders through the
six Army mission variables (mission, enemy, terrain and weather, troops and support available, time
available, and civil considerations [METT-TC]). Using the METT-TC factors, leaders examine the
environment as it relates to their mission and begin the process of identifying threats and hazards.

THREATS AND HAZARDS
1-10. The protection warfighting function preserves the combat power potential and survivability of the
force by providing protection from threats and hazards.

THREATS
1-11. Threats are nation states, organizations, people, groups, conditions, or natural phenomena able to
damage or destroy life, vital resources, or institutions. (See FM 3-0 for more information.) Commanders
focus on threats to military operations that are generally coercive activities or information deliberately
conducted or implemented by an adaptable enemy or a willful threat. Army doctrine describes threats
through a range of four major categories or challenges—irregular, catastrophic, traditional, and disruptive.
(See FM 3-0 for more information.) These categories can be used to begin threat identification and
analysis; enhance situational understanding; and support plans, operations, and orders. (See figure 1-2, page
1-4.) Both threats and hazards have the potential to decrease combat power and the operational
effectiveness of the force. For this reason, their overall assessment and mitigation is accomplished through
the CRM process and applied throughout the operations process. Commanders develop risk reduction
measures and controls and threat mitigation strategies for all phases of military operations and activities.

Chapter 1

1-4 FM 3-37 30 September 2009

LIKELIHOOD
IRREGULAR CATASTROPHIC

VU
LN

ER
A

B
ILITY

Guerilla Forces Hostile Nations and Rogue States

• Escalates gradually
• Seeks to erode U.S. power
• Protracts the struggle
• Relies on sanctuaries
• Employs close combat

Transnational Terrorists

• Seeks to paralyze U.S. forces
• Uses WMD threat as a deterrent
• Seeks to match WMD and delivery

capabilities
• Requires strategic deterrence

A
ctors D

eveloping W
M

D
 C

apabilityRadical Fundamentalists
TRADITIONAL DISRUPTIVE

Uniformed Military Forces Other Adversaries

• Seeks to challenge U.S. power
• Employs modern conventional

equipment
• Executes developed antiaccess strategy
• Avoids U.S. strength
• Exploits U.S. vulnerabilities
• Includes small-scale to theater war

R
egional A

dversaries

• Seeks to avoid conflict with the United
States

• Directs actions against regional threats
or rivals

• Seeks to marginalize U.S. power
• Employs latest or niche technologies
• Avoids U.S. strengths
• Exploits U.S. vulnerabilities

Figure 1-2. Security environment

HAZARDS
1-12. Hazard is a condition with the potential to cause injury, illness, or death to personnel; damage to or
loss of equipment or property; or mission degradation. (JP 3-33) (See FM 5-19 for more information.)
Army risk management doctrine provides six categories (activity, disrupters, terrain and weather, people,
time available, and legal factors) to further focus METT-TC analysis for hazard identification. (See figure
1-3.) Accidental hazards are usually predictable and preventable and can be reduced through effective risk
management efforts. Commanders differentiate hazards from threats and develop focused protection
strategies and priorities that match protection capabilities with the corresponding threat or hazard while
synchronizing those efforts in space and time. However, hazards can be enabled by the tempo or friction or
by the complacency that sometimes develops during extended military operations.

30

COM
1-
m
po
tr
in
ca
sy
th

1-
an
co
m
in
th

1-
m
de
is
fiv
co
pr
ac
op

0 September 2

MBAT PO
-13. Combat p

military unit or
otential into ef
ansforming po

ntegrate, and fo
apabilities to
ynchronized an
han if each elem

-14. Combat p
nd assessment
ombat power p

measures of per
nterpret and use
he operation an

-15. As an elem
means in a giv

epends on lead
s simply tangib
ve elements o
omplementary
rotection poten
ccomplished b
perations until

2009

Figure 1

OWER
power is the t

formation can
ffective action.
otential into ef
ocus specific m
form combine

nd simultaneou
ment were used

power cannot b
ts at best. Tac
potential throu
rformance (MO
e the informati

nd accomplish t

ment of comba
en situation. P

dership, missio
ble commoditie
of combat pow

protective eff
ntial with the
by incrementa
all significant

-3. METT-TC

otal means of
n apply at a gi
(FM 3-0) (See

ffective action
movement and
ed arms oper
us application
d separately or

be exactly quan
ctical informat
ugh established
OPs) to provide
ion to provide t
the mission.

at power, prote
Protection pote
on prioritization
es and time. P
wer with leade
fects. The goa
freedom of a

ally integrating
vulnerabilities

FM 3-37

C and hazard

f destructive, c
iven time. Arm
e FM 3-0 for m

that is accom
d maneuver, int
rations. (See f
of the elemen
sequentially. (

ntified, and its
tion systems a
d running estim
e the context fo
the purpose, di

ection represen
ential is not a
n, and resource

Protection pote
ership and inf
al of protection
action througho
g reinforcing
s have been mi

 assessment

constructive, a
my forces gene
more informatio
mplished as lea
telligence, fire
figure 1-4, pa

nts of combat p
(FM 3-0)

measure leads
and controls m
mates and mea
for power accum
irection, and m

nts potential th
absolute and, t
e allocation as

ential can be m
formation to r
n integration
out the duratio
or compleme
tigated or elim

Pr

t factors

and information
erate combat p
on.) Combat po
aders use infor
es, sustainment
age 1-6.) Com
power to achie

s to relative com
measure and m
asures of effec
mulation and e

motivation that

at reflects the
therefore, has
s its catalyst. M
maximized by i
reinforce prote
at the tactical
on of military
ntary protecti

minated.

reserving the

n capabilities
power by conv
ower is genera
rmation to org
t, C2, and prot
mbined arms
eve an effect g

mbat power an
monitor the re
ctiveness (MO
expenditure. L
is necessary to

totality of prot
a latent qualit

Mission prioriti
integrating the
ection or to ac
 level is to b

y operations. T
on capabilitie

Force

1-5

that a
verting
ated by
ganize,
tection
is the

greater

nalysis
elative
Es) or
eaders

o focus

tective
ty that
ization
e other
chieve
alance

This is
s into

Chapter 1

1-6

FORM
1-16.
(deterr
elemen
leader
further
metho
suppor
protec
protec

MS OF PRO
Protection can
rence, prevent
nt of combat p

r’s visualizatio
r described. Th

od to conceptu
rt more than o

ction as an elem
ction may orien

Figur

OTECTIO
n take many
ion, active sec
power. (See fi
n to provide a
hey are nonseq

ualize protectio
ne form of pro
ment of comba
nt on the terrain

F

FM

re 1-4. Eleme

ON
forms. Militar

curity, passive
figure 1-5.) Th
a context with
quential, reflec
on capabilities
otection at a tim
at power and a
n, the protected

Figure 1-5. Fo

3-37

ents of comb

ry operations
 defense, and

hese forms of
hin which all p
ct the continuo

for conductin
me in an overl
as a warfightin
d asset, and/or

orms of prote

bat power

recognize fiv
mitigation) to
protection sup
protection acti

ous nature of p
ng operations.
lapping manne
ng function. U
the enemy.

ection

30 Septe

ve broad form
o help organize
pport battle co
ivities can be
protection, and

Some military
r, reflecting th

Unlike maneuv

ember 2009

ms of protectio
e the protectio
mmand and th
understood an

d may serve as
y activities ma
he dual nature o
er, the forms o

on
on
he
nd

a
ay
of
of

Preserving the Force

30 September 2009 FM 3-37 1-7

DETERRENCE
1-17. The posture of an individual, formation, or structure can have a deterrent effect on threat
decisionmaking and result in protection. The presence of well-trained, equipped, disciplined troops can
often deter confrontation or conflict and protect the success of an operation or organization. Well-armed
vehicles and fortifications may also deter enemy action and provide some level of protection for occupants
and inhabitants. Random AT measures help deter terrorist attacks by disrupting routine patterns and
presenting the appearance of greater security.

PREVENTION
1-18. Prevention involves the ability to neutralize, forestall, or reduce the likelihood of an imminent attack
before it occurs; it can be achieved through deliberate action or as an effect. When linked to effective
action, information sharing can increase situational awareness and increase protection. AT, OPSEC, and
information security programs rely on situational awareness and individual protective measures to reduce
the likelihood of an accident or attack. Alert and warning systems can reduce the effectiveness of an attack
or environmental event. Prevention does not typically represent an offensive, preemptive capability, but
may employ other measures (information engagement, civil and public affairs, preventive medicine).

ACTIVE SECURITY
1-19. Dynamic activities with the organic ability to detect, interdict, avert, disrupt, neutralize, or destroy
threats and hazards while maintaining the freedom of action can provide protection to the overall operation
or force. Aggressive patrolling, route security, or local security measures in the vicinity of critical assets
and bases provide protection. Some air missile defense assets represent active security measures.

PASSIVE DEFENSE
1-20. Protection can be achieved from survivability positions, fortifications, and physical barriers that are
designed to protect forces and material from identified threats and hazards. Some level of protection can
also be derived from the geographic positioning of a formation or critical asset; this may often be the most
expedient method of providing protection for some assets or resources. Bases, base clusters, tactical
command posts, refuel-on-the-move positions, forward logistics elements, and detainee holding areas are
all positioned after considering the protection potential of a particular location. The proximity to threats and
hazards, exploitable terrain and water features, and infrastructures can contribute to combat power potential
by influencing the protection potential of a specific area. The use of camouflage or smoke provides
protection through passive means.

MITIGATION
1-21. Mitigation is the activities and efforts that—

 Have the ability to minimize the effects or manage the consequence of attacks and designated
emergencies on personnel, physical assets, or information.

 Preserve the potential, capacity, or utility of a force or capability.
 Have a protective quality.

CBRN decontamination and PR, AT, and consequence management efforts may provide protection through
mitigation and enable the restoration of essential capabilities.

PRINCIPLES OF PROTECTION
1-22. The five principles of protection—full-dimension, integrated, layered, redundant, and enduring—
represent or summarize the characteristics of successful protection integration and practice. These
principles provide military professionals with a context for implementing protection efforts, developing
protection strategies, and allocating resources. They are not a checklist and may not apply the same way in
every situation. (See figure 1-6, page 1-8.)

Chapter 1

1-8

FULL-DI

1-23.
activit
enviro
of ope
awaren

INTEGRA

1-24.
militar
vertica
compl
Protec
boards

LAYERED

1-25.
the ov
dissipa
target
identit
protec

REDUND

1-26.
of the
Redun
there a
makin
protec
often
Power
for red

ENDURIN

1-27.
Where
manne

IMENSION
Protection is n

ties must cons
onments. Protec
erations (AO) o
ness supports t

ATED
Protection is
ry operations t
ally and hori
lement other w
ction is typicall
s. (See chapter

D
Protection cap

verall protection
ation of energy
acquisition, o

ty badges are
ction.

ANT
Redundancy e

e overall prote
ndant capabilit
are no seams i

ng it necessary
ction activity, s
redundant and

r generation sy
dundancy.

NG
Protection has

eas a tactical fo
er that maintai

 Fig

not a linear ac
sider and acco
ction planning
occur anywher
this principle a

integrated with
to provide stren
izontally in a
warfighting fun
ly integrated th
5 for further in

pabilities shoul
n system. Laye
y or the culmin

or response eff
examples of

ensures that sp
ection effort
ies are not me
in the protectiv

to identify the
system, effort,
d overlapping
ystems, water p

s an enduring q
orce defends on
ins freedom of

FM

gure 1-6. Prin

ctivity—it is a
ount for threat
, coordination,

re Soldiers or n
and leads to an

h all other act
ngth and struct
all phases of
nctions withou
hrough various
nformation.)

ld be arranged
ering also redu
nation of force
forts and actio
layering tactic

ecific activitie
have a secon

erely duplicativ
ve posture. Red
e critical point
and capability
anywhere vuln
purification sy

quality that diff
nly until it can
f action, prote

3-37

nciples of pro

a continuing an
ts and hazards
, and implemen
national interes
informed prote

tivities, system
ture to the ove

the operation
ut significantly
s forcing funct

using a layere
uces the destru
e and may prov
ons. Exclusion
cs, techniques

s, systems, eff
ndary or auxil
ve; they emph
dundancy may
t of failure or
to ensure that
nerability, wea

ystems, and pat

ferentiates it fr
n resume the of
ection has a pe

otection

nd enduring a
s in all direct
ntation from ho
sts are located.
ection respons

ms, efforts, an
erall protection
ns process. P
y inhibiting th
tions such as w

ed approach to
uctive effect of
vide time to fo

areas, barriers
s, and procedu

forts, and capa
iary effort of
asize the over

y not be achiev
the critical pa
redundancy is
akness, or fail
trol distributio

rom defense an
ffense and a fo
ersistent charac

30 Septe

activity. Protec
tions, at all tim
ome camp or s
(See appendix

e.

d capabilities
n effort. Integra
Protection inte
he potential of
working groups

provide streng
f a threat or haz
cus identificati
s, sally ports,
ures (TTP) an

abilities critical
f equal or gre
lapping of cap

ved in all prote
th associated w
applied. Prote

lure is identifi
n patterns are

nd specific secu
ormation provid
cter that serve

ember 2009

ction efforts an
mes, and in a
tation to an are

x A.) Situation

associated wit
ation must occu
egration shoul
f combat powe
s, meetings, an

gth and depth t
zard through th
ion, assessmen
passwords, an

nd resources fo

l for the succe
eater capability
pabilities so th
ection measure
with each majo
ection efforts ar
ied or expecte
often resource

urity operation
des security in

es one dominan

nd
all
ea

nal

th
ur
ld

er.
nd

to
he
nt,
nd
for

ss
y.

hat
es,
or
re
d.
ed

ns.
n a
nt

30

pu
af

WA
1-
of
co
vi
ta
co
co
co
fu
co

PRO
1-
co
pe
m
co
w

1-
ch
sy

0 September 2

urpose—the pr
ffect freedom o

RFIGHTI
-28. Protection
f tasks and sys
ommanders us
isualize, descri
asks that becom
ombat power a
ombined arms
omplementary
unction; it is a
ontinual.

OTECTIO
-29. The prot
ommander can
ersonnel (com

multinational m
ommander’s ab

which potential

-30. Whereas
haracter, the pr
ystems:

 AMD
 PR.
 Inform
 Fratri
 Oper
 AT.
 Survi
 FHP.

2009

reservation of
of action and re

ING FUNC
n is one of the
tems (people, o
se to accompl
ibe, and direct

me plans, order
and achieve its
. Combined ar
and/or reinfor
continuing ac

ON WARF
tection warfigh
n apply maxi

mbatants and n
military and
bility to maint
threats can dis

protection as a
rotection warfi

D.

mation protect
icide avoidanc
ational area se

ivability.

the protected
esource allocat

CTIONS
six warfightin
organizations,
lish missions
t operations in
rs, and mission
s full destructiv
rms use inform
rcing relationsh
ctivity that can

Figure 1-7.

FIGHTING
hting function
imum combat
noncombatants)

civilian partn
tain force inte
srupt operation

an element of
ighting functio

tion.
e.
curity.

FM 3-37

asset or capab
tion.

g functions. (S
information, a
and training

n terms of the
ns. Commande
ve, disruptive,
mation and the
hip with other

n be sequential

. Warfighting

G FUNCT
is the related
power. (FM

), physical ass
ners. The pr

egrity and com
ns and counters

combat power
on serves to foc

bility. The end

See figure 1-7.)
and processes),
objectives. (F
warfighting fu
rs integrate the
 informational
e capabilities
warfighting fu

lly planned bu

g functions

TION
tasks and syst
3-0) Preservin

sets, and infor
rotection warf

mbat power. Pr
 or mitigates th

r represents pr
cus protection

Pr

during characte

) A warfighting
 united by a co

FM 3-0) Comm
unctions as the
e warfighting f
l, or constructi
of each warfig
unctions. Prote

ut its execution

tems that prese
ng the force
rmation of the
fighting funct
rotection deter
hose threats.

rotection poten
efforts on twe

reserving the

er of protection

g function is a
ommon purpos
manders under
ey represent ta
functions to ge
ive potential th
ghting function
ection is not a
n and assessme

erve the force
includes prot

e United State
tion facilitate

rmines the deg

ntial with an in
elve specific ta

Force

1-9

n may

group
se, that
rstand,

angible
enerate
hrough
n in a
linear

ent are

so the
tecting
es and
es the
gree to

nfinite
asks or

Chapter 1

1-10 FM 3-37 30 September 2009

 CBRN operations.
 Safety.
 OPSEC.
 EOD.

1-31. At a minimum, commanders consider the fundamentals of each task during military operations to
ensure the timely integration of proper protection efforts that are necessary in time and space to preserve the
force while supporting decisive, shaping, or sustaining operations. (See table 1-1.) (See chapter 2 for more
information on these tasks and systems.)

Table 1-1. Protection tasks and corresponding significant activities

Protection Task Significant Activities
AMD
(FM 44-100)

Employment Principles
• Mass.
• Mix.
• Mobility.
• Integration.

PR
(FM 3-50.1)

• Establish PR organization.
• Perform cross-staff coordination.
• Analyze PR gap.
• Integrate diplomatic/military/civil PR.
• Establish PR SOPs.
• Exercise/rehearse.
• Report.
• Locate.
• Support.
• Recover.
• Return/reintegrate.

Information protection
(FM 3-13)

• Protect against threat events.
• Monitor/detect threat events.
• Analyze threat events.
• Respond to threat events.

Fratricide avoidance
(FM 3-90)

• Identify battlefield hazards.
• Verify equipment markings.
• Conduct reconnaissance.
• Analyze sectors of fire.
• Employ ROE.
• Implement fire and maneuver control measures.
• Track battlefield effects.
• Rehearse.

Operational area security
(FM 3-90, Appendix E)

• Conduct ISR.
• Control movement.
• Prepare response forces.
• Employ passive defense measures.
• Position sniper teams.
• Defend against attacks by fire.
• Support area damage control.

AT
(AR 525-13)

• Establish AT program.
• Collect, analyze, and disseminate threat information.
• Assess and reduce critical vulnerabilities.
• Plan response to terrorist threat/incident.
• Increase AT awareness.
• Maintain installation defense according to FPCON.
• Establish civil/military partnership for WMD crises.
• Conduct exercises and evaluate/assess AT plans.

Survivability
(FM 5-103)

• Achieve situational awareness.
• Determine degree of acceptable risk.
• Analyze terrain features.
• Establish priorities of work.
• Employ camouflage, cover, and concealment.

Preserving the Force

30 September 2009 FM 3-37 1-11

Table 1-1. Protection tasks and corresponding significant activities (continued)
Protection Task Significant Activities

FHP
(FM 4-02.17)

• Prevent and control diseases.
• Assess environmental and occupational health.
• Determine force health activities protection.
• Employ PVNTMED toxicology and laboratory services.
• Perform health risk assessments.
• Disseminate health information.

CBRN operations
(FM 3-11, FM 3-11.21, and FM 4-02.7)

• Identify threat.
• Assess situation.
• Identify vulnerability reduction measures.
• Conduct operations.
• Provide logistics and health support.
• Decontaminate.

Safety
(AR 385-10; DA Pamphlet 385-10, Appendix J)

• Manage safety and occupational health program.
• Investigate mishaps and near misses.
• Conduct hazard analysis and recommend countermeasures.
• Provide safety education, training, and promotion.
• Conduct inspections, surveys, assessments, and technical

consultations.
OPSEC
(AR 530-1)

• Identify EEFI.
• Analyze adversaries and vulnerabilities.
• Assess risk.
• Recommend countermeasures.

EOD
(FM 4-30.51)

• Advise commanders on EO/IEDs (including CBRN).
• Positively identify, respond to, and dispose of EO/IEDs

(including CBRN).
• Perform EO/IED site exploitation and technical intelligence

collection.
• Perform postblast analysis.

COMPOSITE RISK MANAGEMENT
1-32. Army leaders take prudent risks and make risk decisions on the basis of informed judgment and
intuition. Risk is a function of the probability of an event occurring and the severity of the event expressed
in terms of the degree to which the incident impacts combat power or mission capability. CRM is the
Army’s primary decisionmaking process for identifying hazards and controlling risks across the full
spectrum of Army missions, functions, operations, and activities. (See FM 5-19 for more information.)
CRM is a five-step process that also serves as an integrating process for the protection warfighting function
in Army operations. (See figure 1-8, page 1-12.) The CRM process subjectively quantifies probability and
severity through the use of the Army risk assessment matrix, leading to a determination of the risk level.
(See table 1-2, page 1-12.) Risk levels help show relative significance and serve to alert and inform leaders
as they make decisions regarding the course of action (COA) selection and resource allocation. CRM also
helps leader decide where and when to apply protection assets and information.

1-33. The CRM process provides a general framework for identifying and reducing risks and is often
supported by other, more specific tools, expertise, and processes for use in assessment and execution.

Chapter 1

1-12

S

Cata
Critic
Marg
Negl
 E

Severity

astrophic
cal
ginal
ligible
E—Extremely hig

Table

Fre

I
II
III
IV

gh H

FM

Figure 1-8

e 1-2. Army ri

equent
A

L

E
E
H
M
—High

3-37

. CRM proce

isk assessm

Pro
Likely

B
Oc

E
H
M
L

 M—Mod

ess

ent matrix

obability
ccasional

C
S

H
H
M
L

erate

30 Septe

Seldom
D

U

H
M
L
L

 L—Low

ember 2009

Unlikely
E
M
L
L
L

30 September 2009 FM 3-37 2-1

Chapter 2

Protection Warfighting Function
Army operations and missions are built around tactical tasks. While protection is
broadly conceptualized as an element of combat power, the protection warfighting
function narrows the focus of protection to specific Army tasks. This chapter
examines the twelve tasks and systems that comprise the Army protection
warfighting function. FM 3-0 identifies these tasks as AMD, PR, information
protection, fratricide avoidance, operational area security, AT, survivability, FHP,
CBRN operations, safety, OPSEC, and EOD.

PROTECTION TASKS AND SYSTEMS
2-1. Military operations are inherently complex. Commanders must deliberately plan and integrate the
application of military force against an enemy while protecting the force and preserving combat power. The
OE requires a capability-based approach to mission accomplishment. Operational and functional concepts
are translated through the warfighting functions into tasks and systems for the development of plans, orders
and, ultimately, unit missions. Commanders develop protection strategies for each phase of an operation or
major activity. They integrate and synchronize protection tasks and systems to reduce risk, mitigate
identified vulnerabilities, and act on opportunity. When properly integrated and synchronized, the tasks and
systems that comprise the protection warfighting function effectively protect the force, enhance the
preservation of combat power, and increase the probability of mission success.

2-2. Units must consider the twelve protection tasks and systems and apply them as appropriate. Each
task and its associated system are typically associated with a staff or staff proponent that performs specific
duties.

AIR AND MISSILE DEFENSE
2-3. An air defense system protects the force from air and missile attacks and aerial surveillance.
Additionally, maneuver and fires elements in the OE must be prepared to augment air defense systems
using direct-fire weapons. AMD elements protect installations and personnel from over-the-horizon strikes
by conventional and weapons of mass destruction (WMD) warheads according to METT-TC. Army
ground-based systems include the Phased Array Tracking Radar to Intercept of Target (PATRIOT);
Avenger short-range, air defense systems; Stinger; and Norwegian Advanced, Surface-to-Air Missile
System (NASAMS). Army AMD capabilities increase airspace situational awareness and complement the
area air defense commander.

2-4. Indirect-fire protection systems protect forces from threats that are largely immune to air defense
artillery systems. The indirect-fire protection intercept capability is designed to detect and destroy
incoming rocket, artillery, and mortar fires. This capability assesses the threat to maintain friendly
protection and destroys the incoming projectile at a safe distance from the intended target.

2-5. The AMD task consists of active and passive measures that protect personnel and physical assets
from an air or missile attack. Passive measures include camouflage, cover, concealment, hardening, and
OPSEC. Active measures are taken to destroy, neutralize, or reduce the effectiveness of hostile air and
missile threats.

2-6. When designing AMD protective systems, protection planners use the six employment guidelines—
mutual support, overlapping fires, balanced fires, weighted coverage, early engagement, and defense in
depth—and additional considerations necessary to mass and mix AMD capabilities. These employment

Chapter 2

2-2 FM 3-37 30 September 2009

guidelines enable air defense artillery forces to successfully accomplish combat missions and support
overall force objectives. (See FM 44-100 for more information.)

AIR DEFENSE WARNING SYSTEM
2-7. The Air Defense Warning (ADW) System is an established Army system used to disseminate the
probability of an air attack, air intrusion, or insertion by air into the AO. The ADW System is routinely
used by ground-based air defense commanders at all levels, but can be used by all commanders to protect
their forces through advanced warning. The ADW System provides collated data that can be quickly
understood, facilitating a rapid response. For this reason, the ADW System is not normally tied to any other
alert status or tactical warning procedure. Army doctrine recognizes the following ADWs:

 RED. ADW RED warns that an attack by hostile aircraft or missiles is imminent or in progress.
This means that hostile aircraft or missiles are within a respective AO or that they are in the
immediate vicinity of a respective AO with a high probability of entry.

 YELLOW. ADW YELLOW warns that an attack by hostile aircraft or missiles is probable.
This means that hostile aircraft or missiles are en route toward a respective AO or that unknown
aircraft or missiles suspected to be hostile are en route toward, or are within, a respective AO.

 WHITE. ADW WHITE warns that an attack by hostile aircraft or missiles is improbable. ADW
white can be declared before or after ADW YELLOW or RED.

2-8. The ADW System is one of many tools commanders can use to rapidly influence the readiness
posture of their forces in response to the probability of hostile action.

WEAPON CONTROL STATUS
2-9. Weapon control status describes the relative degree of control of air defense fires. (FM 44-100)
Weapon control statuses can apply to weapon systems, volumes of airspace, or types of air platforms. The
tactical situation normally determines the degree or extent of control necessary over particular weapon
systems. AMD coordinators typically establish or recommend separate weapon control statuses for various
air threats, including fixed- and rotary-wing aircraft, missiles, or unmanned aircraft systems. Air defense is
optimized when all forces have the ability to rapidly receive and disseminate weapon control statuses for all
air platforms. The three weapon control statuses are—

 Weapons-free. Fire at any air target that is not positively identified as friendly. This is the least
restrictive weapon control status.

 Weapons-tight. Fire only at air targets positively identified as hostile according to the
prevailing hostile criteria. Positive identification can be determined by a number of means
(including aided or unaided visual identification) or by other designated hostile criteria
(including radar identification and information network identification).

 Weapons-hold. Do not fire except in self-defense or in response to a formal order. This is the
most restrictive weapon control status.

2-10. Any unit can receive urgent or flash message traffic in the form of a directed warning or alert of an
immediate or possible threat to the force or in a specific area of the battlefield. The AMD cell provides the
AMD plan to the airspace command and control (AC2) cell for integration into the corps/division unit
airspace plan. Although the AC2 cell reviews and deconflicts the corps/division air defense plan with other
division control measures, the control measures for the air defense plan are normally sent to higher
headquarters through AMD channels. The AC2 and AMD sections must ensure that the division standing
operating procedure (SOP) and respective annexes address the procedures for forwarding air defense and
air control measures.

Note. See appendix B for more information on AMD and airspace management.

Protection Warfighting Function

30 September 2009 FM 3-37 2-3

PERSONNEL RECOVERY
2-11. PR is the sum of military, diplomatic, and civil efforts to prepare for and execute the recovery and
reintegration of isolated personnel. (JP 3-50) PR is the overarching term for operations that focuses on
recovering isolated or missing personnel before becoming detained or captured and extracting those
detained or captured personnel through coordinated and well-planned operations.

2-12. PR operations occur within a complex framework of environmental factors that shape their nature
and affect their outcomes. Commanders must understand the OE and the impact of PMESII-PT to ensure
that PR is incorporated into and supports each mission. This includes the characteristics of the particular
OE to each mission and how aspects of the environment become essential elements in shaping the way
Army forces conduct operations. Threats to isolated Soldiers will vary significantly across the spectrum of
conflict.

2-13. PR is not a separate mission; it is incorporated into planning for all missions. PR guidance must
synchronize the actions of commanders and staffs, recovery forces, and isolated individuals. In order to
synchronize the actions of all three, commanders develop PR guidance based on command capabilities to
conduct recovery operations. By knowing what actions they have dictated to potential isolated Soldiers,
commanders develop situational understanding and provide guidance to their staffs and recovery forces to
synchronize their actions with those of isolated Soldiers.

2-14. Commanders must integrate PR throughout the full spectrum of operations. This requires
understanding the complex, dynamic relationships among friendly forces, enemies, and the environment
(including the populace). This understanding helps commanders visualize and describe their intent for PR
and develop focused planning guidance. As commanders develop PR guidance for subordinate units, they
must ensure that subordinates have adequate combat power for PR. Commanders must also provide
resources and define command relationships with the requisite flexibility to plan and execute PR
operations.

2-15. Commanders provide PR planning guidance within their initial intent statement. PR planning
guidance conveys the essence of the commander’s visualization with respect to incorporating PR into
mission planning. PR guidance provides a framework for how the unit and subordinates will synchronize
the actions of isolated personnel and the recovery force. Effective PR planning guidance accounts for the
OE and the continuum of operations. PR guidance is addressed in the synchronization of each warfighting
function. It broadly describes how the commander intends to employ combat power to accomplish PR
execution tasks within the higher commander’s intent.

CORPS AND DIVISION
2-16. At corps and division levels, commanders nest PR planning variables within mission analysis and
provide subordinates with PR guidance during the orders process. PR guidance allocates resources and
authority to subordinate commanders, defines an overarching concept for planning and execution, and
describes specific PR control measures within the overall concept. PR guidance should address available
joint/interagency PR assets, procedures for coordinating those assets, and reporting
procedures/requirements of PR-specific commander’s critical information requirements (CCIR).

BRIGADE/GROUP AND BELOW
2-17. At brigade/group level and below, commanders refine the PR guidance from higher headquarters as
it pertains to their directed mission and specific AO. This refinement results in a greater level of specificity
manifested in the orders process.

BATTALION AND COMPANY
2-18. At battalion and company levels, PR guidance becomes isolated Soldier guidance (ISG). ISG is a
specific directive to individual Soldiers that defines what events constitute being “isolated” and what
actions to take during an isolating event. Such PR guidance is refined at battalion level, further refined at

Chapter 2

2-4 FM 3-37 30 September 2009

company level, and issued to Soldiers as mission-specific ISG. Samples of information to be incorporated
into ISG are—

 Definition of “isolation.” ISG should clearly tell the Soldier under what circumstances he
should execute the ISG.

 Where to go. ISG must consider numerous factors, such as the scheme of maneuver (for the
directed mission), friendly situation, enemy situation, preestablished and higher C2 measures,
and battlefield control measures. Rally points may be designated in the higher order or
established in the unit order. Rally points may be established specifically for the PR purpose or
may be generic rally points that can serve several purposes. The “where to go” aspect may be
accomplished by directing Soldiers to move in a general direction until they reach a “lateral”
rally point, such as a road or river.

 What to do. ISG should describe actions that isolated Soldiers take, from initiating the ISG to
arriving at the designated location, including actions en route to the location. The ISG should
define actions (friendly and hostile) or the lack of actions that facilitate changes from the
primary location and may provide alternate, contingency, and emergency locations. Security
considerations that may have a bearing on friendly and hostile actions should also be addressed.

 Signals. This guidance can pertain to individual actions from the initiation of the ISG through
the linkup with a recovery force. It covers equipment that has been issued to the Soldier and
incorporates other data from paragraph 5 (Command and Control) of the unit order. It can
include procedures for linking up with a recovery force and specific instructions on using a
challenge and password, radios and beacons, and visual signals to overhead platforms.

2-19. Civil efforts to recover personnel or isolated persons may include sanctioned or unsanctioned
intervention by intergovernmental organizations, nongovernmental organizations (NGOs), influential
persons, or private citizens. Sometimes, civil organizations act independently without the knowledge of the
U.S. military or government.

2-20. Diplomatic and civil PR options can be requested or can be imposed upon the senior defense
representative and are most common when the isolated person has been captured or detained. (See JP 3-50
for more information.)

2-21. The ability of the Army to meet PR responsibilities hinges on leaders at every level preparing for the
recovery of isolated, missing, detained, or captured personnel. Leaders must integrate PR into ongoing
planning, preparation, and execution activities and consider many options for successful execution.
Reintegration must be planned, giving the operator knowledge that he and his family will be taken care of
during the entire PR process.

INFORMATION PROTECTION
2-22. Information protection is active or passive measures that protect and defend friendly information and
information systems to ensure timely, accurate, and relevant friendly information. It denies enemies,
adversaries, and others the opportunity to exploit friendly information and information systems for their
own purposes. (FM 3-0) When pursuing their objectives, adversaries attempt to keep commanders from
exercising effective C2 and, therefore, often target key decision makers and C2 information systems.
Information systems are typically vulnerable along the following primary attack vectors:

 Unauthorized access.
 Malicious software.
 Electromagnetic deception.
 Electronic attack.
 Physical destruction.
 Propaganda.

2-23. Protecting information is an enduring requirement that occurs in all environments. Information
protection is accomplished with a full range of protective means. Passive information protection measures
are those technical and nontechnical measures that are inherent to everyday operations and directly impact
users. They are designed to conceal information from, and deny information to, the threat; protect

Protection Warfighting Function

30 September 2009 FM 3-37 2-5

information from unauthorized modification; and protect information from unauthorized destruction.
Measures include, but are not limited to, the implementation of access controls, application security,
physical security, security education, communications security, and network security. Passive measures are
readily standardized in unit policies and procedures.

2-24. Although carefully designated and implemented, passive protection measures reduce risk; they do
not provide total protection. In order to enhance the Army’s ability to safeguard information and
information systems against increased threats, vulnerabilities, and attacks, protection in a dynamic network
environment requires an active operational component at all echelons. Active processes consist of proactive
measures that enable an organization to protect against, and counteract the dynamic nature of, a threat by
using known TTPs to detect friendly vulnerabilities before the adversary. Additionally, active processes
enable a unit to react decisively during an incident and recover quickly after an incident.

2-25. External and internal information perimeter protection prevents unknown or unauthorized users or
data from entering a network. External efforts include communications security, router filtering, access
control lists, and security guards. Where necessary, units physically isolate or place barriers between
protected and unprotected networks. Internal perimeter protection consists of firewalls and router filters to
serve as barriers between echelons or functional communities.

INFORMATION OPERATIONS CONDITION SYSTEM
2-26. The assistant chief of staff, signal (G-6) executes the information protection mission. The G-6 cell
includes system administrators, information assurance managers, network managers, communications
security personnel, and network planners. The assistant chief of staff, intelligence (G-2) provides
information and intelligence regarding threats to Army information and information systems.

2-27. The G-6 disseminates the information operations condition (INFOCON), which includes electronic
protection measures to units and staffs. The INFOCON demonstrates prevention through an integrated,
coordinated, and structured approach to defense against and reaction to attacks on computers, networks,
and information systems. (See FM 3-36 for more information.) The following INFOCON levels define
preestablished, directed defensive postures designed to mitigate risks:

 INFOCON 1. Maximum readiness procedures.
 INFOCON 2. Greater readiness procedures.
 INFOCON 3. Enhanced readiness procedures.
 INFOCON 4. Increased military vigilance procedures.
 INFOCON 5. Network operations (NETOPS) procedures according to strategic command directive.

INFORMATION PROTECTION STRATEGIES
2-28. Information protection strategies are developed among three information protection elements—
computer electronic protection, network defense, and information assurance. They protect the force from
the enemy’s attempts to attack friendly C2 information systems. (See FM 3-36 and FM 6-20.10 for more
information.)

Nonlethal Electronic Protection
2-29. Electronic protection is that division of electronic warfare involving actions taken to protect
personnel, facilities, and equipment from any effects of friendly or enemy use of the electromagnetic
spectrum that degrade, neutralize, or destroy friendly combat capability. (JP 3-13.1) Examples of electronic
protection include spectrum management, emission control procedures, hardening of equipment from
electromagnetic effects, and the use of wartime reserve modes.

2-30. During operations, electronic protection includes, but is not limited to, the application of
electromagnetic spectrum operations tools and associated TTP for countering enemy electronic attacks.
Army forces must understand the threat and vulnerability of friendly electronic equipment to enemy
electronic attack capabilities and take appropriate actions to safeguard friendly combat capability from

Chapter 2

2-6 FM 3-37 30 September 2009

exploitation and attack. To be successful, electronic protection must minimize the enemy’s ability to
conduct electronic warfare support and electronic attack operations against friendly forces.

Computer Network Defense
2-31. Computer network defense (CND) includes actions taken to protect, monitor, analyze, detect, and
respond to unauthorized activity within Department of Defense (DOD) information systems and computer
networks. (JP 6-0) It includes all measures to detect unauthorized network activity and adversary computer
network attacks and to defend computers and networks against such threats. CND also employs
intelligence, counterintelligence, law enforcement, and other military capabilities to defend information and
computer networks. CND is an operational component of information assurance and is an enabling
component of computer NETOPS. CND employs information assurance capabilities to respond to
unauthorized activity within information systems and computer networks in response to a CND alert or
threat information. The application of CND as a subset of information assurance provides true end-to-end,
defense-in-depth protection that ensures data confidentiality, integrity, and availability as well as protection
against unauthorized access.

2-32. Although the G-6 has staff responsibility for CND, effective protection is achieved through the
integrated efforts of communications, law enforcement, and intelligence capabilities. System administrators
ensure that users follow the appropriate procedures to prevent network intrusion.

Information Assurance
2-33. Information assurance consists of measures that protect and defend information and information
systems by ensuring their availability, integrity, authentication, confidentiality, and nonrepudiation. This
includes providing for restoration of information systems by incorporating protection, detection, and
reaction capabilities. (JP 3-13) These attributes consist of—

 Availability—timely, reliable access to information and services by authorized users. (Available
information systems operate when needed.)

 Integrity—protection from unauthorized change including destruction.
 Authentication—certainty of user or receiver identification and authorization to receive specific

categories of information.
 Confidentiality—protection from unauthorized disclosure.
 Nonrepudiation—proof of message receipt and sender identification so that neither can deny

having processed the information.

2-34. Information assurance, along with CND, demonstrates a layered approach through defense in depth
that protects DOD systems against exploitation, degradation, and the denial of service. It does this by
employing vigorous protection, detection, reaction, and restoration capabilities. This incorporation allows
effective defensive measures or the timely restoration of degraded networks and information systems.
Information assurance defense in depth protects all networks, including their information systems,
computers, radios, infrastructure implementation, gateways, routers, and switches. (See FM 3-36 and
FM 6-20.10 for more information.)

FRATRICIDE AVOIDANCE
2-35. Fratricide is the unintentional killing of friendly personnel by friendly firepower. The
destructive power and range of modern weapons, coupled with the high intensity and rapid tempo of
combat, increase the potential for fratricide. Tactical maneuvers, terrain, and weather conditions may also
increase the danger of fratricide.

2-36. Fratricide is accidental and is usually the end product of an error by a leader and/or Soldier. Accurate
information about locations and activities of friendly and hostile forces and an aggressive airspace
management plan help commanders avoid fratricide. Liaison officers increase situational understanding and
enhance interoperability. Leaders and Soldiers must know the range and blast characteristics of their
weapon systems and munitions to prevent ricochet, penetration, and other unintended effects.

Protection Warfighting Function

30 September 2009 FM 3-37 2-7

2-37. Commanders and leaders are responsible for preventing fratricide. They must lower the probability
of fratricide without discouraging boldness and audacity. Good leadership that results in positive weapons
control, control of troop movements, and disciplined operational procedures contributes to achieving this
goal. Situational understanding and friendly personnel and combat identification methods also help.
Eliminating fratricide increases Soldier willingness to act boldly with the confidence that misdirected
friendly fires will not kill them. Additionally, more host nation contractors, day laborers, and NGO
personnel who support Army operations face the same risks as U.S. forces. Since these personnel work and
often live in and among U.S. forces, commanders must include them in protection and combat
identification plans. This may significantly increase the protection responsibility of commanders.

2-38. Commanders protect the fighting spirit of Soldiers through effective leadership and morale. Incidents
of fratricide can degrade unit effectiveness and combat power potential. The loss of confidence, hesitation,
oversupervision, and excessive caution are just some of the negative reactions that can afflict leaders and
Soldiers following a fratricide incident.

2-39. Fratricide avoidance is normally accomplished through a protection strategy that emphasizes
prevention, centered on two fundamental areas—situational awareness and target identification. Fratricide
may also be more prevalent during joint and coalition operations when communications and
interoperability challenges are not fully resolved.

 Situational awareness. Situational awareness is the immediate knowledge of the conditions of
the operation, constrained geographically and in time. (FM 3-0) It includes the real-time,
accurate knowledge of one’s own location and orientation and the locations, activities, and
intentions of other friendly, enemy, neutral, or noncombatant elements in the AO, sector, zone,
or immediate vicinity.

 Target identification. Target identification is the accurate and timely characterization of a
detected object on the battlefield as friend, neutral, enemy, or unknown. (FM 3-20.15) Unknown
objects should not be engaged; rather, the target identification process continues until positive
identification has been made. An exception to this is a weapons-free zone where units can fire at
anything that is not positively identified as friendly.

2-40. The potential for fratricide may increase with the fluid nature of the noncontiguous battlefield and
the changing disposition of attacking and defending forces. The presence of noncombatants in the AO
further complicates operations. Simplicity and clarity are often more important than a complex, detailed
plan when developing fratricide avoidance methods. (See appendix B for more information.)

OPERATIONAL AREA SECURITY
2-41. Operational area security is a form of security operations conducted to protect friendly forces,
installations, routes, and actions within an AO. (See FM 3-90 for a detailed discussion of security
operations.) Forces engaged in area security operations focus on the force, installation, route, area, or asset
to be protected. Although vital to the success of military operations, area security is normally an economy-
of-force mission, often designed to ensure the continued conduct of sustainment operations and to support
decisive and shaping operations. (FM 7-15 provides a critical task list for area security operations.)

2-42. Area security may be the predominant method of protecting support areas that are necessary to
facilitate the positioning, employment, and protection of resources required to sustain, enable, and control
tactical forces. Area security operations are often emphasized in noncontiguous AOs to compensate for the
lack of protection integrity that large or distant, unoccupied areas often create. Area security operations are
often an effective method of providing civil security and control during some stability operations. Forces
engaged in area security operations can saturate an area or position on key terrain to provide protection
through early warning, reconnaissance, or surveillance and guard against unexpected enemy attack with an
active response. Area security operations often focus on named area of interests in an effort to answer
CCIR, aiding in tactical decisionmaking and confirming or denying threat intentions. Forces engaged in
area security operations are typically organized in a manner that emphasizes their mobility, lethality, and
communications capabilities. The maneuver enhancement brigade (MEB) and some military police units
are specifically equipped and trained to conduct area security and may constitute the only available force

Chapter 2

2-8 FM 3-37 30 September 2009

during some phases of an operation. However, area security operations take advantage of the local security
measures performed by all units, regardless of their location in the AO.

2-43. Commanders at all levels apportion combat power and dedicate assets to protection tasks and
systems based on an analysis of the OE, the likelihood of threat action, and the relative value of friendly
resources and populations. Although all resources have value, the mission variables of METT-TC make
some resources, assets, or locations more significant to successful mission accomplishment from enemy
and friendly perspectives. Commanders rely on the CRM process and other specific assessment methods to
facilitate decisionmaking, issue guidance, and allocate resources. Criticality, vulnerability, and
recuperability are some of the most significant considerations in determining protection priorities that
become the subject of commander guidance and the focus of area security operations. Area security
operations often focus on the following assets and activities:

 Base and base cluster defense. Base defense is the local military measures, both normal and
emergency, required to nullify or reduce the effectiveness of enemy attacks on, or sabotage of, a
base to ensure that the maximum capacity of its facilities is available to U.S. forces. (JP 1-02) A
division or corps may be required to protect multiple forward operating bases (FOBs). Units may
be assigned base defense operations on a permanent or rotating basis, depending on the mission
variables.

 Critical asset security. Critical asset security is the protection and security of personnel and
physical assets and/or information analyzed and deemed essential to the operation and
success of the mission and the required resources for protection. This designation generally
comes as a result of a deliberate assessment or as a directed mission.

 C2 node protection. Command posts and operations centers are often protected through area
security techniques that involve the employment of an array of protection and security assets in a
layered, integrated, and redundant manner. This can often keep hostile threats at a distance by
maximizing the standoff distance from explosive effects while keeping the protected asset
outside the range of enemy direct-fire weapons and observation.

 HRP security. HRP are personnel who, by their grade, assignment, symbolic value, or relative
isolation, are likely to be attractive or accessible terrorist targets. (JP 3-07.2) Special precautions
are taken to ensure the safety and security of these individuals and their family members. When
units identify a significant risk to selected personnel, the local commander normally organizes
security details from internal resources. However, under certain circumstances, designated
personnel may require protective service details by specially trained units.

 Physical security. Physical security consists of that part of security concerned with physical
measures designed to safeguard personnel; to prevent unauthorized access to equipment,
installations, material, and documents; and to safeguard them against espionage, sabotage,
damage, and theft. (JP 6-0) (See FM 3-19.30 for more information.) Physical security measures
as they pertain to AT identify physical vulnerabilities to terrorist attacks of bases, personnel, and
materiel and take actions to reduce or eliminate those vulnerabilities. Survivability operations
and general engineering support may be required to emplace compensatory measures for
identified vulnerabilities. The physical security system builds on the premise that baseline
security and the preparedness posture are based on the local threat, site-specific vulnerabilities,
identified critical assets, and available resources.

 Response force operations. Response force operations expediently reinforce a unit’s organic
protection capabilities or complement that protection with maneuver capabilities based on the
threat. Response force operations include the planning for defeat of Level I and Level II threats
and the shaping of Level III threats until a designated combined arms, tactical combat force
(TCF) arrives for decisive operations. (Threat levels are discussed in appendix C.) Response
force operations use a mobile force with appropriate fire support (usually designated by the area
commander) to deal with Level II threats in the AO. (See FM 3-19.1 for more information.)

 Lines of communications security. The security and protection of lines of communications and
supply routes are critical to military operations since most support traffic moves along these
routes. The security of supply routes and lines of communication (rail, pipeline, highway, and
waterway) presents one of the greatest security problems in an AO. Route security operations are
defensive in nature and are terrain-oriented. A route security force may prevent an enemy force

Protection Warfighting Function

30 September 2009 FM 3-37 2-9

from impeding, harassing, or destroying traffic along a route or portions of a route by
establishing a movement corridor. (See FM 3-90.31.) Units conduct synchronized operations
(reconnaissance, security, mobility, information engagement) within the movement corridor. A
movement corridor may be established in a high-risk area to facilitate the movement of a single
element, or it may be an enduring operation.

 Checkpoints and combat outposts. It is often necessary to control the freedom of movement in
an AO for a specific period of time or as an enduring operation. This may be accomplished by
placing permanent or temporary checkpoints and combat outposts along designated avenues and
roadways or on key terrain identified through METT-TC. Checkpoints are used for controlling,
regulating, and verifying movement; and combat outposts are used for sanctuary; support;
information, surveillance, and reconnaissance (ISR); or area denial. (See FM 3-24.2 for more
information on combat outposts.)

 Convoy security. Convoy security operations are specialized area security operations conducted
to protect convoys. (FM 3-90) Units conduct convoy security operations anytime there are
insufficient friendly forces to continuously secure routes in an AO and there is a significant
danger of enemy ground action directed against the convoy. Commanders may also conduct
convoy security operations in conjunction with route security operations. Planning includes
designating units for convoy security, providing guidance on TTP for units to provide for their
own security during convoys, or establishing protection and security requirements for convoys
carrying critical assets. Local or theater policy typically dictates when or which convoys receive
security and protection. (See FM 4-01.45 for more information on convoy security training
requirements and TTP.)

 Port area and pier security. Ground forces may typically provide area security for port and pier
areas. The joint force commander and subordinate joint force commanders ensure that port
security plans and responsibilities are clearly delineated and assigned. Area commanders who
are assigned a port area as part of their AO must develop and organize plans to ensure that forces
are trained, led, and equipped to concentrate the necessary combat power at the decisive time
and place to protect or secure port areas and cargo as necessary. The patrol of harbors and
anchorages is generally the mission of a dedicated port security unit and may include waterfront
security operations. (See JP 3-10 for more information on port security units.)

 Surveillance. Surveillance is the systematic observation of aerospace, surface or subsurface
areas, places, persons, or things by visual, aural, electronic, photographic, or other means.
(JP 3-0) (See JP 1-02 and FM 2-0 for more information.) The protection working group uses
staff analysis and coordination with higher headquarters to determine which critical assets or
locations are likely to be attractive targets and require surveillance.

 Area damage control. Commanders conduct area damage control when the damage and scope
of the attack are limited and they can respond and recover with local assets and resources.
Optimally, commanders aim to recover immediately. This recovery involves resuming
operations, maintaining or restoring order, evacuating casualties, isolating danger or hazard
areas, and mitigating personnel and materiel losses. Some attacks may rise to the level of
incidents of national significance and require additional resources for mitigation, recovery, and
investigation. In the latter case, commanders transition from area damage control to consequence
management activities.

ANTITERRORISM
2-44. AT is the Army’s defensive program to protect against terrorism. Army AT focuses on risk
management, planning (including the AT plan), training, exercises, resource generation, comprehensive
program review, and the conduct of random AT measures. AT planning coordinates specific AT security
requirements with the efforts of other security enhancement programs, such as intelligence support to AT,
law enforcement, physical security, and others. Effective AT programs synchronize intelligence, CRM, and
existing security programs to provide a holistic approach to defend against terrorist threats. Units at each
echelon typically have at least one qualified AT officer assigned. (See DODI 2006.16 and Army Regulation
[AR] 525-13 for more information.)

Chapter 2

2-10 FM 3-37 30 September 2009

Note. Units at each echelon should have at least one assigned Level II AT officer.

ANTITERRORISM PROGRAMS, TASKS, AND SYSTEMS
2-45. AT is an integral part of Army efforts to defeat terrorism. Terrorists can target Army elements at any
time, in any location. By effectively preventing and, if necessary, responding to terrorist attacks,
commanders protect all activities and people so that Army missions can proceed unimpeded. AT is neither
a discrete task nor the sole responsibility of a single branch; all bear responsibility. AT must be integrated
into all Army operations and considered at all times. CONUS installations, recruiting stations, Corps of
Engineers projects, and combat actions should consider AT principles in every assigned task. Awareness
must be built into every mission, every Soldier, and every leader. Integrating AT represents the foundation
that is crucial for Army success. Typical Army AT programs are composed of several adjunct and
information programs, including the following areas at a minimum:

 Risk management (threat, critical asset, and vulnerability assessments of units, installations,
facilities, and bases).

 AT planning (units, installations, facilities, and bases).
 AT awareness training and command information programs.
 Integration of various vulnerability assessments of units, installations, facilities, bases,

personnel, and activities.
 AT protection measures to protect individual personnel, HRP, physical assets (physical security),

designated critical assets (area security), and information.
 Resource application.
 Civil and military partnerships for domestic and foreign consequence management.
 Force protection condition (FPCON) system to support terrorist threat and incident response

plans.
 Comprehensive AT program review.

2-46. Army commanders implement eight standard AT tasks to support DOD AT objectives. These
objectives aim to deter incidents, employ countermeasures, mitigate effects, and conduct incident recovery.
The AT tasks are—

 Establish an AT program. Commanders communicate the spirit and intent of all AT policies
throughout the chain of command or line of authority by establishing AT programs. The
programs provide standards, policies, and procedures to reduce the vulnerabilities from terrorist
attacks.

 Collect, analyze, and disseminate threat information. Commanders develop a system to
collect, analyze, and disseminate terrorist threat information and apply the appropriate FPCONs.

 Assess and reduce critical vulnerabilities. Commanders continuously assess AT efforts. These
assessments review the overall program, individual physical and procedural security measures,
and unit predeployment preparation.

 Increase AT awareness in every Soldier, civilian, and Family member. Commanders inform
all personnel of the terrorist threat and adequately train them to apply protective measures. Unit
collective training includes AT training, regardless of the unit location.

 Maintain installation defenses according to FPCONs. Commanders use AT-specific security
procedural and physical measures to protect personnel, information, and materiel from terrorist
threats.

 Establish civil/military partnerships for a terrorist incident crisis. Commanders coordinate
with local civilian communities to establish working relationships and formulate partnerships to
combat and defend against terrorism.

Protection Warfighting Function

30 September 2009 FM 3-37 2-11

 Establish terrorist threat and incident response planning. Commanders and agency and
activity heads develop reactive plans. These plans prescribe appropriate actions for reporting
terrorist threat information, responding to terrorist threats and attacks, and reporting terrorist
incidents.

 Conduct exercises and evaluate and assess AT plans. Commanders institute an exercise
program that develops, refines, and tests AT response procedures to terrorist threats and
incidents. This exercise program ensures that AT is an integral part of exercise planning.

FORCE PROTECTION CONDITION SYSTEM
2-47. The FPCON system standardizes DOD identification, recommended preventive actions, and
responses to terrorist threats against U.S. personnel and facilities. This system is the principal means for a
commander to apply an operational decision on how to protect against terrorism, and it facilitates inter-
Service coordination and support for AT activities. DOD establishes the baseline FPCON levels and
measures, and commanders develop site-specific measures and procedures for implementing them. Well-
designed AT measures facilitates threat detection, assessment, delay, denial, and notification. FPCON
measures include provisions for reinforcing physical security; increasing security personnel and inspections
of vehicles, handcarried items, and packages; random AT measures; and other emergency measures.
FPCON measures are designed to be scalable and proportional to changes in the local threat (See
AR 525-13 for more information.) The five FPCON levels are—

 NORMAL. FPCON NORMAL applies when a general global threat of possible terrorist activity
exists and warrants a routine security posture. At a minimum, access control will be conducted at
all DOD installations and facilities.

 ALPHA. FPCON ALPHA applies when there is an increased general threat of possible terrorist
activity against personnel or facilities, and the nature and extent of the threat are unpredictable.
FPCON ALPHA measures must be capable of being maintained indefinitely.

 BRAVO. FPCON BRAVO applies when an increased or more predictable threat of terrorist
activity exists. Sustaining FPCON BRAVO measures for a prolonged period may affect
operational capability and military-civil relationships with local authorities.

 CHARLIE. FPCON CHARLIE applies when an incident occurs or intelligence is received that
indicates some form of terrorist action or targeting against personnel or facilities is likely. The
prolonged implementation of FPCON CHARLIE measures may create hardship and affect the
activities of the unit and its personnel.

 DELTA. FPCON DELTA applies in the immediate area where a terrorist attack has occurred or
when intelligence has been received that terrorist action against a specific location or person is
imminent. This FPCON is usually declared as a localized condition. FPCON DELTA measures
are not intended to be sustained for an extended duration.

Note. A complete list of site-specific AT security measures linked to each particular FPCON is
generally contained in the installation, facility, or base AT plan.

2-48. Successful AT activities involve the overlapping of several protection tasks and systems. Incident
response clarifies procedures for C2 and the actions of responders. These actions include determining the
full nature and scope of the incident, containing damage, and reporting information to higher headquarters.
These measures can contribute to deterring attacks if potential adversaries recognize that U.S. forces are
vigilant and ready to respond to an incident. Incident response measures include emergency response,
disaster planning, and preparedness to recover from a terrorist attack.

2-49. Perimeter security requires a combination of physical security measures, such as protective obstacles,
physical barriers, fencing, protective lighting, and electronic security systems. Security personnel
continuously observe and assess measures, access control, entry control points, and guard towers.
Survivability operations help enable perimeter security by emplacing physical barriers, building
survivability positions, and hardening sites.

Chapter 2

2-12 FM 3-37 30 September 2009

SURVIVABILITY
2-50. Survivability includes all aspects of protecting personnel, weapons, and supplies while
simultaneously deceiving the enemy. Survivability tactics include building a good defense; employing
frequent movement; using concealment, deception, and camouflage; and constructing fighting and
protective positions for both individuals and equipment. (JP 3-34)

2-51. Survivability operations are the development and construction of protective positions (such as earth
berms, dug-in positions, overhead protection, and countersurveillance means) to reduce the effectiveness of
enemy weapon systems. (FM 3-34) It also includes other mitigation TTP, such as fire prevention and
firefighting. (See FM 5-415 for more information.) Survivability and survivability operations combine
technology and methods that afford the maximum protection to Army forces. Survivability operations
range from employing camouflage, concealment, and deception (including the supporting task of battlefield
obscuration) to hardening facilities, C2 nodes, and critical infrastructure.

2-52. Survivability operations frequently enable other protection tasks and systems, including AMD,
operational area security, AT, and CBRN operations. Survivability operations also provide support to the
movement and maneuver warfighting function by conducting mobility and countermobility operations.

2-53. Commanders may call on engineers to support the protection efforts of combat or sustainment units.
Engineers can mass their skills and equipment to develop defensive positions into fortifications or
strongpoints and improve existing defensive positions. Within a missile threat environment, engineers
provide field fortification support to harden key assets against missile attacks. They also provide
survivability applications to host nation facilities and U.S.-operated facilities. These applications can
include entry control points, guard towers, and other means of hardening. Engineers provide protective
measures against terrorists that threaten U.S. forces or national interests. (See FM 5-103 for more
information.)

2-54. While survivability operations are traditionally recognized as an engineer task, units at all echelons
have an inherent responsibility to improve their positions, whether a fighting position, bunker, or FOB.
Survivability consists of four areas that are designed to focus efforts toward mitigating friendly losses to
hostile actions or environments:

 Mobility. Survivability of friendly forces is much more likely when they are moving or when
they possess the ability to reposition quickly. Maintaining freedom of movement and
repositioning often increases survivability. Static units must maintain the capability to move on
short notice.

 Situational understanding. Situational understanding is the product of applying analysis and
judgment to relevant information to determine the relationship among the mission variables to
facilitate decisionmaking. (FM 3-0) It requires the ability to identify, process, and comprehend
the critical elements of information about what occurs inside a commander’s AO. Having
accurate situational understanding provides the baseline for hazard assessments.

Note. The situational understanding of terrain, through proper terrain analysis, is important to
survivability and the development of survivability positions, minimizing the requirements to
adjust terrain and leading to the efficient use of survivability assets.

 Hardening. Hardening is the act of using natural or man-made materials to protect personnel,
equipment, or facilities. Hardening measures protect resources from blast, direct and indirect
fire, heat, radiation, or electronic warfare. Hardening is accomplished by using barriers, walls,
shields, berms, or other types of physical protection. It is intended to defeat or negate the effects
of an attack and includes fighting positions, protective positions, armored vehicles, Soldiers, and
information systems.

 Camouflage, concealment, and deception. Camouflage, concealment, and deception use
materials and techniques to hide, blend, disguise, decoy, or disrupt the appearance of military
targets and their backgrounds to prevent visual and electronic detection of friendly forces.
Camouflage, concealment, and deception help prevent an enemy from detecting or identifying

Protection Warfighting Function

30 September 2009 FM 3-37 2-13

friendly troops, equipment, activities, or installations and include battlefield obscuration
capabilities to obscure, screen, mark, or deceive. Battlefield obscuration is a major supporting
task of camouflage, concealment, and deception and is typically provided by specialized CBRN
elements or fires.

2-55. Fire prevention, fire suppression, and firefighting encompass all efforts aimed at preventing or
stopping fires. Fire prevention programs exist at all levels, and all levels of command are responsible for
the Army’s fire protection plan. Commanders and supervisors are responsible for the fire safety policies
and plans in their organizations. Army firefighting capabilities consist of general firefighting and tactical
firefighting:

 General firefighting. General firefighting skills are embedded into all Army safety programs
(annual drivers’ training, unit fire safety, unit fire prevention) and during the transportation of
personnel, petroleum, munitions, and explosives.

 Tactical firefighting, Tactical firefighting requires more specialized capabilities and is typically
provided by engineer, host nation, or other identified firefighting units. In addition to normal fire
protection/suppression, tactical firefighting capabilities include administering first aid; providing
initial response to hazmat incidents; and rescuing entrapped, sick, and injured personnel from
aircraft, buildings, equipment, vehicles, water, confined spaces, and high angles.

Note. See FM 5-415 for more information.

FORCE HEALTH PROTECTION
2-56. FHP includes measures taken by commanders, leaders, individual Soldiers, and the military health
system to promote, improve, or conserve the behavioral and physical well-being of Soldiers. These
measures enable a healthy and fit force, prevent injury and illness, and protect the force from health
hazards. It includes the prevention aspects of several Army Medical Department functions, such as—

 Preventive medicine, including medical surveillance and occupational and environmental health
surveillance.

 Veterinary services, including food safety and surety, animal care missions, and the prevention
of zoonotic diseases transmissible to man.

 Combat and operational stress control.
 Laboratory services, including area medical laboratory (AML) support.
 Dental services, including preventive dentistry.

2-57. Army personnel must be physically and behaviorally fit. This requirement demands programs that
promote and improve the capacity of personnel to perform military tasks at high levels, under extreme
conditions, and for extended periods of time. These preventive and protective capabilities include physical
exercise, nutritional diets, dental hygiene and restorative treatment, combat and operational stress
management, rest, recreation, and relaxation that are geared to individual and/or organizations.

2-58. Methods to prevent disease are best applied synergistically. Sanitation practices, waste management,
and pest and vector control are crucial to disease protection. Regional spraying and insect repellent
application to guard against hazardous flora and fauna are examples of prevention methods. Prophylactic
measures can encompass human and animal immunizations, dental chemoprophylaxis and treatment,
epidemiology, optometry, counseling on specific health threats, and protective clothing and equipment.

2-59. The key to preventive and protective care is information—the capacity to anticipate the current and
true health environment and its proper delivery to the affected human population. Derived from robust
health surveillance and medical intelligence, this information addresses occupational, local environmental,
and enemy-induced threat from industrial hazards; air and water pollution; endemic or epidemic disease;
and chemical, biological, radiological, nuclear, and high-yield explosives (CBRNE); and directed energy
device weapons (including high-powered microwaves, particle beams, and lasers). Health service support
must be capable of acquiring, storing, moving, and providing information that is timely, relevant, accurate,
concise, and applicable to the intended human user. In summary, this information capability is crucial to
FHP.

Chapter 2

2-14 FM 3-37 30 September 2009

PREVENTIVE MEDICINE SERVICES
2-60. Preventive medicine services are essential to maintaining and sustaining force health from garrison
through deployment, to combat, and upon return to the home station. These services primarily prevent
disease and nonbattle injuries from affecting Soldiers. Personnel actively monitor the AO for disease,
conduct preventive services (such as immunizations and prophylaxes), and provide subject matter expert
advice when Soldiers become exposed to hazards. Personnel provide assistance to control excessive
occupational and environmental health exposure to hazards, such as noise, toxic industrial material (TIM),
and climate extremes. Through field sanitation team training and water assessments, preventive medicine
personnel educate Soldiers in disease and nonbattle injury prevention. Preventive medicine services
establish medical, occupational, and environmental health screenings; connect to everything Soldiers do;
and are a constant requirement regardless of the enemy threat. (See FM 4-02.17 for more information.)

Medical Surveillance
2-61. Medical surveillance is the ongoing, systematic collection, analysis, and interpretation of data
derived from instances of medical care or medical evaluation, and the reporting of population-based
information for characterizing and countering threats to a population’s health, well-being, and performance.
(JP 4-02) Medical surveillance is essential to planning, implementing, and evaluating public health
practices. It closely integrates with the timely dissemination of data as required by higher authority. This
program provides the commander a trend analysis that is vital to hazard assessment for operations in an
AO.

Occupational and Environmental Health Surveillance
2-62. Occupational and environmental health surveillance is the regular or repeated collection, analysis,
archiving, interpretation, and dissemination of occupational and environmental health-related data for
monitoring the health of, or potential health hazard impact on, a population and individual personnel, and
for intervening in a timely manner to prevent, treat, or control the occurrence of disease or injury when
determined necessary. (JP 4-02) Occupational and environmental health surveillance is an ongoing process.

VETERINARY SERVICES
2-63. The focus of veterinary services is food and animals. It covers food safety and defense and the
quality assurance of food during all stages of procurement, storage, and distribution; veterinary medical
care for military working dogs; and veterinary preventive medicine. Veterinary personnel are trained to
perform surveillance inspections of operational rations; and they examine and inspect food, ice, and bottled
water sources for contamination. In the event of CBRN contamination, these personnel can determine
whether packaged food sources are consumable. Veterinary personnel inspect all service-owned
subsistence received, stored, issued, sold, or shipped from or to military installations (including those items
received from depots and supply points). (See AR 40-656 for more information.)

2-64. Veterinary personnel provide complete care for military working dogs, limited care for other DOD
and government-owned animals when time and resources permit, and limited care to indigenous animals as
directed. The veterinary preventive medicine mission includes prevention and control programs to protect
Soldiers from food-borne diseases. It establishes animal disease prevention and control programs to protect
Soldiers and their families, contractors, and other personnel from zoonotic diseases. Veterinary personnel
evaluate zoonotic disease data collected in the AO and advise preventive medicine elements and higher
headquarters on potential hazards to humans. They also investigate unexplained animal deaths, including
livestock and wildlife. (See FM 4-02.18 for more information.)

COMBAT AND OPERATIONAL STRESS CONTROL
2-65. Unit mental health sections provide combat and operational stress control for supported units.
Combat and operational stress control is accomplished through vigorous prevention, consultation, training,
education, and Soldier restoration programs. These programs provide behavioral health expertise to unit
leaders and Soldiers where they serve to sustain their mission focus and effectiveness under heavy and

Protection Warfighting Function

30 September 2009 FM 3-37 2-15

prolonged stress. Mental health sections identify Soldiers with combat and operational stress reactions and
those who need rest and restoration in or near their unit area for rapid return to duty. These programs aim to
maximize the return-to-duty rate of Soldiers who are temporarily impaired, have a behavior health
diagnosis, or have stress-related conditions. Preventing posttraumatic stress disorders is an important
objective for all Army leaders. (See FM 4-02.51 for more information.)

MEDICAL LABORATORY SERVICES
2-66. Medical laboratory services are needed to support FHP activities in identifying and evaluating
occupational and environmental health hazards in the AO. Services may be provided by capabilities that are
organic to deployed medical treatment facilities or by separate preventive medicine and medical laboratory
units like the AML. Services may include the accurate field confirmatory laboratory testing of suspect
biological and chemical warfare agents, endemic and zoonotic diseases, and occupational and
environmental agents.

PREVENTIVE DENTISTRY
2-67. Military preventive dentistry incorporates primary, secondary, and tertiary preventive measures taken
to reduce or eliminate oral conditions that decrease Soldier fitness to perform the mission and cause
absence from duty. Dental care measures for Soldiers are described under preventive dentistry and known
as the Dental Combat Effectiveness Program. Before operational deployment, preventive dentistry
measures include the Basic Combat Training/Advanced Individual Training Dental Program (a program to
treat Class 3 dental patients), the Soldier Readiness Program (described in AR 600-8-101), and the
preventive dentistry programs described in AR 40-35. (See FM 4-02.19 for more information.)

2-68. Deployed Soldiers are at higher risks of developing oral diseases, probably due to inadequate oral
hygiene and altered nutritional intake. Nearly all oral disease is preventable with the use of good personal
health habits (proper diet and nutrition, oral hygiene, and substance abuse). Effective oral disease
prevention methods are simple, inexpensive, and readily available. During deployment, commanders must
ensure that primary preventive services are implemented and monitored to improve the dental readiness of
Soldiers in support of military operations. Leaders ensure that drinking water supplied to Soldiers is
optimally fluoridated, when possible, and provide oral health information in the AO at every opportunity.
Leaders ensure that Soldiers are aware of healthful stress reduction habits and techniques and that they
know the importance of avoiding harmful oral habits, such as tobacco use and improper diet. Soldiers
should have access to oral hygiene devices and have the opportunity to practice good oral hygiene. Soldiers
receive dental floss, toothbrushes, and fluoridated toothpaste in the Ration Supplement, Sundries Pack,
Type I. Local Post Exchanges also carry oral hygiene supplies.

CHEMICAL, BIOLOGICAL, RADIOLOGICAL, AND NUCLEAR
OPERATIONS

2-69. CBRN operations are the employment of tactical capabilities that counter the entire range of CBRN
threats and hazards through WMD proliferation prevention, WMD counterforce, CBRN defense, and
CBRN consequence management activities in support of operational and strategic objectives to combat
WMD and operate safely in CBRN environments. CBRN threats and hazards include WMD, improvised
weapons and devices, and TIM and can potentially cause mass casualties and large-scale destruction. Many
state and nonstate actors (including terrorists and criminals) possess or have the capability to possess,
develop, or proliferate WMD. U.S. policy prohibits the use of chemical or biological weapons under any
circumstances, but it reserves the right to employ nuclear weapons. Many potential enemies are under no
such constraint. (See FM 3-11 for more information.)

2-70. The CBRN and EOD elements of the protection cell plan and coordinate CBRNE operations. Key
capabilities also integrate with other warfighting functions. Among these, CBRN reconnaissance and
surveillance integrate with the intelligence warfighting function, the CBRN warning and reporting system
integrates with the command and control warfighting function, and CBRN decontamination operations
support the sustainment warfighting function.

Chapter 2

2-16 FM 3-37 30 September 2009

SUPPORT TO COMBATING WEAPONS OF MASS DESTRUCTION
2-71. The United States confronts the threat of CBRN threats and their means of delivery through the
mutually reinforcing strategic activities of nonproliferation, counterproliferation, and consequence
management. U.S. military CBRN units were once primarily defensive in nature, with heavy emphasis on
response and mitigation measures. Lessons learned from Operation Iraqi Freedom and Operation Enduring
Freedom have expanded this role from passive defense to tactical execution or support of the eight military
mission areas to combat WMD. (See JP 3-40 for more information.)

2-72. CBRN operations in support of combating WMD include—
 Providing WMD security cooperation and partner activities support. WMD security

cooperation and partner activities improve or promote defense relationships and the capacity of
allied and partner nations to execute or support the other military mission areas to combat WMD
through military-to-military contact, burden-sharing arrangements, combined military activities,
and support to international activities.

 Providing WMD threat reduction cooperation support. WMD threat reduction cooperation
activities are undertaken with the consent and cooperation of host nation authorities in a
permissive environment to enhance physical security and to reduce, dismantle, redirect, and/or
improve the protection of a state’s existing WMD program, stockpiles, and capabilities.

 Conducting WMD interdiction operations. WMD interdiction operations track, intercept,
search, divert, seize, or otherwise stop the transit of WMD; WMD delivery systems; or related
materials, technologies, and expertise.

 Conducting WMD offensive operations. WMD offensive operations disrupt, neutralize, or
destroy a WMD threat before it can be used or deter the subsequent use of WMD.

 Conducting WMD elimination operations. WMD elimination operations are conducted in a
hostile or uncertain environment to systematically locate, characterize, secure, disable, or
destroy WMD programs and related capabilities. (See Field Manual Interim [FMI] 3-90.10 for
more information.)

 Conducting CBRN active defense. CBRN active defense includes measures to defeat an attack
with CBRN weapons by employing actions to divert, neutralize, or destroy those weapons or
their means of delivery while en route to their target.

 Conducting CBRN passive defense. CBRN passive defense includes measures taken to
minimize or negate the vulnerability to, and effects of, CBRN attacks. This mission area focuses
on maintaining force ability to continue military operations in a CBRN environment.
Commanders use measures that implement the principles of contamination avoidance (see FM 3-
11.3), protection (see FM 3-11.4), and decontamination (see FM 3-11.5).

 Conducting CBRN consequence management operations. CBRN consequence management
includes activities that are undertaken, when directed or authorized, to mitigate the deliberate or
inadvertent release of CBRN hazards. (See FM 3-11.21 for more information.)

MISSION-ORIENTED PROTECTIVE POSTURE ANALYSIS
2-73. Protecting Soldiers from the harmful hazards associated with CBRN attacks in an AO is essential to
preserving combat power. When the probability of CBRN threat exists, commanders and leaders must
conduct a deliberate analysis to posture and equip forces for survival and mission effectiveness. CBRN and
medical personnel consider METT-TC and related information to provide recommendations on protection
requirements that are reflected in the mission-oriented protective posture (MOPP) level. Staff and leader
involvement is necessary to ensure safe and sustained operations under various climatic conditions.
Commanders should develop standard responses and COAs for each projected mission. The standard
MOPP levels are—

 MOPP Ready. Carry a protective mask, and ensure that individual protective gear is nearby.
 MOPP0. Carry a protective mask, and ensure that individual protective gear is available.
 MOPP1. Don an overgarment.
 MOPP2. Don protective boots.

Protection Warfighting Function

30 September 2009 FM 3-37 2-17

 MOPP3. Don a protective mask.
 MOPP4. Don protective gloves.

2-74. Leaders know that they cannot expect the same work rates in MOPP4 as they achieved in MOPP0.
They reevaluate the ability to meet mission requirements and communicate changes to the force. MOPP
reduction decisions are also among the most difficult to make because of the many considerations that
affect the final decision. Commanders must evaluate the situation from the Soldier and mission
perspectives. Factors include the criticality of the current mission, potential effects of personnel exposure,
and the impact on the casualty care system. Commanders can then determine what follow-on COAs to
employ.

2-75. Leaders determine the appropriate MOPP level by assessing METT-TC factors and weighing the
impact of increased protection levels. Higher headquarters also provide MOPP level directives to
subordinate elements.

2-76. The MOPP analysis process can be used as a tool to determine the appropriate protective posture,
estimate unit/personnel effectiveness (mission degradation), estimate additional logistics requirements
(water resupply, individual protective equipment replenishment), and assess/weigh the tradeoffs between
agent exposures and degraded performance (wearing of MOPP4).

Note. For more information on MOPP levels, see FM 3-11.4.

SAFETY
2-77. Safety has a full spectrum mission. Operational conditions often impose significant hazards to
Soldiers through the increased probability of an accidental event. In extreme OEs, these hazards raise the
risk level as equipment and personnel are taxed. Leaders must know their Soldiers and trained crews, and
operators must know the capabilities and limitations of their platforms and systems. To maintain a
continuous operational tempo, commanders must know how to employ and sustain personnel and
equipment. When planning operations, commanders—

 Consider human endurance limits and environmental conditions.
 Balance the possible benefits of sustained, high-tempo operations with the level of risk.
 Accept no unnecessary risks.
 Conduct high-risk operations only when the potential gain or benefit outweighs the potential

loss.

2-78. Integrating safety into the operations process through the protection warfighting function and the
CRM process provides an opportunity to identify and assess hazards to the force and develop risk reduction
measures. (See FM 5-19 for more information.) The responsibility for safety starts with the commander and
continues through the chain of command to individuals. Safety works best when all leaders and Soldiers
receive training to recognize hazards and implement controls to reduce or mitigate risks in their daily
operations. (See AR 385-10 for more information.)

2-79. Commanders at all levels normally have a safety officer assigned to their personal or special staff.
The safety officer—

 Assists commanders in evaluating and maintaining awareness of safety-related issues, while
facilitating safety integration.

 Maintains a close, day-to-day working relationship with the protection cell.
 Is a member of many forcing functions and forums, including the protection working group.
 Travels throughout the AO.
 Observes safety-related issues.
 Provides technical assistance to leaders and planners as they develop and execute safety

programs, plans, orders, and SOPs.

Chapter 2

2-18 FM 3-37 30 September 2009

OPERATIONS SECURITY
2-80. OPSEC is the process of identifying essential elements of friendly information and subsequently
analyzing friendly actions attendant to military operations and other activities to: a. identify those actions
that can be observed by adversary intelligence systems; b. determine indicators hostile intelligence systems
might obtain that could be interpreted or pieced together to derive critical information in time to be useful
to adversaries; and c. select and execute measures that eliminate or reduce to an acceptable level the
vulnerabilities of friendly actions to adversary exploitation. (FM 3-13) (See AR 530-1 for more
information.)

2-81. OPSEC applies to all operations across the spectrum of conflict. All units conduct OPSEC to
preserve essential secrecy. Commanders establish routine OPSEC measures in unit SOPs. The OPSEC
officer coordinates additional OPSEC measures with the G-2; assistant chief of staff, operations (G-3); and
other staff and command elements. The OPSEC officer develops measures during the military
decisionmaking process (MDMP). The G-2 assists the OPSEC process by comparing friendly OPSEC
indicators with enemy intelligence collection capabilities. The chief of protection, OPSEC officer, and
protection cell staff integrate OPSEC into all operations. (See appendix D for more information.)

EXPLOSIVE ORDNANCE DISPOSAL
2-82. The mission of EOD is to eliminate or reduce the effects of explosive ordnance (EO) hazards to
protect combat power. EO hazards are ever-present dangers on the modern battlefield. They limit
battlefield mobility, deny the use of critical assets, and threaten to injure or kill Soldiers at levels
unprecedented in the past. This fact is graphically shown by the hundreds of casualties caused by the use of
improvised explosive devices (IEDs) in Iraq and Afghanistan. Additionally, U.S. and coalition use of
munitions that disperse submunitions across a wide area has led to increased amounts of unexploded
ordnance (UXO) on the battlefield. EOD forces are trained, equipped, and organized to deal with the
increased quantity, sophistication, and lethality of EO and support U.S. and coalition forces across the
spectrum of conflict. (See FM 4-30.51 for more information.)

2-83. EOD units are specifically trained in the render-safe procedures (RSP)/disposal of EO/IEDs,
including those containing CBRN materials. While other forces may have the ability to destroy UXO by
detonation, they are not properly equipped, trained, or authorized to perform RSP or other disposal
procedures. EOD elements normally—

 Identify EO/IEDs/captured enemy ammunition and threats.
 Perform initial assessment of found munitions. Found munitions include single munitions

discovered or captured during military operations (patrols, raids, maneuvers) or obtained through
buyback or amnesty programs.

 Assist commanders with AT, including intelligence support, electronic warfare defense
plans, bomb threat/search procedures, facility site surveys, and development and implementation
of EOD emergency response and AT plans.

 Render-safe/dispose of EO/IEDs. EOD is the only force equipped, manned, and trained to
positively identify, render-safe, and dispose of U.S. and foreign EO/IEDs.

 Assist commanders with the implementation of protective works and consequence
management.

 Provide technical advice and assistance to combat engineers during route clearance, area
clearance, and minefield clearance operations.

 Support responses to nuclear and chemical accidents/incidents, including technical advice
and procedures to mitigate hazards associated with such items.

 Provide EOD Soldiers in support of humanitarian efforts that involve EO.

Note. EOD provides technical assistance for the salvage, demolition, neutralization, or other
disposition of government-owned shipments in transit.

Protection Warfighting Function

30 September 2009 FM 3-37 2-19

 Perform technical intelligence. EOD units recover EO/IEDs/components for technical
exploitation and prepare them for evacuation to a technical evaluation facility.

 Perform postblast analysis.
 Assist commanders during explosive accident or incident investigations.
 Gather technical intelligence on new/first-seen foreign ordnance and IEDs.
 Conduct weapons intelligence and postblast analysis.
 Advise and assist civilian authorities in conducting postblast investigations involving

military ordnance and explosives.

Note. A priority of Army mortuary affairs is immediate recovery and clearance of deceased
persons. The presence of UXO found on, embedded in, or in the vicinity of deceased persons
adversely impacts the recovery of deceased U.S. or coalition personnel. Therefore, Army
planners should involve EOD in the planning stages for the recovery and processing of deceased
personnel.

This page intentionally left blank.

30

FUL
3-
st
an
le
va
si
sa
en

0 September 2

P
Adversarie
friendly vu
protection
sufficiently
maneuver
civilian po
protection
Command
all forms o
full spectru
vulnerabili
protect the

LL SPECT
-1. Full spect
tability or civil
nd exploit the i
ethal and nonl
ariables of the
ituation guides
afe and secure
ndure. (See fig

2009

Protectio
es seek to gain
ulnerabilities
posture. As

y protect the
and stifling i

opulation in s
of the mil

ders use the m
of protection
um operation
ities inherent

e force.

TRUM OP
trum operation
l support opera
initiative, acce
lethal—propor
e OE. Mission
s the adaptive

environment w
ure 3-1.)

on in Fu
n advantage t
and infiltrat

the violence
e combat for
nitiative beco

some OEs cou
itary force.

mission variab
to deter, prev

ns. Command
t in infrastru

PERATIO
ns is the Army
ations simultan
epting prudent
rtional to the
n command th
use of Army f
where the stab

Figure 3-1. F

FM 3-37

Chapter 3

ull Spect
through comb
te and penetr

and intensity
rce and asso
omes increasi
uld be the de
Detainees a

bles to develo
vent, secure,
ers evaluate t

ucture and the

ONS
y’s operational
neously as part
risk to create o
mission and

hat conveys in
forces. (FM 3-

bilization and r

Full spectrum

trum Op
bat action and
rate the seam
y of conflict
ociated eleme
ingly complex
cisive operati
lso require

op protection
defend, and r
the significan
e environmen

l concept of co
t of an interdep
opportunity. Th
informed by

ntent and an a
-0) Ultimately,
restoration of p

m operations

perations
d their ability

ms and gaps i
increase, the

ents without
x. The protec
ion that is lin
a level of p
strategies tha
restore the fo

nce of each m
nt, and their

ombining offen
pendent joint f
hey employ sy
a thorough u

appreciation o
, full spectrum
peaceful proce

s

s
to identify
in friendly
e ability to

hindering
ction of the
nked to the
protection.
at integrate
orce during
mission, the

ability to

nsive, defensiv
force to seize,
ynchronized act
understanding
of all aspects
m operations cr
esses can preva

3-1

ve, and
retain,
tion—
of all
of the
reate a
ail and

Chapter 3

3-2 FM 3-37 30 September 2009

3-2. Full spectrum operations require continuous, simultaneous combinations of offensive, defensive, and
stability or civil support tasks:

 Outside the continental United States (OCONUS). Operations conducted OCONUS and in its
territories simultaneously combine three elements—offense, defense, and stability. Commanders
balance the right mix of constructive and destructive capabilities along with lethal and nonlethal
actions to create dilemmas for opponents. Stability operations are characterized by nonlethal
actions, but the ability to engage potential threats with lethal force remains a viable deterrent.

 CONUS. Operations in CONUS and in its territories require the element of civil support or a
combination of offensive and defensive elements, depending on the nature of the mission. Civil
support operations are characterized by nonlethal support actions. The use of offensive and
defensive elements in CONUS is limited to very specific circumstances associated with
homeland defense or self-defense by installations and personnel from hostile or life-threatening
attacks. Offensive and defensive elements may only be used in accordance with U.S. law and
DOD policy.

3-3. The Army can perform many tasks simultaneously, but not necessarily with equal emphasis or
effectiveness. Commanders and leaders must be flexible and adaptive as they seek opportunities to seize,
retain, and exploit the initiative. Leaders must have enhanced situational understanding in simultaneous full
spectrum operations due to the diversity of threats, the proximity to civilians, and the impact of information
during operations. The fluid, dynamic, and changing nature of operations may require the surge of certain
capabilities, such as protection, to effectively link decisive operations to shaping or stabilizing activities in
the AO. In other operations, the threat may be less discernible, unlikely to mass, and immune to the center
of gravity analysis, which requires a constant and continuous protection effort or presence.

3-4. Full spectrum operations are also characterized by initiative, simultaneity, and synchronization.
Operational and individual initiative involves intrinsic risk and opportunity, and significant opportunities
do not typically last long. Full spectrum operations must be capable of simultaneity (enabled through the
exercise of mission command) in order to act on opportunity. Mission command requires mutual trust and
full knowledge of the operational concept and demands that subordinate leaders at all echelons exercise
disciplined, aggressive, and independent initiative to accomplish the mission within the commander’s
intent.

3-5. Commanders must accept risk to exploit time-sensitive opportunities by acting before adversaries
discover vulnerabilities, take evasive or defensive action, and implement countermeasures. Commanders
and leaders can continue to act on operational and individual initiative if they make better risk decisions
faster than the enemy, ultimately breaking the enemy’s will and morale through relentless pressure.
Commanders can leverage technological advancements or processes that improve endurance and protection
capabilities to increase the probability of mission accomplishment. Advanced information technologies
increase commanders’ situational awareness, and the improved awareness enables commanders to make
better risk decisions faster than the enemy.

3-6. Accurate assessment is essential for effective decisionmaking and the apportionment of combat
power to protection tasks. Commanders fulfill protection requirements by applying or deriving reinforcing
or complementing protection capabilities from forces in primary, supporting, or economy-of-force roles or
from the OE itself. This is accomplished by identifying all protection capabilities available to the
commander and then proportionately synchronizing them within the concept of operations and with all
other full spectrum activities. Protection can be derived as a by-product or a complementary result of some
combat operations (such as security operations), or it can be deliberately applied as commanders integrate
and synchronize tasks and systems that comprise the protection warfighting function.

3-7. Full spectrum operations are normally translated into action through the development and
arrangement of primary and subordinate tasks that ultimately become missions. (See table 3-1.)

Protection in Full Spectrum Operations

30 September 2009 FM 3-37 3-3

Table 3-1. Elements of full spectrum operations

Operation Primary Task Purpose
Offensive • Movement to contact

• Attack
• Exploitation
• Pursuit

• Dislocate, isolate, disrupt, and destroy enemy forces.
• Seize key terrain.
• Deprive the enemy of resources.
• Develop intelligence.
• Deceive and divert the enemy.
• Create a secure environment for stability operations.

Defensive • Mobile defense
• Area defense
• Retrograde

• Deter or defeat enemy offensive operations.
• Gain time.
• Achieve economy of force.
• Retain key terrain.
• Protect the populace, critical assets, and infrastructure.
• Develop intelligence.

Stability • Civil security
• Civil control
• Restoration of essential services
• Support to governance
• Support to economic and

infrastructure development

• Provide a secure environment.
• Secure land areas.
• Meet the critical needs of the populace.
• Gain support for host nation government.
• Shape the environment for interagency and host nation

success.
Civil Support • Support in response to disasters or

terrorist attacks
• Support of civil law enforcement
• Other support as required

• Save lives.
• Restore essential services.
• Maintain or restore law and order.
• Protect infrastructure and property.
• Maintain or restore local government.
• Shape the environment for interagency success.

OPERATIONAL DESIGN
3-8. Commanders and leaders use all aspects of military art and science to protect the force. At the
operational level, leaders consider force protection as they implement the elements of operations design to
reinforce and complement protection. As they understand and visualize the OE, commanders develop broad
concepts to effectively employ land power. Through the operational art, they define problems and
challenges, formulate and refine designs, and link them through METT-TC variables to tangible and
achievable objectives at the tactical level. Protection can often be derived from the effect or outcome of an
operational approach that makes effective use of time, terrain, tides, or tempo. Ports, lodgment and staging
areas, airfields, and drop zones are often decisive points that are selected or shaped for their ability to offer
some level of protection to the force, mission, or center of gravity. Sanctuaries and safe havens are selected
for their ability to provide protection, defense, or egress that is necessary to preserve the force or
population. The elements of combat power can be sequenced in a reinforcing and complementary manner
that provides protection for offensive action through preparatory activities, preemption, or diversion. Joint
capabilities can also help set conditions that reduce risk and increase protection.

3-9. At the tactical level, AOs are often designated and assigned based on factors in the OE and unit
capability. Unit boundaries, fire control restrictions, and graphic control measures help create zones of
action, engagement areas, and kill zones for friendly forces that help commanders reduce the likelihood of
fratricide or accidental damage. Rules of engagement (ROE), warning systems, and weapons control status
protect the force and populations through the controlled application of lethal and nonlethal action. To this
end, commanders are often given additional authority or C2, such as tactical control, to ensure the
synchronization (necessary for rapid response, defense, and protection) of all elements operating in or near
the AO.

Chapter 3

3-4

SECUR
3-10.
spectru
force
operat

3-11.
screen
combi
and m
for tac

3-12.
protec
combi
warnin
units i
action

3-13.
not no
securit
operat
comm

RITY OPE
One of the m
um operations
from surprise
tions in the mil

 Screen.
 Guard.
 Cover.
 Area secu
 Local secu

Commanders u
n, guard, and
ined arms man

maneuver warfi
ctical task appo

Screen, guard,
ct an asset or f
ined arms man
ng, thereby pre
in combat, fig

n.

Area security
ormally focus
ty measures b
tions and inclu

manders to prov

Note. See FM

ERATION
most common m

is through sec
and reduce th

litary art:

urity.
urity.

use all five for
cover are typ

neuver. For thi
ghting function

ortionment.

, and cover op
force from a d
neuver. The pri
eventing surpri

ghting to gain

Figu

operations usu
on the enemy

being performe
ude active and
vide immediate

3-90 for more

FM

NS
methods of pr

curity operation
e unknown in

rms of security
pically associa
is reason, scre
n while area s

erations reflec
irected threat
imary purpose
ise. Guard and
time with diff

ure 3-2. Scree

ually focus on t
y force. Area
ed by all units
d passive meas
e, responsive se

e information o

3-37

roviding protec
ns. The ultimat

any situation.

y to protect the
ated with com
en, guard, and
ecurity is align

ct increasing le
and are typica

e of a screen o
d cover operati
fering levels o

en security o

the formation,
security oper

s in the AO. L
sures taken ag
ecurity to the fo

on security oper

ction for grou
te goal of secur
. Doctrine reco

force during o
mbat formation
d cover are als
ned with the pr

evels of comba
ally conducted
operation (see f
ions (see figure
of capability an

operation

asset, or locat
rations take ad
Local security
gainst enemy a
orce.

rations.

30 Septe

und combat fo
rity operations
ognizes five fo

offensive opera
ns specifically
so aligned with
rotection warf

at power that ca
by combat un

figure 3-2) is t
e 3-3) involve
nd autonomy

tion they are pr
dvantage of th
y measures are
actions. Local

ember 2009

rces during fu
is to protect th

orms of securit

ations; although
y organized fo
h the movemen
fighting functio

an be applied t
nits designed fo
to provide earl
combined arm

for independen

rotecting and d
he various loc
e inherent to a

security allow

ull
he
ty

h,
for
nt
on

to
for
ly

ms
nt

do
al

all
ws

30

OFFE

3-
te
Su
du
be
w
te
si
fo
se
de
m

3-
A
In
a
in
sy
in
br
of
of
in

0 September 2

ENSE
-14. Offensive
errain, resource
urprise, concen
uring offensive
ecause of the

willingness to a
empo of offens
ignificance tha
orces conduct o
eizing key terra
efeat enemy f

movement to co

-15. Seizing, r
Activities that d
n offensive ope

debilitating e
ntegration and
ynchronized sim
n the offensive
rigade, and it i
ffensive operat
f communicati
ntegration is dis

2009

operations are
es, and popula
ntration, tempo
e operations. T
dynamic natu

accept risk. Pr
sive operations
at opportunity o
offensive opera
ain, or creating
forces that th

ontact, attack, e

retaining, and
do not directly
erations, protec
effect on a co
synchronizatio
multaneously o
e plan. This is
is achieved thr
tions, typical p
ions, sustainme
scussed in chap

Figure 3-3. G

e combat oper
ation centers.
o, and audacity

The application
ure of offense
rotection can b
. On the offens
offers and mus
ations for seve
g a secure envi

hreaten import
exploitation, an

d exploiting in
contribute to t
ction must be a
ommander’s fr
on. Protection
or sequentially
s typically a fu
rough a host o
points of vulne
ent areas, fratr
pter 4.

FM 3-37

Guard securi

ations conduct
They impose
y characterize
of protection c
action and th

be derived thr
se, leaders mu
st weight their
eral purposes, s
ironment for s
tant areas or
nd pursuit. (See

nitiative and o
hat goal often
applied careful
freedom of ac

efforts are int
y where and w
function of the
of formal and i
erability includ
ricidal events,

Protec

ity operation

ted to defeat an
the command
the offense. M

capabilities to
he need for bo
rough audacity
st balance the

r decision in fa
such as destroy
tability operati
governments.

e FM 3-0 for m

opportunity ar
become suppo
lly and selectiv

ction. This is
tegrated with o

when significan
e protection ce
informal proce
de flanks, critic

unstable popu

ction in Full Sp

n

nd destroy ene
er’s will on th

Movement and
offensive oper
old initiative t
y or surprise o
need for cautio

avor of initiativ
ying or disrupt
ions. At the op
Primary offe

more informatio

re the essence
orting, seconda
vely to ensure
accomplished

other combat p
nt hazards and
ell and the G-3
esses at brigade
cal C2 nodes an
ulations, and a

pectrum Opera

emy forces and
he enemy. (FM
maneuver dom

rations is challe
that depends o
or by increasin
on with the po
ve and action.
ting an enemy
perational leve
ensive tasks in
on.)

es of the offe
ary, or nested e
that it does no
 through prot
power elemen
threats are pro
3 at echelons
e and below. D
nd capabilities
accidents. Prot

ations

3-5

d seize
M 3-0)
minate
enging
on the
ng the

otential
Army
force,
l, they
nclude

ensive.
efforts.
ot have
tection

nts and
ojected
above

During
s, lines
tection

Chapter 3

3-6 FM 3-37 30 September 2009

PROTECTION DURING THE OFFENSE
3-16. Protection activities, tasks, and systems are applied and conducted to preserve combat power by
reducing risk or mitigating vulnerability. Air and missile systems defend maneuver forces, critical
infrastructure, and logistics bases. Although all commanders have some organic capability for air defense
and warning, enhanced capabilities are often provided by higher-echelon commanders and air component
organizations.

3-17. The preservation of combat power often requires the immediate restoration of critical skills and
capabilities. All mission-capable personnel contribute to combat power in operations, but certain skills and
capabilities can turn the tide of a battle or an engagement and their immediate recovery becomes essential.
Therefore, PR operations are closely integrated into all phases, branches, and sequels associated with
offensive operations to ensure that isolated and captured Soldiers are quickly recovered and returned to the
fight. Combat arms crews and aviation crews and pilots are often a high-demand personnel asset during
offensive operations, and their recovery may require specific guidance.

3-18. Combat conditions and operational stress can quickly take their toll on organizations and leaders
engaged in prolonged offensive operations. Behavioral-health expertise provides preventative and
restorative methods for identifying, treating, and restoring the effectiveness of personnel exposed to
prolonged stress.

3-19. An enemy force may resort to the use of CBRNE capabilities or scorched-earth techniques to delay,
divert, or culminate an offensive operation against them. Friendly CBRN reconnaissance assets must be
positioned and synchronized to allow commanders an early CBRN detection and avoidance capability that
enables rapid and decisive movement and maneuver and adjusts MOPP levels while preparing for
decontamination. Force health practitioners monitor offensive running estimates for evidence of a
deliberate or incidental epidemic, while ensuring that food and water sources are healthful.

3-20. Offensive operations often depend on shock, audacity, and surprise that are enabled through
disciplined OPSEC and the physical security of weapons, devices, sensitive items, codes, passwords, and
other sensitive or classified materials and information. Increased INFOCON during offensive operations
enhances C2 and protection posture through prevention and situational awareness. Measures taken through
CND to protect networks and computers from disruption and degradation can support and sustain the tempo
of offensive operations and allow leaders greater situational awareness through the uninterrupted access to
information. Information assurance helps authenticate the identity of information users and sustains the
availability of access only by authorized users.

3-21. The tempo and speed of offensive operations can result in combat identification errors and fratricide.
Deliberate precautions are taken to prevent surface-to-surface, surface-to-air, and air-to-surface friendly fire
incidents through positive and procedural control mechanisms, standard unit marking schemes and patterns,
and sound navigation and reporting procedures. Friendly and enemy forces often use obscurants for
protection during movement and maneuver or to create surprise through diversion.

3-22. Through survivability, units shape the immediate environment and location to provide or create self-
protection. On the offense, selected sites and positions from which combat power must be generated and
sustained may need to be hardened or protected for the duration of offensive operations. Tactical operations
centers (TOCs), radars, and some logistical elements are hardened or frequently moved to keep pace with
operations and to ensure their survivability. In support areas, commanders conduct area damage control to
prevent and respond to the negative effects of enemy action that can diminish combat power.

3-23. Area security operations allow commanders to provide protection to critical assets without a
significant diversion of combat power. During offensive operations, various military organizations may be
involved in conducting area security operations in an economy of force role to protect lines of
communications, convoys, or critical fixed sites and radars. Bases and base clusters employ local security
measures (including EOD, assessments and recommendations, random AT measures, and increased
FPCON), but may be vulnerable to enemy remnant forces requiring a response that is beyond base. Area
security operations support offensive operations by providing a response capability to base clusters and
sustainment areas and to designated geographical areas such as routes, bridge sites, or lodgments.

Protection in Full Spectrum Operations

30 September 2009 FM 3-37 3-7

3-24. The following vignette shows how a commander carefully balances threat and vulnerability to decide
on acceptable risk and complete the mission according to the higher commander’s intent.

Thunder Runs in Baghdad

On 6 April 2003, the 3d Infantry Division was on the outskirts of Baghdad. Major General
Buford Blount, 3d Infantry Division (Mechanized) commander, ordered Colonel David Perkins,
2d Brigade commander, to execute a limited-objective attack into Baghdad.

The brigade was located in Objective Saints. Task Force 1-64 Armor was to lead from
Objective Saints and seize Objective Diane. Task Force 4-64 Armor would follow and seize
two palaces designated Objectives Woody West and Woody East. Task Force 3-15 Infantry
would secure Objective Saints and the lines of communications between Objectives Saints and
Diane. Three key highway interchanges along the lines of communications were designated as
Moe, Larry, and Curly.

The initiative, speed, shock, and surprise of the drive to Baghdad, coupled with the “thunder
runs” inside the city, caught the Iraqi forces and leaders by surprise. The price for this tactical
gamble was extremely vulnerable supply lines and combat trains.

To prepare for this dangerous mission, each task force utilized a scout platoon as an escort
force for a limited logistics package (four fuel and two ammunition trucks). The logistics
package was kept in Objective Saints on a “be prepared” status to move north into the city if
necessary. In addition, units stripped all unnecessary equipment from the tanks and Bradleys.
This reduced the fire potential since baggage in the bustle racks would easily catch fire if hit by
rocket-propelled grenades, recoilless rifles, or other incendiaries. Each vehicle had more than
its basic load of small arms and about a 5-day supply of water.

To eliminate concerns about lighter-skinned vehicles and to increase mobility and survivability,
Task Force 1-64 took only limited vehicles. These included tanks, Bradleys, and one or two
M113s per company (first sergeant/maintenance). The engineer companies remained at
Objective Saints and, along with the mortar platoons, served as a quick reaction force to assist
with a withdrawal from the Baghdad objectives, if needed, or to immediately reinforce success.

The battalions rigged tow cables on all vehicles for the hasty towing of disabled vehicles. This
and all other battle drills were thoroughly rehearsed. The commander accepted the risk that no
vehicles would be repaired until the unit maintenance collection point could be brought
forward. The units briefed and rehearsed a Baghdad evacuation plan that had units
maneuvering back to Objective Saints. Alternate routes to and from the objectives were
identified. Colonel Perkins also established decision points to prevent the loss of combat
power. For example, if they could not get resupplied in 24 hours, the plan was to pull back out
of the city. Due to flight restrictions, casualty evacuation was only possible by ground
transportation and the first sergeants’ vehicles were tasked with this mission. They planned to
use two combat vehicles to escort the first sergeants’ vehicles out of the city to Objective
Saints and hand them off to the logistics staff officer (S-4).

This example shows a commander taking a calculated risk despite vulnerable supply lines. To
mitigate the risk, the unit applied principles of protection. In the end, the unit achieved not only
a tactical objective, but also a strategic objective—the downfall of the regime in Baghdad.
Perkins applied the art of war to achieve the tactical and operational advantage, while
preserving his force through risk mitigation. His actions illustrated the weakness of the Iraqi
government and military to the world. The quick fall of the regime caused by the response to
this decisive maneuver operation resulted in the rapid culmination of Iraqi ground forces.

Chapter 3

3-8

DEFENSE

3-25.
econom
Succe
and fle
or pro
defens
describ
movem

3-26.
force i
that ex
the en
organi

3-27.
combi
while
concen
and dr
suppor

3-28.
withdr
the co
loss o
reserv
indepe
figure

E
Defensive ope
mize forces,
ssful defensive
exibility. Com
otecting the po
se—area defen
be typical defe
ment away from

In a mobile de
in a counteratt
xposes them to
nemy’s C2. A
ization, the def

A mobile def
ined arms man
the rest of th

ntrates on deny
rawing them in
rting positions

Note. See FM

Operational c
rawal or retrog
onditions for d
of momentum
ves in the proce
endent action
3-4).

erations are c
and develop

e operations ar
manders may a
opulace, critica
nse, mobile def
ensive patterns
m the enemy to

efense, the def
ack. Mobile de

o counterattack
As enemy forc
fender surprise

fense normally
neuver on the
he force defend
ying enemy ac
nto kill zones a
.

3-0 for more i

commanders o
grade or on the
decisive operati

and culminat
ess. Covering
and may be re

Figu

FM

combat operat
conditions fav
e often charact
also choose to
al assets, and
fense, and retro

involving com
o preserve the f

fender withhol
efenses require
k. The defense
ces extend the
s and overwhe

y integrates e
destruction of
ds in depth an
cess to a partic

and engagemen

information on

often employ
defensive by d
ions. (See FM
tion as they fi
force operatio
epresented at

ure 3-4. Cove

3-37

tions conducte
vorable for o
terized by prep
defend for oth
infrastructure.

ograde moveme
mbat, retrograd
force.

lds a large port
e enough depth

separates atta
emselves in th
elms them with

elements of of
f enemy forces
nd exposes the
cular area of te
nt areas where

n defensive ope

a covering f
disrupting enem

M 3-90 for mor
fight through t
ns are resourc
the tactical lev

er security o

ed to defeat a
offensive or s
paration, securi
her purposes, t
. There are th
ent. While area
e movement ge

tion of availab
h to let enemy
cking forces fr

he defended ar
h a powerful co

ffense, defens
s. Most of the
e enemy to co
errain, restrictin
they can be de

erations.

force to prote
my attacks, des
e information.
the covering f
e-intensive bec
vel as guard o

peration

30 Septe

an enemy atta
stability operat
ity, disruption,
o include retai

hree tasks asso
a and mobile d
enerally involv

ble forces for u
forces advance
rom their supp
rea and lose m

ounterattack.

se, and delay
e force forms a
ounterattack. A
ng their freedo
efeated in detai

ect the main
stroying initiati
) Enemy force
force, often co
cause of their
operations in t

ember 2009

ack, gain tim
tions. (FM 3-0
, massed effect
ining key terrai
ociated with th
defense basicall
ves an organize

use as a strikin
e into a positio

port and disrup
momentum an

while focusin
a striking forc
An area defens
om of maneuve
il from mutuall

body during
ives, and settin
es must risk th
ommitting the
requirement fo

the defense (se

me,
0)
ts,
in
he
ly
ed

ng
on
pts
nd

ng
ce,
se
er,
ly

a
ng
he
eir
for
ee

Protection in Full Spectrum Operations

30 September 2009 FM 3-37 3-9

PROTECTION DURING THE DEFENSE
3-29. No matter which defensive task is performed, the survivability of C2 centers and key
communications nodes in defensive operations is critical to their success. Survivability and AT tasks and
plans are essential during the defense and may require a deliberate and detailed approach to ensure that
combat power is apportioned where it is most needed. Commanders may use decision support tools and
analysis to assess critical assets and key vulnerabilities. In mature theaters or FOBs, commanders plan and
prepare for enemy attacks by predicting where the next attack will occur and apply measures to mitigate the
effectiveness of the attack. These attacks may be from conventional, irregular, or terrorist forces and drive
changes in local FPCON or individual protective measures. Incident management plans and area damage
control in execution are key components to a successful protection plan. These plans cover all threat
capabilities and environmental considerations and integrate protection tasks and systems. EOD assets and
personnel support AT efforts on bases and in base clusters and dispose of UXO during defensive
operations.

3-30. In defensive operations, commanders protect forces and critical assets by conducting area security
operations because of their flexibility. Forces conducting area security in the defense can deter, detect, or
defeat enemy reconnaissance while creating standoff distances from enemy direct- and indirect-fire
systems. Area security operations can be used to protect the rapid movement of combat trains or protect
cached commodities until needed.

3-31. Mobile defensive schemes are characterized by a high degree of movement and maneuver; therefore,
they seek fratricide avoidance in a manner similar to offensive operations through solid land navigation and
position reporting, combat identification, and positive control. Area defense protects the force from
fratricide by the deliberate structure of the defensive pattern that emphasizes preparation, identifiable
engagement areas and kill zones, engagement criteria, and mutually supporting positions. The commitment
of the reserve force during an area defense operation may create the conditions for a fratricide event and
are, therefore, typically well rehearsed.

3-32. Any defensive operation could potentially begin with enemy bombardment, resulting in a siege that
can have dramatic results on the mental and behavioral health of unit personnel. Soldiers can become
combat ineffective from the close proximity of heavy indirect fire even if exposure is for short durations.
Systems for combat stress identification and treatment are deliberately emplaced to reduce the return-to-
duty time of affected personnel.

3-33. Commanders deploy air defense and alert warning systems to prevent and warn of an air intrusion,
air insertion, or air and missile attack. Air defense coverage may be positioned along likely air avenues of
approach and near designated critical assets.

3-34. Units develop, train, and rehearse a CBRN defense plan to protect personnel and equipment from an
attack or incident involving CBRN hazards. MOPP analysis results in initial MOPP and personal protective
equipment levels, and decontaminants are positioned accordingly. Force health personnel maintain
situational awareness and surveillance of personnel strength information for indications of force
contamination, epidemic, or other anomalies apparent in force health trend data.

3-35. Area defensive patterns require the placement of obstacles and the deliberate development and
preparation of fighting and support by fire positions, engagement areas, and kill boxes. Engineer assets
emplace obstacles and harden defensive positions throughout the defensive schemes. They also assure the
mobility of striking forces that support mobile defenses and reserve forces that support area defensive
plans.

3-36. Effective and disciplined OPSEC protects essential elements of friendly information (EEFI),
preventing enemy reconnaissance and other information collection capabilities from gaining an advantage
through identifiable or observable pieces of friendly information or activities. This is key during defensive
and retrograde operations to prevent surprise. OPSEC and information protection activities deny the enemy
access to information systems and prevent network intrusion, degradation, or destruction through computer
network defensive TTP, while electronic protection capabilities prevent an attacking enemy from using the
electromagnetic spectrum to degrade or neutralize friendly combat capabilities.

Chapter 3

3-10 FM 3-37 30 September 2009

3-37. Preventable accidents can thwart mission success during combat operations. Leaders must continue
to assess the environment and routine activities for the evidence of hazards that can lead to the preventable
loss of combat power through accidents and events. Personnel rest and recovery plans, leader experience,
and skill levels are safety considerations that influence risk management decisions during combat
operations.

STABILITY
3-38. Stability operations is an overarching term encompassing various military missions, tasks, and
activities conducted outside the United States in coordination with other instruments of national power to
maintain or reestablish a safe and secure environment and provide essential governmental services,
emergency infrastructure reconstruction, and humanitarian relief. (JP 3-0) Stability operations aim to
stabilize the environment enough that the host nation can begin to resolve the root causes of conflict and
failure of the state. When a host nation or other agency cannot provide the basic functions of government,
military forces may be introduced to establish or restore basic civil functions and protect them until the host
nation or a civil authority is capable of providing these services for the local populace. Stability operations
are often more important to the lasting success of military operations than traditional combat operations
because they enable the introduction of other instruments of national power to an OE, creating a stable
foundation for the transfer of activities to civilian or host nation control.

3-39. Stability operations are conducted within the context of full spectrum operations (see figure 3-1, page
3-1). Offensive operations continue, but are generally characterized as episodic activities against specific or
focused targets, individuals, or groups. Offensive operations may include limited major operations against
former warring parties or raids and deliberate cordon-and-search operations throughout the OE. Defensive
operations may be conducted to protect facilities, enclaves, sanctuaries, or groups or to gain time for
response forces to take decisive action.

3-40. Military forces must quickly seize and retain the initiative in stability operations to gain control of
civil mechanisms of power and the environment and to prevent local conditions from destabilizing or
deteriorating. Acting boldly can prevent organized resistance from developing, while creating opportunities
for actions necessary to reduce suffering, strengthen institutions, and begin the transition to civil authority.
Bold initiatives during stability operations involve risk. The close proximity to civilians with immediate
access to global information conduits can magnify the consequences of inaction, accidents, collateral
damage, and casualties. Leaders must carefully balance lethal and nonlethal actions during stability
operations. Overcautious prevention activities or procedures limit the freedom of action just as unrestrained
action can result in provocation tactics by adversaries.

3-41. Fragile states suffer from institutional weaknesses that threaten the survival of their central
government. (See FM 3-07 for more information.) Stability operation strategies are developed to achieve
conflict resolution by enhancing host nation legitimacy, civil institution development through capacity-
building activities, and progress toward justice and the rule of law. They support and reflect overarching
national security, defense, and military strategies and policies eventually articulated within the framework
of the campaign plan at the operational level. At this level, stability operation strategies often require the
integration of operational and tactical tasks along the lines of effort that lead to the following end state
conditions:

 Safe and secure environment.
 Established rule of law.
 Social well-being.
 Stable government.
 Sustainable economy.

3-42. Protection of the force during stability operations is essential for success at all levels of operations,
from tactical to strategic. Like offensive and defensive operations, stability operations can derive some
protection from the concept of operations alone, but the most sustainable protection success for the force is
achieved by integrating the protection tasks and systems that comprise the protection warfighting function.
Loss, damage, injuries, and casualties can influence the will of participating populations to sustain

30

op
re

3-
ci
pr
ag
fa
fo
al
by
C
fo

3-
lim
th
se

3-
id
pr
tr
ad
te
es

3-
en
ne
in
ex
or
en
gr

3-
di

0 September 2

perations. The
esource-intensi

-43. Stability
ivil population
rotection is im
gendas. Such e
acilities as prim
orce while usin
lso be rehearse
y military op

Conversely, ove
orce.

-44. Stability o
mited convent

heir primary fu
ecurity, and AT

-45. Adversari
dentify, making
repared routes
affic patterns)
dversaries will
emplated by th
stablish a move

-46. Informatio
nabler. Comma
eutral audienc
nformation pro
xpertise-fundin
rganizations he
ngagement task
round) to key l

-47. The close
isease) through

2009

e enduring nat
ive and prescrib

operations req
ns. Because U

mportant and di
enemies, who
me targets. An
ng the minimum
ed and flexible
perations can
erly restrictive

operations and
tional forces. F
unction to cond
T based on ME

ies often blend
g heightened
, roadways, an
) could allevia
l exploit. Thi

he enemy. Com
ement corridor

Fig

on engagemen
anders and Sol
ces, enemies,
ograms, improv
ng efforts, and
elp develop fo
ks to facilitate
leaders and pop

e proximity of
h close contact

ture of stabilit
bed than typica

quire command
U.S. forces and
ifficult. Enemi
may be nearly
additional plan

m force consist
enough to cha
negatively im
ROE can limi

d irregular warf
For this reason
duct or reinfor

ETT-TC.

d in with the
levels of awar
nd avenues tha
ate traffic con
s can lead to

mmanders may
r. (See figure 3

gure 3-5. Mo

nt is an essenti
ldiers engage t

and adversar
ving populace
d defeating in
ormal and info
e the delivery
pulation group

civilians and
t with local civ

FM 3-37

ty operations
al security oper

ders to balanc
d the local po
es attack to w

y indistinguish
nning consider
tent with the a
ange with the l

mpact the mis
it the command

fare often invo
n, some Army
rce protection

local populace
reness the nor
at can canalize
cerns, but ma

o predictable f
y gradually app
-5.)

ovement corr

ial activity dur
the local popul
ries. This can
and infrastruc

nsurgent or te
ormal relations
of friendly me
s.

Soldiers can a
vilians, detaine

Protec

may require a
rations.

e protection n
opulation frequ

weaken U.S. res
hable from non
ration during s
approved ROE.
local threat con
ssion and sup
der’s freedom

lve conflict be
y functional ca

efforts such a

e during stabil
rm. Civil area
e traffic. Contr
ay also expose
friendly move
ply protection t

ridor operatio

ring stability o
lation to inform
n include me
cture security,
errorist recruit
ships. Leaders
essages and th

also promote F
ees, or local fo

ction in Full Sp

a protection st

needs between
uently interact
solve and prom
ncombatants, v
stability operati
. The escalatio
nditions. Colla
pport enemy
of action and

etween nonstate
apabilities are
as fratricide av

lity operations
s typically con
rol measures (
e vulnerabilitie
ment patterns
to protect mov

on

operations and
m friendly aud
easures such

defeating IED
tment efforts.
and Soldiers

hemes (matche

FHP issues (suc
oods. Stability

pectrum Opera

trategy that is

military force
t, planning for
mote their indi
view U.S. force
ions is to prote
n of force TTP

ateral damage c
provocation t
ability to prote

e actors who p
often retasked

voidance, opera

and are diffic
ntain structure
(such as establ
es that enemie

that can eas
vement, or they

d is a key prot
iences and infl
as improving

D bomb-makin
Civil affairs

conduct inform
ed by actions o

ch as commun
operations are

ations

3-11

 more

es and
r their
ividual
es and
ect the
P must
caused
tactics.
ect the

possess
d from
ational

cult to
ed and
lishing
es and
ily be
y may

tection
fluence

local
ng and

(CA)
mation
on the

nicable
e often

Chapter 3

3-12

enduri
Discip
assess

3-48.
of the
accom
govern
(diplom

3-49.
interag
identif
3-6.)

3-50.
states
operat
operat
operat
quanti
the fun

ing missions t
plined risk red
ed from the be

The protection
stability opera

mplishment is e
nment” approa
matic, informa

 Establishi
 Establishi
 Restoring
 Supportin
 Supportin

Information e
gency particip
fied by the Dep

Figure 3-6.
Protection stra
with stability

tional and tac
tions framewo
tions. (See figu
ifiable, comple
ndamental mea

Fa

Vio

I
R

that can lead t
duction efforts
eginning to the

n of civil instit
ations strategy
essential for lo
ach that sets
ation, military,
ing civil securi
ing civil contro

g essential servi
ng governance.
ng economic an

engagement is
pation is achie
partment of St

Whole-gove
ategies for supp
and protection
tical levels. S

ork to help de
ure 3-7.) The s
ementary scales
asure of succes

Figure

ailed

olent conflict

nitial
Response

FM

to complacenc
require effect
end of an oper

tutions, process
y can often be t
ong-term succe

the condition
and economic

ity.
ol.
ices.

nd infrastructur

also essential
eved by nestin
tate (DOS) Co

ernment, inte
porting stabilit
n tasks integra
Stability tasks
efine and mea
stability operat
s—decreasing
ss in conflict tr

3-7. Stability

F

 Trans

3-37

y among Sold
tive leadership
ration or deplo

ses, and system
the most decis
ess. For that re
ns necessary t
). Stability ope

re developmen

l to the succe
ng the five sta
ordinator for R

egrated appr
ty operations ar
ated through c

and security
asure progress
tions framewor
violence and in
ansformation.

y operations

Failing

sformation

diers and resul
p and should b
oyment.

ms required to
sive factor in s
eason, stability
to enable the
eration tasks in

nt.

ess of these op
ability tasks w
Reconstruction

roach to stab
re designed to
ombined arms
sectors are in

 and to provi
rk defines the
ncreasing norm
(See FM 3-07

 framework

Recov

Normaliz
Foster

Sustainab

30 Septe

lt in an increa
be continually

reach the end
stability operat
y operations re

elements of
nclude—

perations. Uni
with the five
n and Stabilizat

bility operatio
link operationa

s and the CRM
ntegrated with
ide a context
environment a

malization of th
for more infor

vering

zation
ring
ility

ember 2009

ase in accident
y monitored an

state condition
tions because i
equire a “who
national pow

ified action an
stability secto
tion. (See figur

ons
al goals and en

M process at th
hin the stabilit

for conductin
according to tw
he state which
rmation.)

ts.
nd

ns
its
le
er

nd
rs
re

nd
he
ty
ng
wo

is

Protection in Full Spectrum Operations

30 September 2009 FM 3-37 3-13

3-51. Protection strategies for stability operations often begin by determining where the current situation is
best described along the fragile-state spectrum or continuum and then applying protection capabilities to
the most significant military and civilian vulnerabilities. Primary stability operation tasks reflect a host of
subtasks within the continuum of operations and throughout the five stability sectors. Protection measures
are applied during vulnerability assessments focused on the primary stability operation tasks.

ESTABLISH CIVIL SECURITY
3-52. An initial response to a stability operation conducted in a failing state may emphasize the
establishment of civil security as a means of protecting critical assets, facilities, personnel, or freedom of
movement. Border or boundary control operations protect the integrity and sovereignty of the host nation
while providing protection against illegal entrants, contraband, disease, and the enemy. Border operations
can be conducted as a type of area defensive operation or through area security tasks and TTP integrating
checkpoints, mobile patrols, and designated fixed sites.

3-53. Stability operations are often characterized by the absence of large-scale military operations that
emphasize combined arms maneuver. However, tactical and nontactical movement occurs throughout the
OE as a matter of military necessity and as a component of a normalized society. Controlling and
maintaining the freedom of movement in the OE is essential for efficiency and for protecting friendly
military forces and the population. This can include various methods (including curfews, routine
restrictions, and travel authorizations) that are enforced and monitored throughout checkpoints or
technologies. (See figure 3-8.) This may be accomplished through movement and maneuver enhancement,
area security operations, or in conjunction with law and order operations as a function of traffic regulation
enforcement. A deliberate information engagement program is often essential when implementing
movement or traffic controls and restrictions on a given population in an AO. Commanders can leverage
host nation security, police, and civic organizations through information engagement to assist with the
implementation of movement controls and traffic enforcement for the safety and security of the force and
the local population. Response force operations supporting troops engaged in controlling or limiting
movement take deliberate precautions to prevent fratricide.

Figure 3-8. Controlling freedom of movement for protection

Chapter 3

3-14 FM 3-37 30 September 2009

3-54. The protection of key personnel and facilities may be an essential task anywhere in the stability
operations fragile-state spectrum or stability operations framework where there is a directed threat. Key
civil leaders may require protective services, sound AT and OPSEC procedures that are included in PR
plans and battle drills, and police and physical security reinforcement. Facilities that have national, cultural,
religious, or military significance may need dedicated security to reduce civil tension. Police stations,
armories, and hospitals may require immediate protection during heightened awareness. Records and
documentation for verifying identity and authority, deviant behavior, key governmental actions, and other
important historical events and information may need to be protected from destruction and misuse.
Explosives, mines, UXO, or CBRN hazards may exist in the OE at the cessation of hostilities or may be
introduced deliberately or accidentally. These threats and hazards may require an integrated EOD,
demining, or foreign consequence management response.

ESTABLISH CIVIL CONTROL
3-55. Transformation occurs in the stability operations framework as civil security is achieved and certain
risks are reduced, making other stability operation tasks possible. Civil control regulates behavior in an AO
and builds the foundation for order, justice, and the rule of law. There is a host of enforcement mechanisms
in a given society to maintain normalcy and civil behavior, including law enforcement officials, local
political and civic leaders, educators, clergy, and others who reflect and maintain local law, customs,
norms, and values. Most civil societies follow some form of predictable social activity cycle that often
includes seasonal, ethnic, religious, or cultural events such as holidays, school or academic periods, or days
of specific observance. The chief of protection examines the significance of each event for potential
hazards, risks, and opportunities and applies the requisite protection capability. For example, religious
holidays or pilgrimages may increase the number of third-country nationals entering the host nation while a
patriotic event could lead to the massing of civilians at key governmental locations. The end of the
academic school period may increase the number of adolescents in the streets of certain regions.

3-56. Military forces may be initially engaged in conducting policing and penal operations to prevent
criminal activity or to reduce crime-conducive conditions in a particular area. These activities protect
communities from criminal predators who can have a chilling effect on populations and destabilize specific
areas. In these operations, military forces must be proficient in the escalation of force before resorting to
lethal action within the ROE. Nonlethal TTP and technologies provide commanders with the ability to
demonstrate a measured force response which can contribute to the protection of the force and the civil
populace. The presence of well-trained, equipped, and disciplined troops with lethal or violent capability
can often be sufficient to deter violence, confrontation, or conflict during a stability operation. Law
enforcement activities transition from military personnel to civilian police who are supplied by the host
nation or as part of a third-country or international policing effort. Police training, development, and
mentoring may continue until normalization is achieved. Commanders may authorize, develop, and train
civilian volunteers to augment civil control efforts or to serve as a police auxiliary.

RESTORE ESSENTIAL SERVICES
3-57. Areas that have been neglected or damaged as a result of conflict may require the protection of
essential infrastructure. Power generation, water treatment, medical, and transportation facilities and
systems may require protection from pilferage, sabotage, or neglect which may be accomplished through
physical security, survivability, or area security TTP. Broadcast news, journalists, media outlets, and other
information venues often adhere to a predictable media or news cycle. The chief of protection works with
public affairs personnel to restore local media outlets and to anticipate the impact of negative or sensational
broadcast media or other information releases to the force or in the OE. Information engagement also
involves significant leader and Soldier engagement with the local population as a means for informing the
public while also gathering information on the environment.

3-58. By integrating military and host nation police forces early, commanders get police or street level
information on local criminal elements, including organized crime. Through combined police operations,
commanders help establish a safe and secure environment for U.S. forces, host nation forces, and civilians.
Such multinational operations also improve the perception of host nation government legitimacy. When no
insurgent or terrorist threat exists, integrating protection actions may be limited to safety and FHP
activities.

Protection in Full Spectrum Operations

30 September 2009 FM 3-37 3-15

SUPPORT GOVERNANCE
3-59. When conditions in a failed or failing state become extreme and prevent the host nation government
from conducting civic functions, military forces must be capable of providing support to governance and
civic functions while acting as a transitional military authority according to the international law or
mandate. (See FM 3-07 for more information.) In this capacity, military forces may be required to protect
the integrity of specific governmental processes. Elections normally follow a predictable cycle of activity
that can be examined for the evidence of corruption, election fraud, organized criminal involvement, or
threat interference. Election events, voting sites, and ballots require protection and safe access to ensure the
legitimacy of election results. International election monitors or support personnel may also require some
level of personnel protection.

SUPPORT ECONOMIC AND INFRASTRUCTURE DEVELOPMENT
3-60. Protection capabilities are often applied to support economic and infrastructure developmental efforts
during stability operations to foster sustainability. Building capacity within the economic sector often
requires the protection of specific activities and conditions for local economies to thrive and develop.
Business and economic activities typically follow a semipredictable cycle that may be seasonal, coinciding
with events such as agricultural harvests or conditions that make commodity gathering or production
optimal. These predictable events often telegraph other corresponding or supporting activities that may
require protection from interference. Commodity markets can be influenced and manipulated, or
commodity producers may be denied access to markets. Manufacturing facilities may be susceptible to
illicit labor practices. Black markets can create shortages, while human trafficking may thrive due to
underdeveloped economic conditions. Banks and other monetary institutions may require deliberate fixed-
site or area security during periods of unrest and shortage.

CIVIL SUPPORT
3-61. DOD civil support operations are divided into the three broad categories of domestic emergencies,
support of designated law enforcement agencies, and other support activities (JP 3-28). This includes
responds during disasters and declared emergencies, support or restoration of public health and services and
civil order, support during national special security events, and periodic planned support of other activities.
Army forces conduct civil support operations exclusive of the elements of offense and defense. (See FM 3-
0 for more information.)

3-62. When support for domestic emergencies is provided under the auspices of the national response
framework, it is called defense support of civil authorities (DSCA). The national response framework is the
Department of Homeland Security guide to how the nation conducts an all-hazards response. It is built
upon scalable, flexible, and adaptable coordinating structures to align key roles and responsibilities across
the nation. Federal, state, tribal, and local governments; nongovernmental organizations; and the private
sector use the National Incident Management System to execute response to incidents. The National
Incident Management System provides a consistent nationwide template that allows public and private
sectors to work together to prevent, protect against, respond to, recover from, and mitigate the effects of
incidents, regardless of their cause, size, location, or complexity. Unless otherwise directed by the
President, the U.S. military conducts DSCA operations in support of other federal agencies that are
coordinating the federal response. The Federal Emergency Management Agency (FEMA) is typically the
primary federal agency for requesting and coordinating DOD support.

3-63. The commitment of DOD resources for DSCA operations requires approval by the Secretary of
Defense or direction from the President. In most instances, DOD provides DSCA in response to a request
for assistance from another federal agency when local, tribal, state, and federal resources are fully
committed or when a DOD-unique capability is required. All requests for assistances are evaluated by
DOD to determine whether they meet the criteria for supportability (legality, lethality, risk, cost,
appropriateness, and impact on readiness). Once the request for assistance is approved, DOD issues a
mission assignment that specifies exactly what type and how much support is authorized. In some
imminently serious situations, local commanders may unilaterally initiate an immediate response to save
lives, prevent human suffering, or mitigate great property damage. However, Secretary of Defense approval

Chapter 3

3-16 FM 3-37 30 September 2009

or Presidential directive is still required for the commitment of potentially lethal capabilities or direct law
enforcement support, including interdicting vehicles; conducting searches and seizures; making arrests or
apprehensions; and performing surveillance, investigation or undercover work, security patrols, and
crowd/traffic control.

3-64. Federal military units directed to support a DSCA mission may be under the operational control of a
defense coordinating officer, U.S. Army North, U.S. Northern Command (USNORTHCOM), or U.S.
Pacific Command depending on the situation. Requested support can include such capabilities as medical,
aviation, communications, damage assessment, transportation, logistics, debris clearing, aerial firefighting,
and CBRN consequence management response. According to the Posse Comitatus Act, members of the
U.S. Army, Navy, Air Force, and Marine Corps (including state national guard forces called into federal
service) are prohibited from exercising nominally state law enforcement, police, or peace officer powers
that maintain law and order on nonfederal property (states and their counties and municipal divisions)
within the United States. There are some exceptions in which the Posse Comitatus Act does not apply;
these include national guard units under state authority and Title 10 troops under the order of the President
of the United States pursuant to the Insurrection Act.

3-65. The commitment of DOD resources for other civil support operations (such as support to designated
law enforcement agencies, support during national special security events, and periodic planned support of
other activities) requires approval according to national laws and DOD policies.

3-66. FHP capabilities may support the preservation of life within the framework of the National Disaster
Medical System (NDMS). The NDMS combines federal and nonfederal medical resources into a unified
medical response system for incidents involving public health and medical emergencies. Under the
auspices of the Department of Health and Human Services, the NDMS facilitates the deployment of various
medical response teams to an event area. The Army response to this effort may include the formation of a
medical task force or the deployment of specialized expertise. The Army medical response to disasters is
typically provided through special medical augmentation response teams organized by the U.S. Army
Medical Command and its subordinate commands, on a task-organized basis, from various worldwide
assets. Larger events might require a functional task force, such as a medical task force to conduct medical
evacuation, triage, treatment, and public health and medical surveillance.

3-67. DOD may have to augment civil air space management assets and capabilities when their
effectiveness has been so significantly degraded that the probability of a catastrophic aviation event is
probable. The air component command to the USNORTHCOM has the primary capabilities to provide
support to civil aviation, while deconflicting the complexities of operations involving air assets from
multiple organizations.

3-68. Soldiers engaged in civil support operations may face threats from criminals, disease, the weather, or
TIM. The tasks of safety, FHP (preventive medicine), AT, and CBRN defense are critical considerations
for protecting deployed personnel and assets. An accurate, on-going assessment of risk is vital in
determining whether and how the deployed commander will provide DSCA.

3-69. Chairman of the Joint Chiefs of Staff Instruction (CJCSI) 3121.01B establishes fundamental policies
and procedures governing the actions taken by U.S. commanders and their forces during all DOD civil
support and routine military department functions occurring within U.S. territory and territorial seas.
During DSCA operations, the Secretary of Defense retains the authority to set the arming level for Title 10
forces. When DOD forces under DOD control operate in coordination with other federal agencies, the
applicable rules for the use of force will be coordinated with on-scene federal agency personnel. Standing
rules for the use of force also apply to homeland defense missions occurring within U.S. territories.
Commanders at all levels are responsible for training their personnel to understand and properly utilize the
standing rules for the use of force.

30

OPE
4-
kn
op
de
as

4-
ca
ac
an

4-
m
ke
al
op
pr
pr

0 September 2

Pr
This chap
process. I
preparation
cell staff
through th
protection

ERATION
-1. While ea
nown as the “
perations—pla
escribes this fr
ssessing occur

-2. During pl
apabilities in te
ctivities and pr
nd evaluated du

-3. Througho
mechanisms to

ey control mea
lso illustrates
perations proce
reparation of t
rocesses occur

2009

rotection
pter discusse
It describes
n, execution,
reduces frie

he applicatio
priorities.

NS PROCE
ch operation d
“operations pro
anning, prepar
ramework by e
sequentially or

lanning, comm
erms of the wa
rocesses are us
uring a process

out the opera
facilitate the i

asure that helps
several continu
ess. For examp
the battlefield
r during all op

n Integra
s how prote

how comm
and assessm

endly vulnera
on of protec

ESS
differs in desi
ocess.” This p
ation, executi
ach operations
r simultaneous

Figure 4-1
manders use the
arfighting func
sed during pre
s of continual a

ations process
integration and
s manage the d
uing activities
ple, terrain man
(IPB) process

perations and m

FM 3-37

Chapter 4

ation in
ection is int

manders integ
ment. This cha

abilities whil
ction capabi

ign and circum
process consist
on, and conti
s process activi
sly.

1. Operations
MDMP to ana
tions for integ

eparation and e
assessment tha

s, commander
d synchronizati
deliberate integ
 and processe
nagement is a
s for its integr
must be synch

Army O
tegrated thro
grate protec
apter also det
le developing
lities based

mstances, all o
ts of the majo
inuous assessm
ity; however, p

s process
alyze the missi
ration and exp
execution for s
at facilitates dec

rs accomplish
ion of tasks an
gration of func
s that are used
continuing act

ration and syn
hronized with e

Operation
ughout the
tion during

tails how the
g protection
on the com

operations foll
or C2 activitie
ment. (See fig
planning, prepa

ion while trans
pression in a pl
synchronization
cisionmaking.

the mission
nd functions. B
tions and activ
d for function
tivity that relie

nchronization.
each other and

ns
operations
planning,

protection
strategies

mmander’s

low a general
es performed d
gure 4-1.) Do
aring, executin

lating organiza
lan or order. V
n and are mon

n by using s
Battle rhythm
vities. Army do
nal integration
es on the intelli
These activitie
d integrated in

4-1

cycle
during
octrine
ng, and

ational
Various
nitored

several
is one

octrine
in the
igence
es and
nto the

Chapter 4

4-2 FM 3-37 30 September 2009

overall operation. (See figure 4-2.) This is often accomplished through the use of cross-functional teams,
working groups, and boards.

Plan Prepare Execute

Assess

Integrating Processes
• IPB
• Targeting
• ISR synchronization
• CRM.
• Knowledge management

Continuing Activities
• ISR
• Security operations
• Protection
• Liaison and coordination
• Terrain management
• Information management
• Airspace C2

Figure 4-2. Continuing activities and integrating processes

BATTLE COMMAND AND PROTECTION STRATEGIES
4-4. Commanders drive the operations process through the application of battle command, which is the
art and science of understanding, visualizing, describing, directing, leading, and assessing forces to impose
the commander’s will on a hostile, thinking, and adaptive enemy. Battle command applies leadership to
translate decisions into actions—by synchronizing forces and warfighting functions in time, space, and
purpose—to accomplish missions. (FM 3-0) (See figure 4-3.) Commanders combine the military art and
science to translate information and experience into superior decisions faster than the enemy. They also
determine priorities, provide guidance, establish time horizons, create command climates, and accept risk in
ways that are clear and help focus the staff and subordinate organizations. The commander’s inherent
responsibility to protect and preserve the force, while seeking every opportunity to act decisively, makes it
imperative to consider protection in the operations process.

30

4-
to
an
de
as

4-
en
re
or
in
pr
sy
as

4-
fu

4-
op
in
ha

0 September 2

-5. Command
o the mission a
nd divide threa
efensive measu
sset or capabili

-6. A comma
nvironmental c
esources have v
r at the same t
ntent and guida
rocess provide
ystems may be
ssets and missi

-7. The oper
unctions throug

 Focu
 Deve

opera
 Contr
 Ident
 Partic
 Coor

warfi

-8. As a cont
perations proc
nformation.) T
azards as they

2009

ders understand
and the OE in
ats into those th
ures to achiev
ity criticality to

ander’s toleran
conditions, or
value, but all m
time. As the co
ance on where,
es a context fo
e helpful within
ion-critical asse

ations staff as
ghout the opera
ses effort in th

elops protection
ations.
ributes to IPB
tifies vulnerabi
cipates in the ta
dinates with v
ighting functio

tinuing activity
ess by the ope
he protection
emerge, while

Figure 4
d and broadly v
terms of the f
hat may be det

ve protection.
o help focus the

nce for risk m
external factor

military assets
ompetition for
, when, and ho

for risk assessm
n the assessmen
ets.

ssists the com
ations process.
e MDMP to pr
n strategies to

and situational
ilities, hazards,
argeting proce
various worki
ns according to

y, protection in
erations officer
cell uses the
conducting the

FM 3-37

4-3. Battle co
visualize prote
forms of prote
terred and thos
Commanders
e staff and sub

may vary wit
rs. Leaders alw
are not linked
protection ass

ow much risk t
ment to suppo
nt process to h

mmander in int
At division an

roduce a plan o
effectively use

l understanding
, and gaps in in
ss and the ISR
ng groups to
o the command

nformation and
r using the CR
CRM process
e functional ta

Protection

ommand
ection consider
ction. They di
se that may req
provide guida

bordinate leader

h the nature
ways protect a

d to mission ac
sets increases,
they are willin
ort decisionma
help commande

tegrating prote
nd higher levels
or order.
e resources in

g.
nformation.

R synchronizatio
further synch

der’s intent and

d consideration
RM integrating
s to identify, e
sks and monito

n Integration i

rations and opp
iscern hazards
quire the appli

ance on risk to
rship.

of the threat,
all military per
ccomplishment

commanders m
ng to assume or
aking. Decision
ers differentiat

ection with th
s, the protectio

support of a p

on process.
hronize protec
d concept of op

ns are typically
g process. (See
evaluate, and
oring the system

in Army Opera

portunities in re
that are preve

ication of secu
olerance, CCIR

 operational t
rsonnel. All m
in the same m

must provide a
r tolerate. The
n support too
te between imp

he other warfi
on cell—

protection conc

ction with the
perations.

y integrated in
e FM 5-19 for
monitor threat
ms that compri

ations

4-3

elation
entable
urity or
R, and

theme,
military
manner
a clear
 CRM
ls and

portant

ghting

cept of

other

nto the
r more
ts and
ise the

Chapter 4

4-4

protec
and sy
condu

4-9.
probab
person
inform
activit

PROTECT

4-10.
the ma
a desi
inform
integra
been d
synchr
warfig

PROTECT

4-11.
and fu
protec
brigad
for a
protec
recom
tempo
recom
C2 the

When
for a f

ction warfightin
ystems, they a

uct of operation

The CRM pro
bility of a haz
nnel. It provid
mation for man
ties that may ne

TION CELL
Successfully i

any disparate p
ignated protec

mally with the
ating staff func
delineated am
ronized in th
ghting function

TION AND M
Brigade comb
unctions direc

ction framewor
des, the MEB p
division, corps

ction requirem
mmend the task
orary reorganiz

mmended task o
e following uni

 Engineer.
 Military p
 CBRN.
 CA.
 Air defen
 EOD.
 TCF.

protection req
functional briga

ng function. W
also participate
ns.

cess provides a
zardous event
des a context
ny other proces
egatively affec

ntegrating the
protection tasks
tion cell and

e designation
ction assigned

mong organizat
he operations
ns. Protection c

MODULARITY

bat teams (BCT
cted by higher
rk developed b
presents a new
s, or multinati
ents needed a

k organization
zation of the

organization fo
its that provide

police.

se artillery.

quirements exc
ade headquarte

Figure 4-4. M

FM

When leaders e
e in the vario

a uniform way
occurring and

for identifying
sses. The CRM
ct the mission a

protection fun
s and systems.
the chief of p
of a protectio
to a senior lead

tional staff me
process throu

cells are further

Y
Ts), functional
r headquarters
by the staff at
capability that

ional force. Th
at division and
of units whos

e force by us
or the MEB and
e protection and

eed the capabi
ers. (See figure

MEB task-or

3-37

employ the CR
ous integrating

y of assigning a
d the severity
g and assessin

M process inform
and require an

nction into ope
At division lev

protection. At
on coordinator
der. Once func
embers, protec
ugh boards, w
r discussed in c

l brigades, and
s. Brigades in
higher headqu
t is ideally suit
he MEB can b
d corps levels
se primary mis
sing comman
d other functio
d other suppor

ilities of the M
e 4-4.)

rganized for p

RM process to
 processes an

a risk value to
y or outcome
ng threats and
ms and alerts c
adjustment dec

erations begins
vel and higher

brigade and
r from among
ctional and coo
ction tasks and
working group
chapter 5.

d support brig
ncorporate thei
uarters. Among
ted to perform
be task-organi
s. At these lev
ssion is protec

nd and suppor
onal units as re
rt to the force:

MEB, the protec

protection ta

30 Septe

integrate key
d working gro

an activity by
in relation to

d hazards and
commanders to
cision.

s with fixing re
, this is typical
below, this m

g the brigade
ordinating respo
d systems are
ps, and meeti

ades perform
ir efforts into
g the Army’s m
protection task
zed as needed
vels, the prote

ction. Task org
rt relationship

equired. MEBs

ction cell can id

asks

ember 2009

protection task
oups during th

determining th
the mission o
is a source o

o conditions an

esponsibility fo
lly done throug

may occur mor
staff or as a

onsibilities hav
e integrated an
ings like othe

protection task
 an establishe
modular suppo
ks and function
d to provide th
ection cell ma
ganization is th
ps, including
s are designed t

dentify the nee

ks
he

he
or
of
nd

for
gh
re
an
ve
nd
er

ks
ed
ort
ns
he
ay
he

a
to

ed

Protection Integration in Army Operations

30 September 2009 FM 3-37 4-5

4-12. The protection cell translates protection guidance and capabilities and the results of analysis into
protection strategies using various decision support and analytical tools and the principles of protection.
The use of protection principles in developing protection strategies provides coherence to the many diverse
and overlapping protection activities and forms existing or occurring in the OE. Commanders at all levels
allocate resources to support protection strategies based on an accurate and continual assessment of threats
and hazards over time, but remain flexible enough to respond to variances and opportunities and to make
adjustments.

PROTECTION AND THE OPERATIONS PROCESS
4-13. The operations process is composed of several supporting topics that further illustrate the activities
and tasks necessary to conduct Army operations. For example, the MDMP and orders production support
planning, while activities such as reconnaissance and rehearsals support preparation. Decisionmaking
characterizes execution and is necessary to direct the application of combat power and to synchronize
activities. While assessment occurs continuously throughout the operations process to provide situational
understanding, monitoring and evaluating additional assessments also occur specifically to planning,
preparing, and executing operations. (See table 4-1.)

Table 4-1. Expanded operations process with supporting topics

Plan Prepare Execute
• TLP and MDMP
• Plans and orders

• Reconnaissance
• Security
• Force protection
• Plan revision and refinement
• Coordination and liaison
• Rehearsals
• Task organization
• Training
• Movement
• Precombat checks and

inspections
• Integration of new Soldiers

and units

• Decide
 Execution
 Adjustment

• Direct
 Apply combat power
 Synchronize
 Maintain continuity

Assessment During
Planning

Assessment During
Preparation

Assessment During
Execution

• Monitor the situation
• Monitor MOP/MOE
• Evaluate COAs

• Monitor preparations
• Evaluate preparations

• Monitor operations
• Evaluate progress

Continuous Assessment
• Situational understanding—sources, solutions
• Monitoring—situation/operations, MOP/MOE
• Evaluating—forecast, seize, retain, and exploit the initiative; variances

4-14. While each protection task and system has its own operational consideration, each must be
synchronized within a coherent protection strategy or concept to ensure synergistic protection efforts. For
example, AMD without survivability is much less effective. Area security without AT, OPSEC, and
physical security is also less effective. To ensure this synergy, the protection cell develops protection
strategies around which MOP and MOE can be established. In this way, the success or failure of each
individual protection effort can be monitored and evaluated.

Note. Chapter 2 discusses protection tasks and systems.

CONTINUOUS ASSESSMENT
4-15. Assessment is the continuous monitoring and evaluation of the current situation, particularly the
enemy, and progress of an operation. (FM 3-0) Commanders typically base assessments on their situational
understanding, which is generally a composite of several informational sources and intuition. Staff
members normally develop running estimates that illustrate the significant aspects of a particular activity or

Chapter 4

4-6 FM 3-37 30 September 2009

function over time. These estimates are used by commanders to maintain situational awareness and direct
adjustments. Significant changes or variances among or within running estimates can signal a threat or an
opportunity, alerting commanders to take action.

4-16. Assessing protection is an essential, continuing activity that occurs throughout the operations
process. While a failure in protection is typically easy to detect, the successful application of protection
may be difficult to assess and quantify. For example, although prevention and deterrence may consume
significant resources that are easy to quantify, the absence of accidents or threat actions does not
necessarily mean that the plan is working or that leaders are managing risk well. This makes the measured
assessment of deliberate protection activities essential to determining the effectiveness of the plan, task
organization, or operational concept.

4-17. Deliberate assessment is enabled by monitoring and evaluating criteria derived from the tasks and
systems that comprise the protection warfighting function. Criteria used to monitor and evaluate the
situation or operation may be represented as MOP or MOE. These measures are discrete, relevant, and
responsive benchmarks that are useful in all operations. They may contain the CCIR and EEFI and may
generate information requirements. MOP and MOE can be significant decision support tools and may drive
transition periods, resource allocations, and other critical decisions.

Measure of Performance
4-18. A MOP helps determine whether a commander has applied enough, correct resources to an operation.
A MOP is a criterion used to assess friendly actions and that is tied to measuring task accomplishment. (JP
3-0) This measure is friendly force-oriented. It measures task accomplishment; and in its simplest form, it
answers whether a task was performed successfully. FM 7-15 provides a table with MOPs that can be used
to develop standards for each task. Some specific MOPs may be altered for their relevance to the local
situation or they may be omitted; however, all changes to established MOPs should be disseminated
vertically and horizontally among headquarters and participants in an operation or activity.

Measure of Effectiveness
4-19. A MOE is useful in determining success and deciding whether a commander must maintain, adjust,
or reallocate resources. An MOE is a criterion used to assess changes in system behavior, capability, or OE
that is tied to measuring the attainment of an end state, achievement of an objective, or creation of an
effect. (JP 3-0) It is oriented to mission accomplishment, focuses on the results or consequences of an
action, and is used to assess changes in the OE. This is more often a subjective assessment as it tends to
measure long-term results. As a result, an MOE may consist of a series of indicators that are used to judge
success or failure.

4-20. Significant changes in some environmental conditions are subtle and only occur over a long period of
time, yet protection activities must be continual. The enduring nature of protection could cause
complacency or inattentiveness, requiring leaders to stay focused on determining, monitoring, and
evaluating accurate protection indicators and warnings that maintain situational understanding and alert
them to risk.

4-21. Commanders monitor MOEs and evaluate variances and change indicators for cause and effect to
forecast failure or identify a critical point of failure in an activity or operation. Based on this type of
assessment, resources can be reassigned to mitigate the overall risk to the mission or to support or reinforce
specific local security efforts. The goal is to anticipate the need for action before failure occurs, rather than
react to an unplanned loss. Thorough staff planning in the MDMP allows commanders to accelerate
decisionmaking by preplanning responses to anticipated events through the use of battle drills, branches,
and sequels. War-gaming critical events also allows commanders to focus their CCIR and the supporting
information collection effort. Information developed during this process can be used to develop EEFI and
indicators or warnings that relate to the development of protection priorities.

4-22. If an action appears to be failing in its desired effect, the result may be attributed to—
 Personnel or equipment system failure.
 Insufficient resource allocation at vulnerable points.

Protection Integration in Army Operations

30 September 2009 FM 3-37 4-7

 Variance in anticipated threat combat power ratio, resulting in an increased risk equation.
 Ineffective supporting efforts, leading to a cumulative failure of more critical elements.

4-23. Assessment identifies the magnitude and significance of variances in performance or conditions from
those that were expected through prior forecasting to determine if an adjustment decision is needed.
Commanders monitor the ongoing operation to determine if it is progressing satisfactorily according to the
current plan, including fragmentary orders that have modified it. The staff assesses the situation in relation
to established protection criteria. This assessment ensures that facts and assumptions remain valid and also
identifies new facts and assumptions. Assessment decreases reaction time by anticipating future
requirements and linking them to current plans.

Critical Asset List
4-24. The critical asset list (CAL) is a prioritized list of assets that should be protected; it is normally
identified by the phase of an operation and approved by the commander. Once the threat, criticality,
and vulnerability assessments are complete, the staff presents the prioritized list of critical assets to the
commander for approval. Commanders typically operate in a resource-constrained environment and have a
finite amount of combat power for protecting assets. Therefore, the protection cell determines which assets
are critical for mission success and recommends protection priorities based on the available resources. The
list will vary depending on the mission variables.

4-25. During threat assessment, members of the protection cell identify and prioritize the commander’s
critical assets using the vulnerability assessment, criticality assessment, and plan or order. Critical assets
are generally specific assets of such extraordinary importance that their loss or degradation would have a
significant and debilitating effect on operations or the mission. (See JP 3-07.2 for more information.) They
represent what “should” be protected. The protection cell and working group use information derived from
command guidance, IPB, warning orders, and the restated mission to nominate critical assets from their
particular protection functional area. Vulnerability and criticality assessments are generally intended to be
sequential. However, the criticality assessment can be conducted before, after, or concurrent with threat
assessments. The vulnerability assessment should be conducted after the threat and criticality assessments
to orient protection efforts on the most important assets. These assessments provide the staff with data to
develop benchmarks, running estimates, CCIR, change indicators, variances, and MOP/MOE.

4-26. This lack of replacement may then cause that critical asset to become the first priority for protection.
Not all assets listed on the CAL will receive protection from continuously applied combat power. Critical
assets with some protection from applied combat power become part of the defended asset list (DAL).

4-27. CAL development may require the establishment of evaluation criteria, such as value (impact of
loss), depth (proximity in distance and time), replacement impact (degree of effort, cost, or time), and
capability (function and capacity for current and future operations). (See figure 4-5, page 4-8.)

Defended Asset List
4-28. When compared to the assessed threats, the vulnerability and criticality assessments provide the
commander with information to make decisions about which assets are the most critical, which assets must
have combat power dedicated to their protection, and where he can accept risk. For instance, one of five
critical assets considered in a given criticality assessment cannot be replaced during an operation, while the
other four can. This lack of replacement or recuperation may cause that critical asset to become the first
priority for protection. Not all assets listed on the CAL will receive deliberate protection reinforcement.
Some assets will derive additional protection from the complementary effect of other ongoing warfighting
functions, while remaining assets may rely on organic security measures and self-protection. Critical assets
that are reinforced with additional protection capabilities or capabilities from other combat power elements
become part of the DAL. The DAL is a listing of those assets from the CAL, prioritized by the
commander, to be defended with the resources available. It represents what “can” be protected, by
priority. This allows the commander to apply finite protection capabilities to the most valuable assets. The
combat power applied may be a weapon system, electronic sensor, obstacle, or combination. The CAL and
DAL are dynamic lists (see figure 4-6, page 4-8).

Chapter 4

4-8

Figure 4-5.

Figure 4-6

FM

CAL and DA

6. Protection

3-37

AL in the ope

cell and pla

erations proc

nning proce

30 Septe

cess

ss

ember 2009

Protection Integration in Army Operations

30 September 2009 FM 3-37 4-9

4-29. Assessment permits the commander to shape protection measures and provides valuable information
for refining future protection activities. Commanders stay alert to transitions in operations. Significant
changes in the situation and environment often affect vulnerabilities to the force; such changes may require
adjustments to CALs and DALs.

4-30. Commanders and units remain flexible while conducting protection operations. When the situation
changes significantly, the protection plan must be adapted so that resources and opportunities are not
wasted. Commanders should not hesitate to modify the protection plan if it fails to adequately protect
critical assets.

4-31. The most important question when assessing the effectiveness of applied protection capabilities is
whether the allocation of resources and combat power to protection tasks remain valid. The staff compares
expectations to actual events to determine the overall effectiveness of the plan, and they recommend
appropriate adjustments. They answer the following questions:

 Was the plan successful?
 Were the assets protected?
 Were Soldiers accidentally killed or injured?
 Were the correct assets defended?
 Did protection equipment or TTP fail?
 What actions must be taken to restore critical capabilities or mitigate damage?
 Is it necessary to reallocate assets because of enemy actions?
 What protection assets are available for reinforcement?
 What activities can be combined to produce a complementary protective effect?
 What additional protection capabilities are needed?
 What current protection capabilities are not needed?

4-32. Commanders must prepare for success and failure when planning to mitigate the risk to the mission
and force. A significant change in the situation may represent successful mission accomplishment.
However, commanders can become vulnerable or complacent immediately after mission accomplishment
due to fatigue or exuberance arising from victory. As the chance of human error increases, an unprepared
force becomes vulnerable to enemy counterattacks or surprise attacks.

4-33. Since many protection information requirements are long-term and overlap staff functions, the
protection cell often develops a means of quantifying progress and normal activities. In planning, the staff
develops specific information requirements oriented on protection. These requirements may be represented
as CCIR and used to focus collection efforts or as change indicators to alert or measure variances in
baseline assumptions detailed in the protection concept of operation. Protection effectiveness, progress, and
success can be expressed in many ways—including the reaction time of response forces; duration of
specific, uninterrupted military capabilities; statistics on Soldiers returned to duty; and many others.

4-34. The criteria used to evaluate the degree of mission success can be expressed as—
 MOP to determine how well protection tasks achieved the intended purpose.
 MOE to evaluate the overall effectiveness of protection plans and assumptions.

PLANNING
4-35. Planning is the first step toward effective protection. Commanders consider the most likely threats
and decide which personnel, physical assets, and information to protect. They set protection priorities for
each phase or critical event of an operation. The MDMP or troop-leading procedures provide a deliberate
process and context to develop and examine information for use in the various continuing activities and
integrating processes that comprise the operations process. Effective protection strategies and risk decisions
are developed based on information that flows from mission analysis, allowing a thorough understanding of
the situation, mission, and environment. Mission analysis typically occurs during planning, and the CRM
process provides a context to identify and analyze threats and hazards before their integration in preparation
and execution. (See table 4-2, page 4-10.)

Chapter 4

4-10 FM 3-37 30 September 2009

Note. See FM 5-19 for more information on CRM and MDMP.

Table 4-2. CRM process

MDMP
Steps

Risk Management Steps

Step 1.
Identify
Hazards

Step 2.
Assess
Hazards

Step 3.
Develop

Controls and
Make Risk
Decisions

Step 4.
Implement
Controls

Step 5.
Supervise

and Evaluate

Mission receipt X
Mission analysis X X
COA development X X X
COA analysis X X X
COA comparison X
COA approval X
Orders production X X
Rehearsal X X X X X
Execution/assessment X X X X X

4-36. During mission analysis, functional proponents in the protection cell develop running estimates of
their specific protection task and system that are used to monitor and evaluate protection efforts throughout
the operations process. These estimates can be used to develop variances and their change indicators from
which MOP and MOE may be further developed.

Planning Guidance
4-37. Planners receive guidance as commanders describe their visualization of the operational concept and
intent. This guidance generally focuses on COA development by identifying decisive and supporting
efforts, massing effects, and stating priorities. Effective planning guidance provides a broad perspective of
the commander’s visualization with the latitude to explore additional options. Command guidance is often
issued using the warfighting functions as criterion. A commander’s initial protection guidance may
include—

 Protection priorities.
 Work priorities for survivability assets.
 AMD positioning guidance.
 Specific terrain and weather factors.
 Intelligence focus and limitations for security efforts.
 Areas or events where risk is acceptable.
 Protected targets and areas.
 Vehicle and equipment safety or security constraints.
 PR C2.
 FPCON status.
 FHP measures.
 MOPP guidance.
 Environmental guidance.
 INFOCON.
 UXO guidance.
 OPSEC risk tolerance.
 ROE, standing rules for the use of force, and rules of interaction.
 Escalation of force and nonlethal weapons guidance.

Protection Integration in Army Operations

30 September 2009 FM 3-37 4-11

4-38. Commanders typically determine their own CCIR, but may select some from staff nominations. Staff
sections recommend the most important priority intelligence requirements (PIR) and friendly force
information requirements for the commander to designate as CCIR.

Plans and Orders
4-39. The approved vulnerability reduction mitigation measures, commander’s decisions for acceptable
risks, CAL, and DAL represent running estimates that are incorporated into appropriate plans and orders.
Based on these estimates, the protection cell develops the concept of protection in the base order and
appropriate annexes.

4-40. Protection strategies are developed after receiving guidance and considering the forms and principles
of protection in relation to the mission variables and the tasks and systems that comprise the protection
warfighting function. The concept of protection is based on the mission variables and should include
protection priorities by area, unit, activity, or resource. It should also address how protection can be applied
and derived during the conduct of operations. For example, the security for routes, bases, and critical
infrastructure can be accomplished by applying protection assets in dedicated, fixed, or local security roles;
or it may be derived from economy-of-force protection measures such as area security techniques. It also
identifies areas and conditions where forces may become fixed or static and unable to derive protection
from their ability to maneuver and press the offensive. These conditions, areas, or situations are anticipated;
and the associated risks are mitigated by describing and planning for the use of TCFs and other response
forces.

4-41. Planners integrate protection actions and information throughout specific plans and orders. Some
significant, protection-related products that are often produced in the planning process include the—

 Protection concept or strategy that supports and nests with the operational concept.
 Running estimate that reflects protection tasks and systems.
 Quantifiable level of risk for specific events and activities.
 Protection MOP and MOE and threshold variances.
 Recommendations for CCIR that reflect decision criteria from protection tasks and systems.
 CAL and DAL.
 Decision points (DP) based on the commander’s risk tolerance level.

4-42. Information protection is part of the protection warfighting function; and because it involves
procedural and technical instructions related to information systems (including networks), it is typically
addressed within the NETOPS section of most plans and orders. FHP is included in the health service
support section. The G-6/signal staff officer (S-6) and echelon surgeon coordinate their input to plans and
orders with the chief of protection.

4-43. Although protection is continuous and enduring, many operations are not. This makes efficient
protection planning difficult and dependent on clear command guidance. Long planning horizons may
permit increasingly detailed analysis in the development of some plans and orders or in the assessments
they contain, while other situations afford only hasty methods. For example, protection planning often
requires criticality, vulnerability, or recuperability analysis. Commanders must weigh the benefit that a
potentially lengthy protection analysis provides when compared with less accurate, hasty methods.

ASSESSMENT DURING PLANNING
4-44. The continuous assessment that occurs during planning includes activities that are necessary to
maintain situational understanding and those that continue to monitor and evaluate running estimates,
MOEs, and MOPs; identify variances; and support decisionmaking. These assessment activities are
consistent throughout all parts of the operations process. However, certain assessments occur during
planning that are specific to the planning process, MDMP, or mission analysis. For example, the protection
cell evaluates COA during MDMP against evaluation criteria derived from the protection warfighting
function to determine if each COA is feasible, acceptable, or suitable in relation to its ability to protect or
preserve the force.

Chapter 4

4-12 FM 3-37 30 September 2009

4-45. The staff may also conduct a specific analysis to assess threat capability or the vulnerability and
criticality of an asset to assist commanders in determining protection priorities or task organization
decisions. This type of analysis is often required when the nature of the operation is enduring or requires a
continuous, dedicated protection effort or when the potential loss of the protected asset has significant
consequences.

Threat and Hazard Assessment
4-46. Threats include hazards with the potential to cause injury, illness, or death of personnel; damage to or
loss of equipment or property; or mission degradation. Commanders and protection cell staff are concerned
with three general categories of threats:

 Hostile actions. Threats from hostile actions include any capability that enemy forces or
criminal elements have to inflict damage upon personnel, physical assets, or information. These
threats may include IEDs, suicide bombings, network attacks, mortars, asset theft, air attacks, or
CBRNE weapons.

 Nonhostile activities. Threats from nonhostile activities include hazards associated with Soldier
duties within their occupational specialty, Soldier activity while off duty, and unintentional
actions that cause harm. Examples include on- and off-duty accidents, OPSEC violations,
network compromises, equipment malfunctions, or accidental CBRNE incidents.

 Environmental conditions. Environmental threats are hazards associated with the surrounding
environment that could potentially degrade readiness or mission accomplishment. Weather,
natural disasters, and disease are common examples. The protection cell staff also considers how
military operations may affect noncombatants in the AO. Such considerations prevent
unnecessary collateral damage and regard how civilians (those merely going about their day-to-
day activities) will affect the mission. Heavy civilian vehicle or pedestrian traffic adversely
affects convoys and other operations.

4-47. Commanders use the following METT-TC mission variables to describe the OE, including threats
that may impact force protection:

 Mission. The nature of the operational mission may imply specific hazards. Some missions are
inherently more dangerous than others. Leaders look for hazards associated with the complexity
of higher headquarters plans and orders, such as a particularly complex scheme of maneuver.
Using a fragmentary order in lieu of a detailed operation plan (OPLAN) or operation order
(OPORD) raises the vulnerability because of possible misunderstanding. Since protection is a
continuing activity, leaders also look for hazards in on- and off-duty garrison activities.

 Enemy. Commanders try to determine the enemy’s capability and intent that pose threats to the
operation or mission. During planning, the protection staff participates in the IPB process. IPB is
a dynamic staff process that is critical to identifying enemy threats. IPB supports threat-based
risk assessments by identifying opportunities and constraints that the OE offers to enemy and
friendly forces. It also portrays a picture of enemy capabilities and vulnerabilities. In the on- and
off-duty garrison environment, enemy considerations take the form of outside influences that
may affect or impact a planned event or activity.

 Terrain and weather. To identify and access terrain-related hazards that can impact force
protection or preservation and affect operations, leaders use the military aspects of terrain—
observation and fields of fire, avenues of approach, key terrain, obstacles, and cover and
concealment (OAKOC). Predeployment checklists are useful in making assessments associated
with nonmission activities. Common terrain hazards are elevation, altitude, road surfaces,
curves, grades, and traffic density. To assess common weather hazards, leaders use the military
aspects of weather (precipitation, temperature and humidity, visibility, winds, and clouds).
Illumination may also be a factor of risk assessment. Whether planning a PR operation or out-of-
town leave, terrain and weather can create specific hazards. Leaders assess these mission
variables for all activities.

 Troops and support available. Leaders consider hazards associated with the level of training,
staffing, and equipment maintenance and condition. These hazards affect morale and the
availability of supplies and services, including the physical, spiritual, and behavioral health of

Protection Integration in Army Operations

30 September 2009 FM 3-37 4-13

Soldiers. For nonmission activities, troops include Soldiers, their dependents, civilian workers,
and others, whether or not they are connected to the activity. Some examples of other-than-
mission hazards include sexual assault, domestic violence, substance abuse, sexually transmitted
diseases, and other behavioral or medical conditions.

 Time available. Insufficient time for mission preparation often forces commanders to accept
greater risk when planning, preparing, and executing plans and orders associated with mission
planning. To avoid or mitigate the risks associated with inadequate time for planning, leaders
should allow subordinates two-thirds of the available planning time as a control measure. For
nonmission activities, insufficient time is a matter of haste rather than availability. This
especially applies during holiday periods when the zeal of young Soldiers to get home may lead
them to depart duty stations without sufficient rest.

 Civil considerations. This variable expands the consideration of hazards to include those that a
tactical mission may pose to the civilian populace and noncombatants in the AO. The objective
is to reduce collateral damage to civilians and noncombatants. Hazards are also created by the
presence of a large civilian population and their efforts to conduct day-to-day living during the
course of a mission. Dense civilian traffic may present hazards to convoys and maneuver
schemes. Such diverse elements as insurgents, riots, and criminal activity must also be assessed.
For nonmission activities, the term addresses those legal, regulatory, or policy considerations
that may impact a desired activity or limit a COA.

Criticality Assessment
4-48. A criticality assessment identifies key assets that are required to accomplish a mission. It addresses
the impact of temporary or permanent loss of key assets or unit ability to conduct a mission. It examines
costs of recovery and reconstitution, including time, expense, capability, and infrastructure support. The
staff gauges how quickly a lost capability can be replaced before giving an accurate status to the
commander. The general sequence for a criticality assessment is—

 List the key assets and capabilities.
 Determine if critical functions or combat power can be substantially duplicated with other

elements of the command or an external resource.
 Determine the time required to substantially duplicate key assets and capabilities in the event of

temporary or permanent loss.
 Set priorities for response to threats toward personnel, physical assets, and information.

4-49. The protection cell staff continuously updates the criticality assessment during the operations
process. As the staff develops or modifies a friendly COA, ISR efforts confirm or deny information
requirements. As the mission or threat changes, initial criticality assessments may also change, increasing
or decreasing the subsequent force vulnerability. The protection cell monitors and evaluates these changes
and begins coordination among the staff to implement modifications to the protection concept or
recommends new protection priorities. PIR, running estimates, MOPs, and MOEs, are continually updated
and adjusted to reflect the current and anticipated risks associated with the OE.

Vulnerability Assessment
4-50. A vulnerability assessment is a DOD, command, or unit level evaluation (assessment) to determine
the vulnerability of a terrorist attack against an installation, unit, exercise, port, ship, residence, facility, or
other site. (JP 3-07.2) It identifies areas of improvement to withstand, mitigate, or deter acts of violence or
terrorism. The staff addresses the questions of “who” or “what” is vulnerable and “how” it is vulnerable.
The vulnerability assessment identifies physical characteristics or procedures that render critical assets,
areas, infrastructures, or special events vulnerable to known or potential threats and hazards. The
assessment provides a basis for developing controls to eliminate or mitigate vulnerabilities. Vulnerability is
the component of risk over which the commander has the most control and greatest influence. The general
sequence of a vulnerability assessment is—

 List assets and capabilities and the threats against them.
 Determine common criteria for assessing vulnerabilities.
 Evaluate the assets and capabilities for their vulnerability.

Chapter 4

4-14 FM 3-37 30 September 2009

4-51. Vulnerability evaluation criteria may include the degree to which an asset may be disrupted, quantity
available (if replacement is required due to loss), dispersion (geographic proximity), and key physical
characteristics as required.

4-52. DOD has created several decision support tools to perform criticality assessments in support of the
vulnerability assessment process (including mission, symbolism, history, accessibility, recognizability,
population, and proximity [MSHARPP] and criticality, accessibility, recuperability, vulnerability, effect,
and recognizability [CARVER]). Protection cells can use any of these tools.

Note. DOD O-2000.12-H discusses MSHARPP and CARVER in detail.

Protection Priorities
4-53. Although all military assets are important and all resources have value, the capabilities they represent
share no inherent equality in their contribution to decisive operations or overall mission accomplishment.
Determining and directing protection priorities may be the most important decisions that commanders make
and staffs support. There are seldom sufficient resources to simultaneously provide all assets the same level
of protection. For this reason, commanders use CRM to identify increasingly risky activities and events,
while other decision support tools assist in prioritizing protection resources.

4-54. Most prioritization methodologies assist in differentiating what is important from what is urgent. In
protection planning, the challenge is to differentiate between critical assets and important assets and further
determine what protection is possible with available protection capabilities. Event-driven operations may
be short in duration, enabling a formidable protection posture for a short time; condition-driven operations
may be open-ended and long-term, requiring an enduring and sustainable protection strategy. In either
situation, commanders must provide guidance on prioritizing protection capabilities and categorizing
important assets.

4-55. Initial protection planning requires various assessments to support protection prioritization; namely,
threat, vulnerability, and criticality assessments. These assessments are used to determine which assets can
be protected given no constraints (critical assets) and which assets can be protected with available resources
(defended assets). Commanders make decisions on acceptable risks and provide guidance to the staff so
that they can employ protection capabilities based on the CAL and DAL. All forms of protection are
utilized and employed during preparation and continue through execution to reduce friendly vulnerability.

PREPARATION
4-56. Preparation consists of activities by the unit before execution to improve ability to conduct the
operation, including, but not limited to, the following: plan refinement; rehearsals; reconnaissance,
coordination, inspection, and movement. (FM 3-0)

4-57. Preparation includes increased application and/or emphasis on active and passive protection
measures. During preparation, the protection cell may conduct or coordinate the following activities:

 Revising and refining the plan.
 Emplacing systems to detect threats to the CAL.
 Directing OPSEC measures.
 Designating quick-reaction forces or TCFs and troop movements.
 Preparing and improving survivability positions.
 Liaising and coordinating with adjacent and protected units.
 Determining indicators and warnings for ISR operations.
 Rehearsing.
 Training with defended assets.
 Confirming subordinate back briefs.
 Implementing vulnerability reduction measures.

Protection Integration in Army Operations

30 September 2009 FM 3-37 4-15

4-58. During preparation, the protection cell ensures that the controls or risk reduction measures developed
during planning have been implemented and are reflected in plans, SOPs, and running estimates, even as
the threat assessment is continuously updated. New threats and hazards are identified or anticipated based
on newly assessed threat capabilities or changes in environmental conditions as compared with known
friendly vulnerabilities and weaknesses. Commanders use after-action reviews and war games to identify
changes to the threat. The protection cell and working group maintain a list of prioritized threats, adverse
conditions, and hazard causes. The challenge is to find the root cause or nature of a threat or hazard so that
the most effective protection solution can be implemented and disseminated.

4-59. As the staff monitors and evaluates the performance or effectiveness of friendly COA,
reconnaissance collects information that may confirm or deny forecasted threat COAs. As the threat
changes, risk to the force changes. Some changes may require a different protection posture or the
implementation or cessation of specific protection measures and activities. The protection cell analyzes
changes or variances that may require modifications to protection priorities and obtains guidance when
necessary. Threat assessment is a dynamic and continually changing process. Chiefs of protection and
planners stay alert for changing indicators and warnings in the OE that would signal new or fluctuating
threats and hazards.

4-60. Complete intelligence for a specific threat assessment is seldom available. Changes in the situation
often dictate adjustments or changes to the plan when they exceed variance thresholds established in
planning. During preparation, the staff continues to monitor and evaluate the overall situation because
variable threat assessment information may generate new PIR, while changes in asset criticality could lead
to new friendly force information requirements. Updated critical information requirements could be
required based on changes to asset vulnerability and criticality when conjoined with the threat assessment.

4-61. Commanders exercising battle command direct and lead throughout the entire operations process as
they provide supervision in concert with the CRM process. Commanders’ actions during preparation may
also include—

 Reconciling the threat assessment with personal judgment and experience.
 Providing guidance on risk tolerance and making risk decisions.
 Emphasizing protection tasks and systems during rehearsals.
 Minimizing unnecessary interference with subunits to allow maximum preparatory time.
 Circulating throughout the environment to observe precombat inspections.
 Directing control measures to reduce risks associated with preparatory movement.
 Expediting the procurement and availability of resources needed for protection implementation.
 Requesting higher headquarters support to reinforce logistical preparations and replenishment.

4-62. Depending on the situation and the threat, some protection tasks may be conducted for short or long
durations, covering the course of several missions or an entire operation. The staff coordinates the
commander’s protection priorities with vulnerability mitigation measures and clearly communicates them
to—

 Superior, subordinate, and adjacent units.
 Civilian agencies and personnel that are part of the force or may be impacted by the task or

control.

4-63. Subordinate leaders also conduct CRM and provide supervision to ensure that Soldiers understand
their responsibilities to and the significance of protection measures, tasks, and systems. This is normally
accomplished during mission preparation through training, rehearsals, task organization, and resource
allocation. Rehearsals, especially those using opposing force personnel, can provide a measure of
protection plan effectiveness. (See FM 3-0 for more information.)

Chapter 4

4-16 FM 3-37 30 September 2009

ASSESSMENT DURING PREPARATION
4-64. Although continuous assessment occurs during preparation and includes activities required to
maintain situational understanding; monitor and evaluate running estimates, MOE, and MOP; and identify
variances for decision support, some assessments are specific to preparatory activities. These assessments
generally provide commanders with a composite estimate of preoperational force readiness or status in time
to make adjustments.

4-65. During preparation, the protection cell may focus on threats and hazards that can influence
preparatory activities, to include monitoring new Soldier integration programs and movement schedules or
evaluating live-fire requirements for precombat checks and inspections. The protection cell may evaluate
training and rehearsals or provide coordination and liaison to facilitate effectiveness in high risk or complex
preparatory activities, such as movement and logistics preparation.

EXECUTION
4-66. Execution is putting a plan into action by applying combat power to accomplish the mission and
using situational understanding to assess progress and make execution and adjustment decisions. (FM 3-0)

4-67. Commanders exercising battle command decide, direct, and provide leadership to organizations and
Soldiers during execution. As operations develop and progress, the commander interprets information that
flows from C2 systems for indicators and warnings that signal the need for execution or adjustment
decisions. Commanders may direct and redirect the way combat power is applied or preserved and may
adjust the tempo of operations through synchronization. The continuous and enduring character of
protection activities makes the continuity of protection actions and activities essential during execution.
Commanders implement control measures and allocate resources that are sufficient to ensure protection
continuity and restoration.

4-68. The protection cell monitors and evaluates several critical ongoing functions associated with
execution for operational actions or changes that impact protection cell proponents. Some of these
functions include—

 Ensuring that the protection focus supports the decisive operation.
 Reviewing and adjusting the CCIR derived from protection tasks and systems.
 Reviewing changes to graphic control measures and boundaries for the increased risk of

fratricide.
 Evaluating the effectiveness of C2 battle tracking for constraints on PR.
 Monitoring the employment of security forces for gaps in protection or unintended patterns.
 Evaluating the effectiveness of liaison personnel for protection activities.
 Evaluating movement coordination and control to protect critical paths.
 Monitoring adjacent unit coordination procedures for terrain management vulnerabilities.
 Monitoring readiness rates of response forces involved in fixed-site protection.
 Monitoring FHP.

4-69. Staff members are also particularly alert for reports and events that meet CCIR. Once a threat to a
critical or defended asset is detected by monitoring and evaluating running estimates and MOEs for
indicators and warnings, the protection cell alerts the unit responsible for protecting the asset or
recommends additional protective action. Unit commanders respond to their assessment of the threat or
deliberate warning and then execute contingency or response plans. For example, if a threat force attacks an
asset, the commander applies combat power to defeat it. Commanders are alerted by CCIR if the capability
of the threat force reflects a variance that exceeds anticipated and projected combat power ratios. They may
respond to the increased risk by rendering an execution or adjustment decision to commit additional assets
in the form of response forces or fires that are necessary to defeat or neutralize the threat.

Protection Integration in Army Operations

30 September 2009 FM 3-37 4-17

4-70. Events frequently occur that prompt commanders to reevaluate assessed threat and vulnerability,
usually due to a significant change in the situation. Examples include a change in mission, loss of a critical
asset, newly discovered enemy capability, environmental change, political or civil event, or change in the
ROE. Commanders must stay as sensitive to the risk calculus as they are to changes in readiness rates or
available manpower in terms of immediate combat power. When commanders adjust or change their risk
calculation, the process begins anew. The staff compares the new friendly situation to the known enemy
situation, develops controls, recommends priorities and DPs, and then implements the decisions. The
protection cell determines—

 Where protection assets can best help mission accomplishment with acceptable risk.
 If protection assets should be committed to the mission immediately or be held in reserve.
 If assets should be moved due to a change in the DAL.
 Whether the commander needs to request assistance and, if so, for what purpose.

4-71. There may be a change in the ROE or political, civil, or environmental situation. These unanticipated
changes may not require immediate action. However, commanders must consider how changes relate to the
mission as they mitigate the vulnerability to civilians and the environment. They must—

 Determine if immediate actions will minimize damage.
 Decide whether actions will affect mission accomplishment.
 Determine if the staff balance requires protective actions.
 Ensure overall mission accomplishment.

ASSESSMENT DURING EXECUTION
4-72. Upon publication of the OPORD, the protection cell and protection working group monitor the
situation so that protection tasks approved by the commander are executed according to plan.

4-73. The protection cell monitors and evaluates the progress of current operations to validate assumptions
made in planning and to continually update changes to the situation. The protection cell and protection
working group continually meet to monitor threats to the CAL and DAL, and they recommend changes to
the protection plan as required. They monitor the conduct of operations, looking for variances from the
OPORD that affect their areas of expertise. When variances exceed a threshold value developed or directed
in planning, the protection cell may recommend an adjustment decision to counter an unforecasted threat or
hazard or to mitigate a developing vulnerability. They also track the status of protection assets and evaluate
the effectiveness of the protection systems as they are employed. Additionally, the protection cell and
protection working group monitor actions of other staff sections by periodically reviewing plans, orders,
and risk assessments to determine if those areas require a change in protection priorities, posture, or
resource allocation.

LESSONS LEARNED
4-74. The way organizations and Soldiers learn from mistakes is key in protecting the force. Although the
evaluation process occurs throughout the operations process, it also occurs as part of the after-action review
and assessment following the mission. Leaders at all levels ensure that Soldiers and equipment are combat-
ready. Leaders demonstrate their responsibility to sound stewardship practices and risk management
principles required to ensure the minimal losses of resources and military assets due to hostile, nonhostile,
or environmental threats. Key lessons learned are immediately applied and shared with other commands.
Commanders develop systems to ensure the rapid dissemination of approved lessons learned and TTP
proven to save lives or protect equipment and information. The protection cells at each command echelon
evaluate the integration of lessons learned and constantly coordinate protection lessons with other staff
elements within and between the levels of command.

Chapter 4

4-18 FM 3-37 30 September 2009

4-75. Postoperational evaluations typically—
 Identify threats that were not identified as part of the initial assessment or identify new threats

that evolved during the operation or activity. For example, when personnel, equipment,
environment, or mission changes the initial assessments, the control measures are reevaluated.

 Assess effectiveness in supporting operational goals and objectives. For example, determine if
the controls positively or negatively impacted training or mission accomplishment and determine
if the controls supported existing doctrine and TTP.

 Assess the implementation, execution, and communication of controls.
 Assess the accuracy of residual risk and effectiveness of controls in eliminating hazards and

controlling risks.
 Ensure compliance with the guiding principles of CRM.

 Was the process integrated throughout all phases of the operation?
 Were risk decisions accurate?
 Were risk decisions made at the appropriate level?
 Did any unnecessary risks or benefits outweigh the cost in terms of expense, training

benefit, or time?
 Was the process cyclic and continuous throughout the operation?

30 September 2009 FM 3-37 5-1

Chapter 5

Protection Cells
The protection warfighting function applies to all levels of command. The Army
structure provides established protection cells at division level and above. Protection
cells are found in main and tactical command posts at division and corps levels and in
main or contingency command posts at theater Army headquarters. This chapter uses
examples from the modular division design since the protection cells in the modular
division and corps closely resemble each other. At the Headquarters DA level, the G-
3/assistant chief of staff, civil affairs (G-5)/assistant chief of staff, information
engagement (G-7) is the staff agent for the Army protection policy. In order to
enhance integration and coordination of all protection-related activities, the Army
Oversight Board for Protection serves as the protection cell for the Army. This board
is the central source that provides senior leaders with the requisite situational
awareness to deconflict efforts, reduce duplication, prioritize areas of focus, and
approve new initiatives.

ROLES AND RESPONSIBILITIES
5-1. The protection cell is generally responsible for integrating or coordinating the tasks and systems that
fall under the protection warfighting function. Protection cells help craft protection strategies that are
reflected in the concept of protection included in the base order and appropriate annexes and appendixes.
Some protection tasks, such as FHP and AMD, may also have representation in other operational cells at
higher level organizations. At the theater army level, the protection cell may recommend that the
commander tailor protective elements when required for the campaign or major operation. Tailoring
includes the makeup of the force and the recommended sequence of its deployment. In addition to tailoring
force packages, the theater army protection cell—

 Examines other protection plans, concepts, and strategies for insights on survivability, security
force employment, task organization, and economy-of-force options.

 Considers multinational and host nation capabilities and determines how to integrate them into
protection.

 Determines if other capabilities or disciplines (civil-military activities, information engagement
tasks) from within the force can provide complementary or reinforcing capabilities to achieve
protection and reduce the likelihood of successful attacks.

5-2. The protection cell advises commanders on the priorities for protection and coordinates the
implementation and sustainment of protective measures to protect assets according to the commander’s
priorities. During the planning process, the protection cell provides input to the commander’s MDMP by
integrating the threat and hazard assessment with the commander’s EEFI, CAL, and DAL. While the
planning cell develops plans, the protection cell attempts to minimize vulnerability based on the developing
COA. The intent is to identify and recommend refinements to the COA that are necessary to reduce
vulnerability and ensure mission success. The protection cell provides vulnerability mitigation measures to
help reduce risks associated with a particular COA and conducts planning and oversight for full spectrum
operations. Representatives from the protection cell may provide input to plans and future operations,
depending on the OE and the commander’s preference. Commanders tailor and augment the protection cell
with functional expertise to form a protection working group as the mission requires.

5-3. A chief of protection is assigned to the modular division, corps, and theater Army headquarters. At
brigade and below, the commander normally designates a senior leader to this role. The AMD coordinator,

Chapter 5

5-2 FM 3-37 30 September 2009

engineer coordinator, provost marshal, or CBRN officer may be designated as a protection coordinator to
support integration. Chiefs of protection and protection coordinators participate in various forums to
facilitate the continuous integration of protection tasks and systems in the operations process. This typically
occurs through protection working groups in a theater of operations and in force protection working groups
and executive forums as part of the installation force protection program.

5-4. The protection working group is led by the chief of protection and normally consists of—
 AMD officer.
 AT officer.
 CBRN officer.
 Engineer officer.
 EOD officer.
 OPSEC officer.
 Provost marshal.
 Intelligence representative.
 PR officer.
 G-6 representative.
 Public affairs officer.
 Staff judge advocate.

Note. Depending on the OE or type of operation, the commander may add G-7; assistant chief of
staff, civil affairs operations (G-9); surgeon; and safety; information engagement; medical; and
CA staff officers.

5-5. At the division level, subordinate units normally provide a liaison officer to the working group
meetings. The protection cells in division, corps, and Army headquarters integrate protection functions into
the operations process.

5-6. The protection working group—
 Helps the commander establish protection priorities by developing the CAL and DAL.
 Provides a forum for evaluating assumptions made in protection planning and for recommending

adjustments to protection efforts.
 May help deconflict protection responsibilities, recommend C2 relationships necessary for

specific protection efforts, facilitate adjacent unit coordination, or allocate protection resources.
 Considers various time horizons from the current organizational battle rhythm through future

operations.

5-7. While there are subtle differences, each is organized along similar lines and can perform similar
functions. The division and corps differ in that the corps is more likely to be a joint or multinational
headquarters, and it often has a larger AO. All protection cells, especially at the theater level, have unique
characteristics with different organizations, coordinators, sections, and abilities, depending on the mission
they are conducting.

5-8. The protection cell helps develop a concept of protection tailored to the type of operation the unit is
conducting. Figure 5-1 shows an MEB supporting a division with three BCTs and one aviation brigade. A
mission analysis for the operation determined requirements that could be best satisfied by one or more
MEBs. Based on the mission variables, the protection working group in the division main command post
recommended the mix of capabilities needed for the MEB. Here, the MEB is focused on completing
specific protection tasks and providing support to maneuver units. The MEB typically adjusts command
and support relationships accordingly. The protection cell may make recommendations to the division on
the task organization of protection assets or the type of C2 relationship needed to reduce high risks. This
example depicts the employment of an MEB for protection tasks; however, in operations without an MEB,
the protection cell may recommend protection strategies from reinforcing and complementary capabilities
found in other formations for use in primary and economy-of-force roles.

Protection Cells

30 September 2009 FM 3-37 5-3

Figure 5-1. Sample protection concept for offensive operations

COMPOSITION
5-9. The protection cell membership does not require representatives from every functional element of
protection. However, these members provide a dedicated staff that is able to coordinate with other
appropriate coordinating, personal, and special staff elements. Primary members of the protection cell
typically include the chief of protection, AMD officer, PR officer, OPSEC officer, provost marshal, CBRN
officer, EOD officer, engineer officer, and AT officer.

CHIEF OF PROTECTION
5-10. The chief of protection may be designated by tables of organization and equipment or by the unit
commander. He is the principal advisor to the commander on all matters relating to the protection
warfighting function. A chief of protection—

 Plans and coordinates protection functions and missions.
 Advises the commander on where to allocate and employ protection capabilities.
 Chairs protection working group meetings, coordinates input, and makes recommendations to

the commander regarding CALs and DALs.
 Manages the writing of the protection annex and provides input to plans, orders, branches, and

sequels.
 Synchronizes with other staff cells, nodes, and functional groups.
 Provides guidance on the execution of protection tasks and systems.
 Continually monitors and assesses the overall protection effort.

Chapter 5

5-4 FM 3-37 30 September 2009

AIR AND MISSILE DEFENSE OFFICER
5-11. The AMD officer coordinates and synchronizes the AMD tasks in the AO. He—

 Advises, monitors, and makes recommendations regarding the current enemy air and missile
threat.

 Collaborates with higher headquarters to protect critical and defended assets.
 Coordinates current operations of subordinate air defense artillery forces.
 Coordinates adjustments of sensor and engagement coverage based on changes in the mission

variables.
 Leads or augments other protection components when operating in a low-threat air environment.

PERSONNEL RECOVERY OFFICER
5-12. The PR officer advises the commander on all aspects of PR operations. He plans and coordinates
operations necessary to obtain the release or recovery of captured, missing, or isolated personnel from
uncertain or hostile environments and denied areas.

OPERATIONS SECURITY OFFICER
5-13. The OPSEC officer identifies and recommends critical information requirements. He—

 Analyzes adversaries and vulnerabilities as part of the IPB process.
 Assesses OPSEC risk.
 Develops, coordinates, and applies OPSEC measures across the staff.
 Writes the OPSEC estimate and tab to the protection appendix.
 Monitors, assesses, and adjusts OPSEC measures in terms of their MOE and MOP.
 Reviews internal staff documents, information system logs, and news releases for sensitive

information and compromised EEFI.
 Searches news sources, weblogs, and other Web sites for sensitive information and compromised

EEFI.

PROVOST MARSHAL
5-14. The provost marshal plans military police support for operations and provides advice on military
police capabilities. He—

 Makes recommendations on developing and allocating military police resources that protect
CALs and DALs.

 Synchronizes military police operations and law enforcement guidance between main and
tactical command posts and among subordinate, adjacent, and higher units.

 Provides military police and physical security planning expertise, including—
 Area security.
 Police engagement.
 Internment/resettlement and detainee operations.
 Area damage control.
 Consequence management operations.
 Base defense operations.
 Response force operations.
 Critical site and asset security.
 C2 node protection.
 Straggler and displaced-civilian control.
 Law enforcement.
 Criminal investigations.

Protection Cells

30 September 2009 FM 3-37 5-5

 U.S. customs operations.
 Host nation police development and transition operations.
 AT operations.
 Police intelligence operations.

 Makes recommendations on assigning protective service details to HRP. These protective
service details may be organic unit assets or an adjacent or higher unit passing through the
division AO.

 May serve as a member of a vulnerability assessment team.
 Coordinates with the engineer officer to plan support and protection of river-crossing operations

and main supply route security and protection.

CHEMICAL, BIOLOGICAL, RADIOLOGICAL, AND NUCLEAR OFFICER
5-15. The CBRN officer conducts planning for and oversees all CBRN operations. He—

 Provides response analysis, written estimates and plans, and advice.
 Provides staff supervision for CBRN site assessments and consequence management operations

in the AO.
 Plans CBRN support with higher and adjacent units.
 Supports the CBRN warning and reporting system.
 Recommends how to employ CBRN assets.
 Coordinates with the engineer officer for explosive hazard operations by identifying the

appropriate mix of complementary and reinforcing capabilities.

EXPLOSIVE ORDNANCE DISPOSAL OFFICER
5-16. The EOD officer incorporates EOD requirements into plans and orders. He—

 Recommends how to implement EOD-unique skills.
 Tracks UXO, IED, and WMD incident support.
 Recommends reinforcing support.

5-17. If assigned to the headquarters, the explosive hazards coordination cell can assist the protection cell
through the collection, analysis, and dissemination of explosive hazard information. This cell is a
specialized Army engineer force pool unit assigned to corps, division, or brigade staffs. Within the theater,
it can predict, track, distribute information on, and mitigate explosive hazards that affect force application,
focused logistics, survivability, and situational awareness.

ENGINEER OFFICER
5-18. The engineer officer identifies requirements and prioritizes engineer capabilities and assets. He—

 Identifies current and future operations that require force packaging to meet operational
requirements.

 Identifies and synchronizes requirements for the mobility of friendly forces.
 Identifies requirements for safeguarding bases.
 Advises on the aspects of survivability as defined in chapter 2.
 Facilitates the sustainment of friendly forces.
 Identifies general engineering operations.
 Synchronizes with the CBRN officer to apply battlefield obscuration and decontamination

support as appropriate.
 Provides reachback to the Army Corps of Engineers.
 Contributes to a clear understanding of the physical environment.
 Provides support to noncombatants, other nations, and civilian authorities and agencies.

Chapter 5

5-6 FM 3-37 30 September 2009

ANTITERRORISM OFFICER
5-19. The AT officer—

 Establishes an AT program.
 Collects, analyzes, and disseminates threat information.
 Assesses and reduces critical vulnerabilities (conducts AT assessments).
 Increases AT awareness in Soldiers, civilians, and family members.
 Maintains defense according to the FPCON.
 Establishes civil/military partnerships for terrorist incident crises.
 Conducts terrorism threat/incident response planning.
 Conducts exercises and evaluates/assesses AT plans.

PROTECTION IN BRIGADES AND BELOW
5-20. Commanders at brigade and below echelons are not organized with dedicated protection staff cells,
but they are still responsible for integrating the protection warfighting function into full spectrum
operations. Protection integration at these echelons may require commanders to designate a staff lead
(protection officer) who has the experience to integrate risk management and other integrating processes.
These duties could be accomplished by the deputy brigade commander, executive officer, operations
officer, or a sergeant major. Assistant operations officers and other staff members could be designated as
protection coordinators to facilitate the integration of the twelve protection tasks and systems into
operations. In all cases, protection officers and coordinators work with higher and lower echelons to nest
protection activities with complementary and reinforcing capabilities.

DIVISION PROTECTION CELL
5-21. The protection cell in the main command post consists of seven staff groups, including the chief of
protection. The staff members focus their particular areas of expertise and on the integration and
synchronization of division protection efforts. The protection cell informs the commander of changes or
threats to CALs and DALs.

5-22. The tactical command post contains a small protection cell that consists of provost marshal, AMD,
and CBRNE sections. It plans, coordinates, and synchronizes protection and functional capabilities for
units under the tactical command post C2. Staff members in the main command post provide other critical
protection information to the tactical command post organization as required. These members work
throughout the coordinating and support staff and in designated cells. The two groups work closely together
to integrate and synchronize the protection effort across the AO (internally and externally) with joint,
interagency, and multinational assets.

CORPS PROTECTION CELL
5-23. The protection cell at the corps level is similar in organization and purpose to the division protection
cell. It is comprised of CBRN, EOD, engineer, military police, and AMD personnel and is typically led by
the chief of protection. This cell serves to coordinate, synchronize, and integrate complementary and
reinforcing capabilities supporting the corps headquarters to provide protection throughout corps
subordinate units and in the corps AO. The corps protection cell integrates and monitors OPSEC actions at
all levels, while managing the effects of CBRNE, physical and area security, survivability, and air and
missile threats to corps operations. The corps protection cell is typically augmented for stability operations
and may serve as the center of consequence management efforts to manage and mitigate problems resulting
from natural and man-made disasters or terrorist incidents.

ARMY SERVICE COMPONENT COMMAND PROTECTION CELL
5-24. Theater command posts have a dedicated protection element instrumental for reachback. Reachback
is the process of obtaining products, services, and applications, or forces, or equipment, or material from

Protection Cells

30 September 2009 FM 3-37 5-7

organizations that are not forward deployed. (JP 3-30) Theater command posts can exploit resources,
capabilities, and expertise while physically located outside the theater or in a joint operations area. They
also coordinate unified actions and oversee protection for the theater within the combatant commander’s
area of responsibility.

5-25. Figure 5-2 shows the operational protection directorate at the theater level, which is where corps or
other task-organized units normally receive protection guidance from higher headquarters. Similar to the
cells at corps and division, the operational protection directorate requires expertise from other staff sections
to synthesize the information required to oversee the entire protection function.

Figure 5-2. Sample protection directorate at theater level

5-26. The theater is the first level of command with a dedicated AT and force protection division that adds
an in-theater source of staff support for subordinates. This command is also the first level with a dedicated
surgeon cell to conduct casualty prevention planning. Protection cells at division and corps require
assistance from these elements when planning casualty prevention measures. The early-entry command
post protection cell is tailored to the needs of the mission at hand but has full reachback to main and
operational command posts. Protecting information in the theater is not the responsibility of the operational
protection directorate; the theater G-6 and G-7 share responsibility for information protection.

5-27. With the exception of U.S. Army North, the theater typically resources the protection warfighting
function to support Army forces in theater and joint and allied forces. Often, the theater may be designated
as the joint security coordinator and be responsible for the joint security area. (See JP 3-10 for more
information.) The theater protection cell (with augmented joint, interagency, and multinational forces)
provides the nucleus of the joint security coordination center. The theater may designate an MEB to serve
as its operational protection headquarters, receiving mission orders to supervise selected forces (including
TCFs). Rear operations centers (area) may provide specified base C2 and security management for critical
bases and facilities.

PROTECTION WORKING GROUP
5-28. OCONUS, the theater typically resources the protection warfighting function to support Army forces
in theater and joint and allied forces. Consequently, Army service component commands have several
theater level commands and brigades that contribute force in support of the protection function.

5-29. The protection cell forms the core membership of the protection working group and includes other
agencies as required. Protection cell and protection working group members differ, in that additional staff
officers are brought into the working group. These additional officers meet operational requirements for
threat assessments, vulnerability assessments, and protection priority recommendations. The protection
working group does not merit additional manpower, but calls upon existing resources across the staff.

Chapter 5

5-8 FM 3-37 30 September 2009

5-30. Commanders incorporate daily, weekly, or monthly protection working group meetings into the unit
battle rhythm as needed. The meetings have the same purpose, regardless of the echelon. Protection
functions at different echelons of command differ mostly in the size of the AO and the number of available
protection capabilities. The protection working group—

 Determines likely threats and hazards from updated enemy tactics, the environment, and
accidents.

 Determines vulnerabilities as assessed by the vulnerability assessment team.
 Establishes and recommends protection priorities, such as the CAL.
 Provides recommendations for the CAL and DAL.
 Reviews and coordinates unit protection measures.
 Recommends FPCONs and random AT measures.
 Determines required resources and makes recommendations for funding and equipment fielding.
 Provides input and recommendations on protection-related training.
 Makes recommendations to commanders on protection issues that require a decision.
 Performs tasks required for a force protection working group and a threat protection working

group according to Department of Defense Instruction (DODI) 2000.16.
 Accesses assets and infrastructure that are designated as critical by higher headquarters.

5-31. Table 5-1 shows a sample purpose, agenda, and composition of a protection working group with staff
inputs and outputs, and Table 5-2 shows a sample protection working group created for vulnerability
assessments.

Table 5-1. Sample protection working group activities

PURPOSE AGENDA
The protection working group monitors and
assesses the risks and threats to forces in the AO
and implements control measures to maintain the
force protection by—

• Reviewing threats and hazards.
• Identifying vulnerabilities.
• Recommending countermeasures, FPCON

levels, assessments, missions, and tasks to
components.

• Monitoring corrective actions.
• Directing vulnerability assessment teams.

• Operations/intelligence update.
• CCIR/concept of operation review.
• DAL update.
• New vulnerabilities (next 72 hours).
• Extremely high/high-risk mitigation measures.
• Recommendations (security posture adjustments, troop behavior,

command information engagement, resource allocation, required
training).

• Conclusion.

COMPOSITION INPUT OUTPUT
• Chief of protection (chair).
• G-2.
• Major subordinate command and FOB AT

officers.
• Staff judge advocate.
• EOD officer.
• Engineer officer.
• Provost marshal.
• Surgeon.
• Safety officer.
• CBRN officer.
• OPSEC officer.
• Others, as required.

• Commander’s guidance and
intent.

• Current and emerging
threats and trends.

• Current operations update.
• Major subordinate

command/FOB vulnerability
assessments.

• Vulnerability assessment
team assessments and
trends.

• Updated protection
assessment.

• Identified vulnerabilities.
• Recommended FPCON.
• Recommended mitigation

TTP and tasks.
• Recommended changes to

EEFI.
• Recommended changes to

the CAL and DAL.

Protection Cells

30 September 2009 FM 3-37 5-9

Table 5-2. Sample protection working group for vulnerability assessment

MISSION ASSESSMENT OUTLINE
The protection working group works with the higher
headquarters vulnerability assessment team. It
evaluates implemented protection measures and
identifies existing vulnerabilities at specified sites and
all locations, facilities, and bases used by contractors
and coalition personnel. The end result is that the
protection working group provides a safe, secure
environment in which friendly forces can live and
perform their duties by—

• Identifying and assessing threats and
vulnerabilities.

• Recommending countermeasures.
• Reporting through the chief of protection to the

commander.

• AT/force protection plan review (all).
• Local threat assessment (G-2).
• Physical security (provost marshal).
• Entry control point procedures (provost marshal).
• Perimeter defense (protection noncommissioned officer).
• Base defense operations center (chief of protection).
• High-density facilities (protection noncommissioned officer).
• Emergency medical response (surgeon).
• Structural and facility force protection standards (engineer

officer).
• CBRN defense (protection noncommissioned officer).
• HRP (provost marshal).

COMPOSITION REFERENCES/STANDARDS
• Chief of protection.
• Protection noncommissioned officer.
• OPSEC officer.
• G-2.
• Engineer officer.
• Provost marshal.
• Surgeon.
• Safety officer.
• G-7.

• OPORDs.
• Protection Plans.
• GTA 90-01-010, JCOB Force Protection Handbook.
• DOD O-2000.12-H.
• DODI 2000.16.
• UFC 4-010-01.
• UFC 4-010-02.

This page intentionally left blank.

30 September 2009 FM 3-37 A-1

Appendix A

Protection in Force Projection Operations
Army forces need strategic and operational reach to deploy and immediately conduct operations with little
or no advanced notice anywhere in the world. Expeditionary operations require units that can deploy and
conduct extended operations. Units depend on joint-enabled force projection and protection for
deployment, sustainment, and protection across intercontinental distances in full spectrum operations. Units
available and ready to deploy begin the force projection process upon receiving a warning order or
deployment order. Army and joint operations require successful onward movement, protected personnel,
and accompanied materiel. Continuing protection measures must be taken from home station, to reception
in theater, and to integration into the AO. In each phase, deploying and supported commanders apply
elements of the protection warfighting function based on the analysis and recommendations of their
respective protection cells.

PLANNING AND PREPARATION DURING PREDEPLOYMENT
ACTIVITIES

A-1. During the movement from home station to the deployment location, unit personnel and equipment
may arrive at different ports of debarkation. Protection during movement can be difficult as units pass
through various areas of responsibility. The Army uses five steps in planning and preparation during
predeployment activities. During deployment, commanders apply protection measures in each step to
protect the force.

 Step 1. Analyze the mission.
 Step 2. Structure the forces.
 Step 3. Refine the deployment data.
 Step 4. Prepare the force.
 Step 5. Schedule movement.

Note. See FMI 3-35 for more information.

ANALYZE THE MISSION
A-2. Commanders examine the mission and develop COAs, using employment considerations as the
primary planning factor. A primary protection consideration depends on the type of entry operation
conducted. Forced-entry operations require extensive mission analysis to adequately protect the force.
Deployment into a permissive environment requires forces to assess the host nation security, police forces,
and port security operations. Planners do not assume that existing or host nation units at the site will
automatically provide protection. All deployed U.S. units arrive prepared to protect themselves based on
the threat at the site location.

STRUCTURE THE FORCE
A-3. While developing COAs, planners identify forces based on their capabilities to accomplish specific
missions. Commanders establish protection measures and force requirements based on the threat
assessment of theater ports and intermediate staging bases. Intelligence and threat information is critical in
determining the force structure. Commanders factor protection requirements into time-phased, force and
deployment data planning. Experiences from worldwide deployments, especially those in Operations Iraqi
Freedom and Enduring Freedom, demonstrate how early protection planning and the execution of
protective measures can substantially reduce the risk to deploying forces.

Appendix A

A-2 FM 3-37 30 September 2009

REFINE THE DEPLOYMENT DATA
A-4. As planners identify forces, they begin developing time-phased, force and deployment data. The
supported combatant commander defines the intent for deployment. The commander’s intent may be
specific and direct the sequence of units or simply identify a general deployment timeline. Protection
considerations often determine the first deployers for protection-related missions and tasks in the joint
operations area. Commanders compare the situation in the joint operations area against available lift assets
to determine the appropriate deployment sequence. Host nation restrictions and sensitivities may limit
protection options, creating a need for close coordination with assets already in the joint operations area.
While protecting the initial-entry force, commanders balance the need for rapid response with the mix of
combat power and resources that accomplish the mission. This balance provides protection, efficient
deployment, and a range of options for responding to possible conditions.

PREPARE THE FORCE
A-5. Planners develop force packages to ensure that the right capabilities, in the proper combinations,
support the combatant commander. Protection considerations include determining the casualty prevention
measures required to protect the force against health risks. Before deploying, units conduct risk
assessments to determine their vulnerabilities. These assessments provide a baseline from which to
implement appropriate protection measures that reduce or mitigate risk.

SCHEDULE MOVEMENT
A-6. Correctly sequencing forces to deploy provides the commander with capabilities to achieve the
desired objectives. Once commanders put a strategic lift schedule into motion, it is difficult to change
without losing the transportation capacity. Protection considerations consist of front-loading appropriate
units to provide protection and security. The units draw equipment first and then support follow-on units
with staging and onward movement. These units should arrive in theater early in the deployment process to
provide better protection and movement security. Protection and security are essential to promptly move
combat forces forward.

A-7. Commanders also implement another protection consideration—proactive OPSEC measures. These
measures limit public knowledge of in-transit force movements, including U.S. military ship and aircraft
flights and intratheater movements of key personnel, equipment, and logistics.

A-8. A final protection consideration includes reviewing and, if necessary, modifying contracting
processes and transportation agreements. This consideration meets DOD protection and AT standards.

DEPLOYMENT
A-9. Table A-1 lists theater and deploying division or corps protection cell requirements for the
synchronization and execution of protection measures during deployment.

A-10. During the force projection process, four distinct and interrelated deployment phases occur. These
phases may not be sequential; they can overlap or occur simultaneously.

 Predeployment activities.
 Movement to and activities at the port of embarkation.
 Movement to the port of debarkation.
 Reception, staging, onward movement, and integration (RSO&I).

Protection in Force Projection Operations

30 September 2009 FM 3-37 A-3

Table A-1. Protection synchronization for deployment

Protection
Tasks and
Systems

Predeployment Activities Movement to Port of
Embarkation

Movement to Port of
Debarkation RSO&I

AMD

• Perform AMD threat
assessment.

• Prepare force packages.

• Coordinate transportation
protective measures for
sensitive arms,
ammunition, and
explosives.

• Maintain transportation
protective measures for
sensitive arms,
ammunition, and
explosives.

• Coordinate advance
deployment of force
packages.

PR

• Complete DD Form 1833
(Isolated Personnel Report).

• Establish PR organization.
• Cross-staff coordination.
• Analyze PR gap.
• Integrate diplomatic/

military/civil PR.
• Establish PR SOPs.
• Exercise/rehearse.

• Establish PR
organization.

• Cross-staff coordination.
• Analyze PR gap.
• Integrate diplomatic/

military/civil PR.
• Review PR SOPs.
• Exercise/rehearse
• Coordinate PR support

while in transit.

• Establish PR organization.
• Cross-staff coordination.
• Analyze PR gap.
• Integrate diplomatic/

military/civil PR.
• Exercise PR SOPs.
• Exercise/rehearse.
• Coordinate PR support

while in transit.

• Transfer unit isolated
personnel report data
to theater staff.

• Establish PR
organization.

• Cross-staff
coordination.

• Analyze PR gap.
• Integrate diplomatic/

military/civil PR.
• Exercise PR SOPs.
• Exercise/rehearse.
• Coordinate PR

support while building
combat power.

Information
protection

• Deconflict host nation
frequency, taboo
frequencies (911), friendly
radars, or jammers.

• Ensure uninterrupted access
to joint distributed planning
(virtual collaboration) and
training amongst
geographically dispersed
units.

• Gain theater network
configuration and resource
allocation to DISN services
or SATCOM.

• Prestage critical BCCS
data at OCONUS area
processing centers.

• Support en route mission
planning and updating of
critical information
(orders, overlays,
intelligence).

• Ensure immediate satellite
access to retrieve current
battle command data
updated during
communications blackout.

• Deploy liaison officers to
OCONUS area processing
centers to ensure or
coordinate access to unit
prestaged data.

• Assist in coordinating
business continuity
and disaster recovery
solutions.

• Assist in updating risk
analysis.

• Assist in meeting
legal and regulatory
compliance.

• Assist in coordinating
physical
(environmental)
security.

Fratricide
avoidance

• Train on combat
identification processes and
procedures.

• Maintain situational
awareness.

• Maintain situational
awareness.

• Review fratricide
prevention
procedures with
Soldiers and check
equipment.

Operational
area security

• Plan for adequate protection
during RSO&I.

• Plan for proper sequencing
of forces to ensure adequate
combat power.

• Establish CAL.

• Coordinate and assess
port security
transportation protective
services.

• Coordinate movement
with local police.

• Assign supercargoes.
• Store cargo and measures

in place.
• Ensure that the Army

Criminal Investigation
Command conducts
logistics security
operations.

• Ensure that adequate
security forces are
available to protect
the force during
RSO&I and
movement to tactical
assembly areas.

AT

• Provide Level I AT training.
• Complete threat

assessment.
• Complete criticality

assessment.
• Complete vulnerability

assessment.
• Form installation force

protection working group.

• Coordinate interagency
security measures.

• Submit AT plan to
combatant commander.

• Assemble port readiness
committees.

• Develop HRP security
measures.

• Track all units during
transit.

• Employ countersurveillance
and counterintelligence
resources.

• Conduct port
vulnerability
assessments.

• Brief unit on threat
levels.

• Brief unit on ROE.
• Implement planned

security measures.

Survivability
• Assess Soldier, equipment,

and vehicle protective
requirements.

• Conduct survivability. • Conduct survivability. • Conduct necessary
survivability support.

Appendix A

A-4 FM 3-37 30 September 2009

Table A-1. Protection synchronization for deployment (continued)

Protection
Tasks and
Systems

Predeployment Activities Movement to Port of
Embarkation

Movement to Port of
Debarkation RSO&I

FHP

• Coordinate for individual
medical readiness processing
programs.

• Survey the AO to determine
health threats.

• Plan and coordinate for
preventive medicine support
requirements.

• Perform food and water
vulnerability assessments.

• Plan and coordinate for
veterinary services.

• Develop procedures to
inspect, monitor, and submit
food and water samples.

• Plan for animal disease
prevention and control
program.

• Develop a plan to meet or
improve the stress control
needs of Soldiers and units.

• Inform Soldiers about good
oral hygiene and preventive
dentistry measures.

• Plan and coordinate area
medical laboratory
deployment.

• Conduct continual
assessment.

• Conduct continual
assessment.

• Continue to execute
the mission plan,
adjusting to protect
Soldiers from
potential health
threats.

CBRN
operations

• Complete CBRN threat
assessment and enemy
capability evaluation.

• Complete friendly forces unit
status evaluation.

• Develop CBRN defense plan.

• Maintain situational
awareness.

• Maintain situational
awareness.

• Review AT plan with
combatant
commander
(command
authority).

Safety

• Train and license Soldiers in
handling hazmat.

• Conduct safety oversight.
• Conduct safety awareness

briefings.

• Provide quality
assurance specialist
ammunition surveillance
support.

• Train load team to
standards.

• Review accident/near-
miss data to develop
loss reduction plans.

• Provide troop rest and
hydration.

• Review accident/near-miss
data to develop loss
reduction plans.

• Acclimatize troops.
• Train with night

vision.
• Enforce safe vehicle

operations.
• Train rollover and

recovery operations.
• Conduct safety

oversight.
• Conduct safety

awareness briefings.
• Review

accident/near-miss
data to develop loss
reduction plans.

OPSEC

• Recommend CCIR.
• Conduct OPSEC vulnerability

assessment.
• Conduct OPSEC training.
• Incorporate OPSEC into

planning activities.

• Conduct OPSEC. • Conduct OPSEC. • Conduct OPSEC.

EOD

• Provide EOD threat
assessment and enemy
evaluation.

• Provide IED awareness
training.

• Ensure equipment readiness.

• Maintain situational
awareness.

• Maintain situational
awareness.

• Review current
enemy procedures
for future AO or
movement to tactical
assembly areas.

• Provide theater-
specific training.

Protection in Force Projection Operations

30 September 2009 FM 3-37 A-5

PREDEPLOYMENT ACTIVITIES
A-11. During predeployment activities through the fort-to-port phase, the U.S. Army Installation
Management Command is a critical protection and force projection enabler. This command manages most
Army installations worldwide. Its garrison commanders play a critical role in successfully protecting
deploying forces as they execute force projection operations in CONUS. Installation provost marshals (with
military police) protect assets as the unit prepares to deploy. Safety, medical, and information management
personnel protect personnel and information. Division and corps protection cells coordinate closely with
the installation and garrison staff to identify which information and assets to protect and to apply
appropriate protection and security measures that are consistent with the threat analysis.

A-12. At Army installations, AT working groups work as forums to involve installation protection
personnel with federal, state, and local law enforcement officials. Together, they identify potential threats
to the installation and improve interagency communications. Before deployment, division and corps
protection cells coordinate with the installation staff to develop protective measures as required by the local
threat assessments. In addition, coordination may be required with port security personnel and the
combatant commander for protection requirements in the AO.

A-13. OPSEC and information protection are also key protection tasks during predeployment activities.
Effective OPSEC keeps adversaries from exploiting friendly deployment and staging information.
Commanders also ensure that their rear detachment commanders and family readiness groups take
appropriate OPSEC measures.

A-14. Commanders consider the AT element of protection during predeployment activities. Each deploying
unit (battalion or larger) should have at least one assigned Level II AT officer. This individual must have
completed a service-sponsored certification course. The deploying unit commander (assisted by the AT
officer) ensures that AT plans are integrated into movements through high-threat areas. Before deployment,
units assess risk by conducting threat, criticality, and vulnerability assessments. Units conduct the
assessments far enough in advance of deployment to allow for the development of necessary protection
measures for deploying assets.

A-15. After the notification, commanders at all levels begin to issue planning guidance as they plan,
prepare, execute, and assess the deployment order. Unit commanders analyze the protection requirements
and determine which resources adequately protect the deploying force. Finding the proper balance between
protecting the force and rapidly projecting the force is critical. Commanders seek an appropriate balance of
protection, rapid deployment, and adequate support.

A-16. Before arriving in an area of responsibility, commanders submit protection plans through their higher
headquarters to the geographic combatant commander (this does not apply to the units deploying to the
USNORTHCOM area of responsibility). The protection measures in the deploying unit plan must match
the guidance developed by the geographic combatant commander, who coordinates and approves individual
plans.

MOVEMENT TO AND ACTIVITIES AT THE PORT OF EMBARKATION
A-17. During some phases of deployment, DOD transfers custody of its military equipment to non-DOD
entities, including foreign-owned ships crewed by non-U.S. citizens. The protection cell ensures that
contract processes for transportation movements meet DOD security requirements. Figure A-1, page A-6,
shows various deployment activities and the agencies responsible for them.

Appendix

A-6

A
ct

iv
ity

L
Ma

R
es

po
ns

ib
ili

ty

Insta

Com

Unit

Note. The p
provide add

A-18.
Howev
respon
interag
Deplo
U.S. T
Comm
protec
protec

A-19.
deploy
in coo
and ca
requir
unit a
protec
(OCO

A-20.
comm
Coast
moved

A

Load
aterial Prot

allation Installa
 DA po
 Milita

mmander Unit gu

Superc

protection cell must
ditional protection m

Fig

Deploying un
ver, the protec
nsibilities for
gency organiz
yment Distrib
Transportation

mand. Because
ction staff work
ction measures

Although tran
ying unit comm
ordination with
arriers. It also
ements. These

assets, but the
ction cell coord
NUS) and auth

The protection
mittees provide

Guard; and oth
d, the committe

tection Tran
by L

ation:
olice
ry police

Comm
rail an
moving
carrier

uards Surfac
Deploy
and
Distrib
Comm

cargoes Unit

t assess the assets
measures consisten

gure A-1. Pro

nits traditional
ction cell staf
Army units d

zations. These
ution Comman

n Command, M
the protection
ks closely with
exist and that t

nsportation org
mander plans p
h the Surface D
provides addit
 measures may

e commander
dinates with th
horized railroad

n cell coordin
deploying uni

her federal, sta
ees act as princ

FM

nsport
Land Prote

mercial
d
g
rs

Comme
carriers

ce
yment

bution
mand

Local la
enforce

Superca

s and carriers and,
nt with threat and s

otection resp

lly focus prot
ff must freque
deploying thro
 organizations
nd, Army Con
Military Sealif
tasks that the

h federal, state
they are execu

ganizations an
protection meas
Deployment an
tional protectio
y include the u
makes the fi

e installation t
d or commerci

nates with the
it commanders
ate, and local ag
cipal interfaces

3-37

ction

Stage
Cargo

and Loa
Vesse

ercial
s

Port
readines
committe

aw
ement

Unit

argoes NA

in coordination wit
sensitive-cargo requ

ponsibilities

tection efforts
ntly coordinat

ough commerc
s include the
ntracting Com
ft Command,
Army may con
e, and local ag

uted during dep

nd activities m
sures for rail an
nd Distribution
on measures co
use of contract
inal determina
transportation o
ial truck carrier

 port readines
s with common
gencies at the p
s between DOD

e
o
ad

el
Protection

ss
ee

Port authority
U.S. Coast
 Guard

Supercargoe

NA

th the Surface Depl
uirements.

during deplo

 on their imp
te with CONU
cial seaports a

U.S. Army
mmand, and Ar

USNORTHCO
nduct outside i
gencies. Togeth
ployments throu

may provide lim
nd highway m
n Command, c
onsistent with
t security perso
ation based on
officer (CONU
rs on guard and

ss committee
n coordination
port level. Whe
D and other off

30 Septe

n Transport by
Sea

y U.S. Navy

es Commercial
carriers

Maritime
administration

loyment and Distrib

oyment

pending overs
US-based agen
are divided am
Materiel Com
rmy Sustainm
OM, and U.S
its installations
her, they ensur
ugh strategic s

mited organic
ovements. The
continually ass
the threat and

onnel or unit g
n security req

US) or moveme
d escort matter

at each strate
structures for

en military equ
ficials at ports.

ember 2009

y Protection

U.S. Navy

Commercial
carriers

n
Unit
supercargoes

bution Command,

seas operation
ncies. Protectio
mong joint an

mmand (Surfac
ment Command
S. Army Force
s are limited, th
re that adequa
eaports.

protection, th
e protection cel
sesses the asse
d sensitive-carg
guards to prote
quirements. Th
ent control team
rs.

gic port. Thes
r DOD; the U.S
uipment is bein

ns.
on
nd
ce
d),
es
he
ate

he
ll,

ets
go
ct
he
m

se
S.
ng

Protection in Force Projection Operations

30 September 2009 FM 3-37 A-7

A-21. In coordination with other DOD activities and port authorities, the U.S. Transportation Command
and Surface Deployment and Distribution Command administer the DOD transportation security program.
This program provides standardized transportation security measures, constant oversight, and central
direction. In CONUS, commanders plan protection measures for units and equipment en route to the port,
while the Surface Deployment and Distribution Command coordinates security at the port.

A-22. Depending on the threat assessment, units may guard equipment while at the installation, at
railheads, or en route to ports of embarkation. Units may consider assigning supercargoes to accompany the
equipment during transit from the seaport of embarkation to the seaport of debarkation.

A-23. DOD 4500.9-R specifies governing requirements for moving sensitive military cargo. It establishes
various levels of required protection and monitoring based on risk categories. Protection and monitoring
measures range from simple seals used in shipping to continuous cargo surveillance. The regulation
establishes protection requirements for cargo and outlines the transportation protective services available to
meet them. The cargo sensitivity and means of transportation determine how the Surface Deployment and
Distribution Command protects military cargo. Table A-2 provides examples of transportation protective
services required for various types of sensitive items and equipment.

Note. See DOD Regulation 4500.9-R, part II, chapter 205 for more information.

Table A-2. Examples of transportation protective services

Security Risk
Code Risk Category Example Minimum TPS

1 Highest risk AA&E
CAT I Man-portable missiles PSS/SNS/EXC

SEV

2

Medium-high risk
CAT II

Automatic weapons,
landmines

PSS/SNS/EXC1
SEV if FPCON Charlie

Medium risk
CAT II High-explosive grenades2 PSS/SNS/EXC1

SEV if FPCON Charlie

3 Low risk
CAT III and IV Small arms, smoke grenades DDP/SNS

4 Low risk
CAT III and IV Small arms, smoke grenades DDP/SNS

5 CAT I Weapons with secret
guidance systems

PSS/SNS/EXC
SEV

6 CAT I Weapons with confidential
guidance systems

PSS/SNS/EXC
SEV

7 Uncategorized demolitions
(Div 1.1, 1.2, and 1.3 AA&E)3

Retrograde AA&E, howitzer
cannons and barrels DDP/SNS

8 Confidential CAT II Weapons with confidential
guidance systems2

PSS/SNS/EXC1
SEV if FPCON Charlie

U Uncontrolled/unclassified
(Div 1.1, 1.2, and 1.3 AA&E)3 Bombs, torpedoes DDP/SNS

S Secret Documents/hardware DDP/SNS4
C Confidential Documents/hardware CIS5

P Pilferable, uncontrolled/
unclassified

Communications, electronics,
high-value items

CIS and security tarps
required for open-bed

trailers5
1SEV is required for all U.S. Army CAT II shipments when pickup or drop off is in FPCON Charlie locations; SEV is not
required for U.S. Air Force, Marine Corps, or Navy CAT II shipments at FPCON Charlie. However, SEV is required for
CAT II shipments for all Services in FPCON Delta locations.
2Examples are not all-inclusive.
3For AA&E shipments weighing 150 pounds or less and 15 or fewer items, small arms weapons (CAT II through IV)
and M-16 rifles (excluding .50-caliber and above rifles) use CIS.
4SNS is optional.
5DDP replaces CIS when the mileage exceeds 150.

Appendix A

A-8 FM 3-37 30 September 2009

A-24. The U.S. Army Criminal Investigation Command supports force projection and protection operations
by providing logistics security to prevent theft, misappropriation, and other criminal acts.

A-25. During major combat operations, the U.S. Coast Guard conducts operations in littoral regions. These
regions include port security and safety, military environmental response, maritime interdiction, coastal sea
operations, and protection in territorial waters of the United States and overseas. In addition to waterside
physical security, Coast Guard duties include—

 Regulating the shipping, handling, and pier side storage of hazardous cargo.
 Interfacing with military authorities as the senior DOD port safety agent.
 Issuing hazardous-cargo permits.
 Supervising vessel fire prevention programs.

MOVEMENT TO THE PORT OF DEBARKATION
A-26. Supercargoes are personnel that accompany cargo on board a ship for the purpose of accomplishing
en route maintenance and security. (JP 1-02). Supercargoes represent the deploying unit commander when
moving unit equipment by ship. They perform liaison during cargo reception at the seaport of embarkation,
shipload and discharge operations, and clearance at the seaport of debarkation. The deploying unit may be
required to provide supercargoes to accompany cargo aboard ships. At a minimum, commanders protect
equipment against theft and pilferage.

A-27. Unit commanders recommend the composition of supercargoes. They determine the amount and
types of equipment loaded aboard the ship, the number of units with equipment on the ship, and the
required physical security measures. However, the Military Sealift Command determines the actual number
of supercargoes permitted onboard based on the berthing capacity of the ship. Offload preparation parties
may deploy with the advance party to help unload the vessel.

A-28. The size of the supercargo teams dedicated to each ship coincides with the team role. Commanders
ensure that enough members to guard and maintain equipment are onboard, enough resources are available
onboard, and enough money is available to finance additional costs for equipping and maintaining the team
during the voyage. To prevent unnecessary commitment of personnel and resources, commanders closely
coordinate supercargo teams with the Surface Deployment and Distribution Command, commercial
carriers, and port facilities.

RECEPTION, STAGING, ONWARD MOVEMENT, AND INTEGRATION
A-29. RSO&I is the process of force closure in the AO. It requires a logistics infrastructure provided by the
host nation or deployed sustainment assets. Force closure is the point in time when a supported joint force
commander determines that sufficient personnel and equipment resources are in the assigned operational
area to carry out assigned tasks. (JP 3-35) Reception is the first and most critical step of RSO&I. It marks
the end of the strategic leg of deployment and the beginning of the operational use of forces. RSO&I aims
to build the combat power necessary to support the combatant commander’s concept of operation.
Protection for units undergoing RSO&I falls under the protection cell of the theater supporting the
combatant commander.

A-30. Planners carefully consider the threat assessment in the OE of RSO&I operations. A threat
assessment gives commanders details of potential threats that can disrupt or block operations. The
assessment also provides the level of infrastructure transportation and protection assets available to assist
with onward movement. Commanders use this information to develop CALs and DALs.

A-31. When developing CALs and DALs, protection planners consider how changes in the tactical
situation can create an urgent need for newly arrived units. Some units may be tasked for immediate
employment. Heavy-equipment transport, military police, engineers, fuel support, and other assets
necessary to move or protect equipment and personnel may become critical to mission success.

A-32. In a permissive environment, the host nation may be able to provide services and facilities to support
protection. These services can lessen the requirement for U.S. forces to provide equivalent capabilities,
thereby reducing the U.S. logistics footprint.

Protection in Force Projection Operations

30 September 2009 FM 3-37 A-9

A-33. RSO&I operations can provide enemies with numerous opportunities to inflict serious casualties.
These operations can delay the buildup of combat power by exploiting the vulnerability of units in transit
from the theater staging base to the theater assembly area.

A-34. Units undergoing RSO&I present enemies with high-value, high-payoff targets. Any damage or
destruction could result in serious delays in force closure. The advance deployment of military police units
or other forces designated for area security become extremely important targets.

This page intentionally left blank.

30 September 2009 FM 3-37 B-1

Appendix B

Combat Identification
Combat identification gives U.S. forces the ability to avoid fratricide and differentiate
among friendly, enemy, neutral, and unknown personnel and objects. Obtaining
accurate combat identification is a problem as old as combat itself. Combat always
has been, and always will be, confusing, complex, and deadly. Combat identification
has become increasingly difficult with the advent of modern weaponry and tactics,
the introduction of rapid fire and non-line-of-sight systems, and the desire to
minimize collateral damage. A combat identification fratricide research study found
that surface-to-surface and air-to-surface mission areas encompassed more than 90
percent of fratricide incidents. Primarily, target identification error and the lack of
situational awareness caused these incidents.

DETECTION PROCESS
B-1. Combat identification is the process of attaining an accurate characterization of detected objects in
the OE sufficient to support an engagement decision. (JP 3-09) (See JP 3-0 for more information.) Units
achieve combat identification by applying situational awareness and target identification capabilities and by
adhering to doctrine, TTP, and approved ROE that directly support a Soldier’s engagement decision against
objects in an OE. Combat identification attempts to avoid fratricide and unnecessary collateral damage.

B-2. Proper identification provides an accurate characterization of potential targets to allow engagement
decisions with high confidence. Combat identification is not hardware-dependent; its capability combines
the following:

 Situational awareness. Situational awareness provides the immediate knowledge of operation
conditions, constrained geographically and in time.

 Target identification. Target identification provides the accurate and timely characterization of
detected personnel and objects as friendly, neutral, enemy, or unknown. It is time-sensitive and
directly supports a Soldier’s target engagement decision. Quick and accurate target identification
involves training and technology to maximize correct identification. Target identification
provides two methods to distinguish targets:

 Cooperative. Cooperative target identification requires intentional collaboration by the
target.

 Noncooperative. Noncooperative target identification exploits physical characteristics of
the object and requires no cooperative action or response by the target.

 Doctrine. Sound doctrine provides a source of common understanding and interoperability. This
knowledge directly contributes to Soldier ability to distinguish between friend and foe.

 TTP. TTP for combat identification provides the ability to identify a target, engage it while
maintaining awareness of unknown targets, and avoid fratricide. Inadequate TTP or failure to
rehearse them can cause hesitation, fratricide, and unnecessary collateral damage.

 ROE. ROE are directives issued by competent military authority that delineate the
circumstances and limitations under which U.S. forces will initiate and/or continue combat
engagement with other forces encountered. (JP 1-02) Critical to ROE is the rapid, accurate
identification of potential targets. ROE are standardized throughout the AO to comply with
higher headquarters guidance. If too restrictive, ROE could reduce combat effectiveness and put
the force at greater risk. However, if ROE are too lax, they can lead to unnecessary collateral
damage and fratricide. The greater the Soldier’s ability to discriminate among friendly, enemy,
neutral, and unknown personnel and objects, the less restrictive ROE may become. The military

Appendix

B-2

LINKA
B-3.
accura
due to
unnec
friendl
forces
AOs.
combi
proced

B-4.
TTP, a
agains

B

authority
engageme
they relate

Figure

AGE
The range at

ately identify a
o combat ide
essary collater
ly forces, or th
 can maneuver
However, thes

ine with multin
dures), leaders

Regardless of
and ROE. Com
st all types of ta

 Detection
targets. C
electronic

 Location—
target is lo

 Identifica
detected,

 Classifica
represents

 Confirma
classificat
enemy be
questions

 Can I
 What

developing R
ent criteria. Fi
e to casualties

e B-1. Relatio

which curren
all entities in th
ntification lim
ral damage. E
hey may blend
r over larger ar
se abilities pla

national operati
must remain a

f the combat i
mbat identifica
argets. It consi
n—the discove

Commanders ca
c signals measu
—the determin
ocated in the A
ation—the det
potential targe
ation—the cat
s.
ation—the rap
tion. Soldiers
efore engagin
:
I engage the tar
t are the second

FM

ROE should co
gure B-1 com
caused by enem

onship betwe

nt weapons a
he AO. Not on

mitations, but
Enemies may u

into the civilia
reas, in more d
ace more stres
ions (whose fo

aware of how c

dentification,
ation standardiz
ists of—
ery of any phe
an use detectio
urement).
nation (by direc
AO (ground or
termination of
et by its physica
tegorization o

pid verificatio
and leaders co

ng. When eng

rget based on R
d- and third-or

3-37

onsider comba
mpares nonrestr

my or friendly

een ROE and

re effective e
nly are Soldier

these limitati
use equipment
an populace du
dispersed forma
ss on existing
orces may have
combat identifi

commanders n
zes the approa

nomena (perso
n from various

ction, referenc
air).

f the friendly,
al traits (size, s

of a potential

n of a target
onfirm identifi
gagement is c

ROE?
rder effects if I

at identificatio
rictive and res

y fires.

d combat ide

exceeds the hu
s unable to ful
ions also incr
t with the sam
uring operation
ations, and in c
fire control m

e different or no
cation is functi

need to interfa
ch in deciding

onnel, equipme
s means (visua

e point, or grid

hostile, unkno
shape, function

target by the

in terms of
cation and cla

considered, So

engage the tar

30 Septe

on capabilities
strictive ROE

entification

uman ability
lly exploit wea
rease potential
me characterist
ns. To counter
contiguous and
measures. Whe
o combat ident
ioning at all tim

ace technology
g the appropriat

ent, objects) th
al observation,

d) of where a p

own, or neutra
nal characterist
e relative leve

the initial ide
assification of
oldiers answer

rget?

ember 2009

when definin
and shows ho

to quickly an
apon advantage
l fratricide an
tics as those o
the enemy, U.
d noncontiguou
en these facto
tification aids o
mes.

y with doctrin
te level of forc

hat are potenti
radar detection

potential militar

al character of
tics).
el of danger

entification an
the target as a

r the followin

ng
w

nd
es
nd
of
S.
us
rs
or

ne,
ce

al
n,

ry

a

it

nd
an
ng

Combat Identification

30 September 2009 FM 3-37 B-3

 Which target should I engage first (if there are multiple targets)?
 What is the best weapon system to use?

B-5. Planners and executors must remember that current cooperative target identification technology does
not identify friend or foe—it only identifies friendly or unknown. Soldiers must decide whether to engage
the target. Cooperative target identification is a tool for a final check before engagement; Soldiers should
never use it as the sole criterion for target engagement.

B-6. Combat identification capability can be enhanced before detecting a potential target. It starts before
operations, with planned fire and maneuver controls that minimize potential fratricide. Maintaining an
accurate common operational picture provides continuously updated situational awareness to commanders
and units, allowing leaders to control fires more effectively. Consequently, when Soldiers engage a target,
they increase the likelihood of engaging correct targets with fewer or no negative, second- or third-order
effects. These factors apply with surface-to-surface, air-to-surface, and surface-to-air engagements.

SURFACE TO SURFACE
B-7. The U.S. Army and Marine Corps developed combat identification capabilities to improve combat
identification. Those capabilities are partitioned into the categories of information management tools,
active and passive marking tools, and training tools:

 Information management tools. This category provides automatic locations of friendly forces,
reported enemy sightings, obstacles, and known battlefield hazards. It provides satellite
communications links to key leaders and critical platforms. There is a man-portable component
that provides one-way, location data to the common operational picture. The system is typically
composed of software and a hardware device.

 Active marking tools. Active marking tools include near-infrared programmable emitters for
vehicles and flashing beacons for dismounted troops; second- and third-generation radar;
forward-looking infrared imagers; active radio frequency identification tags that can be queried
at standoff ranges; and digital line-of-sight hazard markers.

 Passive marking tools. Passive tools include combat identification panels that provide a
contrast against a vehicle hull, cloth thermal identification panels, infrared strobe lights,
dismounted combat identification marking devices, highly reflective markers to identify
battlefield hazards and noncombat sensitive sites; individual glow tape; and infrared helmet
markers. The passive capabilities are enhanced by night vision equipment, long-range optics,
close combat optics, vehicle fire control systems, and vehicle thermal viewers.

 Training tools. Virtual and live training tools include conduct-of-fire trainers, close combat
tactical training systems, active targets, and vehicle recognition systems.

B-8. Technologies include, but are not limited to, the following:
 The Joint Combat Identification Marking System consists of combat identification panels, cloth

thermal identification panels, infrared strobe lights, dismounted combat identification marking
systems, individual glow tape, and infrared helmet markers.

 The U.S. military has many units equipped with differing combat identification capabilities.
Although commanders know the capabilities within their command, the challenge is to integrate
these capabilities across echelons to complement ROE.

AIR TO SURFACE
B-9. Air-to-surface combat identification begins after detecting an object and ends with exchanging
information between the detectors and the shooter. Major tasks in air-to-surface combat identification
include—

 Detecting objects in the AO.
 Locating object positions.

Appendix

B-4

B-10.

B-11.
by a
identif
danger
of all
target

B

 Identifyin
identificat
there is no

 Classifyin
relation to
relation to
effects, su

 Confirmin
 Providing

Achieving the
 Detect, lo
 Receive s

enemy, an
 Communi

quickly tr
 Engage th
 Assist wit

Air-to-surface
ground obser

fication. Perso
rously close co
relevant forces
with infrared b

ng the object a
tion procedure
o immediate th
ng information
o the level of
o an identified
uch as blast or
ng the initial id
g and verifying

se tasks requir
ocate, and ident
situational awa
nd neutral entit
icate with a co
ransmits releva
he target.
th target assess

e attacks begin
rver, friendly
onnel mark fri
onditions. Aeri
s before engag
before engagem

Figure

FM

s friendly, ene
es until determi
hreat.
n relevant to
f danger it repr
d target may im
rubble damage

dentification an
 the informatio

res a weapons p
tify the potenti
areness on the
ties.
ontroller, such
ant information

sment.

by a request fr
forces may b

iendly and ene
ial and ground
gement. (See fi
ment so that a g

e B-2. Multip

3-37

emy, neutral, o
ining object ch

the targeted
resents. The p

mpact the decis
e.
nd classificatio
on exchange to

platform that c
ial target before
e target and t

as an observe
n in an easily un

rom a ground o
be close to e
emy locations
combatants sh

igure B-2.) Som
ground observe

ple target ide

r unknown. If
haracteristics o

enemy. Person
proximity of fr
sion to engage

n of the target.
o and from the s

an—
e engaging it.
the relevant ta

r on the target
nderstood form

or aerial observ
enemy targets

by multiple
hould agree tha
me aircraft, su
er can verify th

ntification

30 Septe

f unknown, per
r they shift to

nnel categoriz
riendly and ne
e due to second

.
shooter.

arget area, inc

t or a C2 node
mat before targe

ver. When an a
, thus requiri
means when o
at they underst

uch as the AC-
he target identi

ember 2009

rsonnel continu
another target

ze the target i
eutral entities i
d- or third-orde

luding friendly

e. The controll
et engagement

attack is initiate
ing clear targ
operating und
tand the locatio
130, can paint
fication.

ue
if

in
in
er

y,

er
t.

ed
et
er
on

a

Combat Identification

30 September 2009 FM 3-37 B-5

B-12. Before initiation by an aerial platform, the pilot already has situational awareness and situational
understanding of the target and surrounding target area. A pilot engages a target only after accessing all
available knowledge providers and obtaining a positive visual confirmation.

B-13. Other air-to-surface considerations include the following:
 Combat identification features that ground forces can easily identify are not always as

identifiable from an aviation platform.
 The Target Identification Panel System is a thermal, tape-marked cloth that mounts atop a

vehicle. This surface-to-air identification device has limited surface-to-surface utility.
 Terminal attack controller training and equipment fully integrates with ground forces to ensure

teamwork and understanding.
 Ground observers use a geographic designation system visible to aerial platforms.
 Communication links connect all aircraft and ground forces when maneuvering and fighting,

including during darkness and limited visibility. Ground forces can “see” each other using Blue
Force Tracker and are better able to avoid fratricide. All aircraft is not capable of interrogating a
ground target as friendly before a lethal engagement occurs. One option is to pair the aircraft
with a C2 aircraft that is equipped with Blue Force Tracker to quickly clear targets for
engagement. If an aircraft lacks a combat identification system, leaders ensure that SOPs compel
pilots to contact ground elements for aircraft clearance before engaging.

SURFACE TO AIR
B-14. Preventing enemy aerial attack is the responsibility of all joint force components. The correct
identification of airspace users protects the force from enemy air attack and the erroneous engagement of
friendly aircraft. Identification, friend or foe (IFF) is a device that emits a signal positively identifying it as
friendly. (JP 1-02) (See FM 44-100 for more information.) It is the primary means of identifying friendly or
unknown aerial platforms at an extended distance. Training must emphasize IFF procedures, manual
identification procedures when IFF is not available, and the coordination requirements and procedures for
engaging threats while protecting friendly aircraft. One technology used for IFF is the Mark XII (Mode 4),
the current air-to-air and surface-to-air identification system that consists of a transponder on aircraft and
an interrogator on air defense artillery sensors.

B-15. Army and other forces (joint, coalition, multinational) use airspace to conduct air operations, deliver
fires, conduct air defense operations, and conduct intelligence operations. AC2 is the Army’s operational
approach to integrate airspace users and maximize the effectiveness of systems, while minimizing risks to
friendly aircraft. By maintaining complete situational awareness of airspace users, AC2 enables early
identification and coordinated air defense engagements of threat aircraft to prevent aerial attacks of friendly
forces.

B-16. AC2 does not denote that any airspace contiguous to the AO or other geographical dimension of
airspace is designated “Army” airspace. Neither does it imply command of any asset that is not assigned or
under operational control to an Army commander. Under joint doctrine, airspace is not owned in the sense
that assignment of an AO confers ownership of the ground. Airspace is used by multiple components and
the joint force commander designates an airspace control authority (usually the joint force airspace control
authority) to manage airspace.

B-17. AC2 personnel can effectively integrate Army, joint, and multinational airspace users operating
within the ground commander’s AO by maintaining complete situational awareness of the airspace, and
maintaining communications with airspace users. As components of the Army Air Ground System, AC2
and AMD elements develop SOPs and annexes to facilitate AC2 and air defense operations that
consistently follow joint procedures defined in JP 3-01, JP 3-30, JP 3-52, and the theater Airspace Control
Plan:

 AMD and AC2 staff elements are organic to modular forces (brigade and higher).
 Multifunctional BCTs and support brigades (except sustainment) contain a version of an air

defense airspace management (ADAM)/brigade aviation element (BAE) that is responsible for
integrating brigade AC2, including AMD and aviation functions.

Appendix B

B-6 FM 3-37 30 September 2009

 Division and corps units contain an AC2 element in their main and tactical command posts.
 Numbered armies contain an AC2 element in their main and contingency command posts.
 The U.S. Army also has airspace managers as part of the battlefield coordination detachment, the

combined arms liaison organization to the Air Operations Center.

30 September 2009 FM 3-37 C-1

Appendix C

Protection of Military Bases
Campaigning Armies have always required areas from which military operations and
combat power can be supported, generated, and protected. These areas are generally
known as FOBs, base camps, installations, or facilities. The static nature of these
areas over time can lead to vulnerability of the force due to the inability to conduct
offensive maneuver. Effective protection is generally achieved at these locations by
developing protection strategies that utilize the forms and principles of protection and
often benefit by collective security efforts with response forces.

PERMANENT BASES AND BASE CAMPS
C-1. A base is a locality from which operations are projected or supported. (JP 1-02) Army bases overseas
typically fall into two general categories: permanent bases (or installations) and base camps. A base camp
is an evolving military facility that supports the military operations of a deployed unit and provides
the necessary support and services for sustained operations. Base camps consist of intermediate staging
bases and FOBs and support the tenants and equipment. While base camps are not permanent bases or
installations, they develop many of the same functions and facilities the longer they exist. A base or base
camp can contain one or more units from one or more Services. It has a defined perimeter and established
access controls and takes advantage of natural and man-made features. Terrain around many permanent
installations in CONUS, Korea, and Europe has changed since initial occupation; some installations lost
initial terrain advantage due to urban growth and changes in the physical environment. This may present
protection planning challenges in relation to standoff distances and traffic and access control.

C-2. Generally, permanent bases are in host nations where the United States has a long-term lease
agreement and a status-of-forces agreement. Intermediate staging bases are bases that are established near,
but not in, the AO.

C-3. A FOB is an area used to support tactical operations without establishing full support facilities.
(FM 3-0). FOBs are located in friendly territory and are established to extend C2 or communications or to
provide support for training and tactical operations. Commanders may establish a FOB for temporary or
enduring operations. A FOB may include an airfield, unimproved airstrip, anchorage, or pier. FOBs range
from small outposts to large, complex structures encompassing joint, interagency, and multinational forces.
A large, intermediate staging base or FOB may require dedicated units, such as an MEB to serve as the
base C2 headquarters and provide management for the protection warfighting function.

C-4. Units often conduct operations from a FOB in a noncontiguous AO. These FOBs provide four key
services: protection, critical infrastructure, C2, and sustainment. Whether establishing a FOB in
Afghanistan, establishing an intermediate staging base in Iraq, or protecting an installation in Germany,
leaders consider protection when planning mission accomplishment.

C-5. Protecting bases and the units occupying the bases depends on units identifying and mitigating
vulnerabilities based on the vulnerability assessment. Several levels of vulnerability assessments exist with
varying degrees of scope and focus:

 Higher headquarters assessment. This is an overall assessment by a higher headquarters of
how an organization is managing its AT program, including the management and compliance
efforts by subordinate organizations. The higher headquarters assessment can include a joint
staff-integrated vulnerability assessment.

 Local assessment. Local assessments are conducted by installation or unit AT officers, using
key force protection working group members as the assessment team in a collaborative effort.

Appendix C

C-2 FM 3-37 30 September 2009

 Specialized assessment. Specialized assessments include assessments that are specifically
aimed to test base defenses and assessments that are directed by commanders to assess specific
threat capabilities.

C-6. Vulnerability assessments help base and unit commanders identify weaknesses, inefficiencies, and
enhancements in security and protection programs. They need to be continuous and identify areas where
protection efforts and resources should be focused.

C-7. Commanders are responsible for protecting military bases. They consider the twelve protection tasks
and systems when developing military base protection plans.

AIR AND MISSILE DEFENSE CONSIDERATIONS
C-8. Air and missile attacks can pose significant threats to units in the AO. Bases in the AO often protect
themselves from enemy air threats with passive air defense measures. Base commanders are responsible for
base defense. Most bases lack support from short-range air defense systems. Instead, they receive
protection from high-to-medium altitude missile air defense systems. Base commanders do not normally
control positioning of these systems since they are a theater level asset. However, base and unit
commanders ensure that they have adequate air defense procedures in place to defend their units and bases.

C-9. Air defense commanders have the authority to establish local ADWs that are higher but not lower
than the ADW established by the area air defense commander. An early warning alerts units and bases to a
possible air attack before it occurs. Commanders identify threat aircraft early enough to sound the local
warning system. Base commanders ensure that the base defense operations center receives information and
warnings from the air battle management operations center. Base commanders prepare units to face an air
threat with no supporting air defense artillery.

C-10. During an air threat, bases and units comply with passive air defense measures. Base and unit
commanders address passive air defense measures in SOPs at all levels and develop a routine to implement
these measures. Hazard assessment includes analyzing enemy air activity. This analysis drives the
implementation of select measures. For example, if enemy air activity is likely to occur during the day
only, most movement should occur during hours of limited visibility. Passive air defense measures become
more significant when changes in ADWs exist. Units follow specific passive air defense measures if
defense systems issue a notification of imminent enemy air attack.

C-11. Some bases may have a dedicated, indirect-fire protection capability, including a base targeting
surveillance system. The base defense operations center often controls this asset. Indirect-fire protection
intercept systems, like all air defense artillery systems, cannot protect all base assets and personnel with
100 percent surety. Therefore, commanders prioritize which assets receive dedicated, indirect-fire
protection.

FRATRICIDE AVOIDANCE CONSIDERATIONS
C-12. Fratricide can occur anywhere on the battlefield, including bases. Unit commanders must have a plan
to reduce the risk of friendly fire that results in fratricide. Key fratricide avoidance principles include—

 Control measures. Commanders distribute adequate control measures to the lowest level.
 Operation concept. Commanders ensure that all Soldiers understand the commander’s concept

of operation and that of adjacent units. When operating from FOBs in large urban environments,
units remain aware of operational friendly forces and NGOs in the AO.

 Rehearsal. Commanders ensure that Soldiers understand the operation and rehearse the plan to
become familiar with the unit orientation during the mission.

 Navigation devices. Soldiers need to become familiar with and use available navigation devices
to avoid becoming lost or disoriented. SOPs ensure that lost or disoriented units know how to
immediately contact higher headquarters for instructions and assistance.

 Common operational picture updates. Units and Soldiers constantly update their operational
picture to keep up with changes to enemy and friendly situations.

Protection of Military Bases

30 September 2009 FM 3-37 C-3

 Positive identification. Leaders ensure that Soldiers make positive identification before
engaging targets.

 Visual identification panels. Units mark vehicles so that other friendly units operating in the
area can identify them.

 ROE. Commanders ensure that Soldiers clearly understand the ROE.

OPERATIONAL AREA SECURITY CONSIDERATIONS
C-13. Commanders establish bases for a defined mission or purpose, and the base location should support
that mission or purpose. When considering a base location, commanders select a site that they can defend,
not one that is convenient. Units often operate without a well-defined support area. In some cases, support
units are not colocated with combat units. This means that support units are centrally located in the AO and
have to provide their own security. (See FMI 2-01.301 for more information.) Base locations also benefit
from established lines of communications that are sustainable and defensible. To maximize protection,
commanders select base locations based on OAKOC.

C-14. All bases are designed and manned to defeat Level I and Level II threats. Three levels of threat
categories exist:

 Level I—a small enemy force that can be defeated by a unit’s organic resources.
 Level II—an enemy activity that requires the commitment of a reaction force to defeat it.
 Level III—a threat that requires the commitment of a TCF to defeat it.

C-15. In some operations and areas, a conventional force, Level III threat (insurgents that have
consolidated to form a Level III threat) may exist. In these situations, the base response force or mobile
security force engages the Level III threat until another response force or TCF arrives to help defeat the
enemy. (See JP 3-10 for more information.)

BASE COMMANDER
C-16. A base commander—

 Integrates the protection warfighting elements to protect and secure personnel, physical assets,
and information.

 May appoint a base defense force commander to help execute base defense functions. (The base
defense force commander tasks units to provide Soldiers and materiel needed to form a base
defense force.)

 Organizes the base defense force as required by the threat assessment and the types of units
located on or near the base.

 Requests support from specialized forces (EOD, CBRN reconnaissance) if required.

BASE DEFENSE OPERATIONS CENTER
C-17. The base defense operations center is a C2 facility. The base commander establishes the center to
serve as the focal point for base security and defense. It plans, directs, integrates, coordinates, and controls
all base defense efforts. If the base commander is a battalion commander, the base defense operations
center forms on the nucleus provided by the battalion staff. On large bases with multiple units conducting
varied missions, the base defense operations center consists of units tasked with base defense
responsibilities.

C-18. A base cluster in base defense operations is a collection of bases, geographically grouped for mutual
protection and ease of C2. (JP 3-10) A base cluster normally lacks a defined perimeter or established access
points. The base cluster commander and base cluster operations center provide C2 to multiple bases and
integrate protection efforts and defense plans.

Appendix C

C-4 FM 3-37 30 September 2009

BASE DEFENSE FORCE
C-19. Base defense forces are troops assigned or attached to a base for the primary purpose of base defense
and security as well as augmentees and selectively armed personnel available to the base commander for
base defense from units performing primary missions other than base defense. (JP 3-10) This security
element provides local perimeter security and base defense. It may consist of one unit or a combination of
units assigned to the base. It consists of the guard force, which may include static or roving elements
comprised of joint, multinational, host nation, contracted security, or quick-reaction forces based on the
mission variables. The quick-reaction force often has a squad- to platoon-size element located on the base.
It reinforces the guard force in the event of a Level I or Level II attack.

MOBILE SECURITY FORCE
C-20. The mobile security force is a dedicated security force designed to defeat Level I and Level II threats
on a base and/or base cluster. (JP 3-10) A platoon- or company-size mobile security force may be assigned
to one base, but may support multiple bases. Regardless, planners incorporate the mobile security force into
the base defense plan. These units reinforce threatened areas, block enemy penetrations of primary security
positions, and counterattack. They often arrive as mechanized or motorized elements with armor protection.
The mobile security force “shapes” a Level III threat until a TCF arrives that is capable of destroying
armor-protected vehicles and dismounted infantry.

PROTECTION CONSIDERATIONS
C-21. Base AT protection requires the close cooperation and integration of activities, units, and planning.
Most failures to protect bases from terrorist attacks can be attributed to the failure of various organizations
to coordinate activities, share responsibilities, and disseminate intelligence information.

C-22. The same principles of defense apply to base AT protection. Considerations for access to the base
perimeter and various clusters, effective communications, control measures, and integrated barrier systems
play an important role in building necessary protection against prospective terrorist attacks.

C-23. Contracting is often part of base defense. Base defense responsibilities should include necessary
checks on contracts. Whether the contract involves products (food, water, construction) or personnel
(contracted guards, workers) it should be vetted through a system which ensures that AT considerations are
taken into account.

ACCESS CONTROL
C-24. Thorough base protection includes identification checks of all personnel entering bases in high-threat
areas. The proper vetting of host nation support and contract personnel enhances security. Incorporating
random AT measures into the access control plan varies the level of detail required for access. This keeps
the guard force alert and keeps the enemy off balance. Additional identification measures (biometrics,
metal detectors, X-ray devices) are critical to effective access control.

PERIMETER DEFENSE
C-25. An effective and alert base defense force best deters Level I and Level II threats. Adequate standoff
distances from buildings and other structures outside the perimeter greatly enhance perimeter defense. An
accurate threat assessment, combined with defense in depth, helps determine the standoff distance required.
The staff EOD or engineer can help determine the appropriate standoff distances to protect against blasts
from IEDs. Random patrols inside and outside the perimeter (as part of the base random AT measures and
direct-fire positions on key access points and critical locations) also enhance security. In addition, some
strategies randomly use countersurveillance teams to defeat enemy surveillance.

PROTECTION AND DEFENSE IN DEPTH
C-26. Protection and defense in depth include available friendly forces and physical barriers. Both should
be deployed in depth, in a concentric fashion, to allow maximum protection. The base defense force

Protection of Military Bases

30 September 2009 FM 3-37 C-5

deploys physical barriers in depth beginning with the perimeter fence line. It also clears fields of fire and
uses barriers and other entry control measures to control pedestrian and vehicle egress from and ingress to
the base. The base defense force uses barriers to protect critical assets and infrastructures inside the base.

AIR BASE APPROACH AND DEPARTURE CORRIDOR SECURITY
C-27. Aircraft are especially vulnerable when operating in the “low and slow” takeoff and landing flight
regimes. Airbase approach and departure corridor security operations protect aircraft from shoulder-
launched, surface-to-air threats when they take off and land at airbases. Base commanders of any Service
who command installations with active airfields identify considerations for planning and securing air
operations that are subject to threat systems. This includes approach and departure corridors used by the
aircraft. (See JP 3-10 for more information.)

CONTROL MEASURES
C-28. Control measures in base defense operations resemble those used in other defense operations. The
area commander establishes base boundaries in coordination with the base or base cluster commander.
Area, base, and base cluster commanders coordinate base boundaries and establish phase lines, contact
points, objectives, and checkpoints that are necessary to control base clusters. The base boundary is not
necessarily the base perimeter. Rather, it is established on the mission variables, specifically balancing the
need of the base defense forces to control key terrain with their ability to accomplish the mission. The base
boundary may or may not be contiguous to other base AOs. Commanders may further subdivide the unit’s
assigned area into subordinate AOs, bases, and base clusters and assign maneuver forces to assembly areas
and battle positions. They establish fire support coordination measures to permit or restrict fires in and
around the base. (See FM 3-09.32 for more information.) No-fire areas may be required to protect civilians;
prevent the disruption of sustaining operations; or protect combat outposts, observation posts, and patrols
from friendly fire. Commanders coordinate all established control graphics with host nation organizations
to minimize interference, misunderstandings, and collateral damage. The base defense force commander (in
coordination with the base commander) designates the base perimeter, target reference points, and sectors
of fire to organizations located at the base.

PHYSICAL SECURITY, BARRIER, AND SURVIVABILITY PLAN
C-29. Commanders use obstacles to provide Soldiers, equipment, facilities, and supplies with a level of
survivability in the event of an attack or attempted attack. Obstacles can be categorized as tactical or
protective:

 Tactical. Tactical obstacles directly attack the enemy’s ability to move, mass, and reinforce.
 Protective. Protective obstacles provide close-in protection for the friendly force and are

categorized as hasty or deliberate. They range from tetrahedrons and concrete barriers to
networked munitions.

C-30. Physical barriers provide a protection capability and are available in many forms; some are
inexpensive and flexible (such as tetrahedrons), and others are resource-intensive and inflexible (such as
walls). Networked munitions replace conventional mines and provide a rapidly emplaced intrusion
detection and denial system for base and perimeter security. These munitions are remotely controlled from
a central station and provide scalable, lethal and nonlethal effects. The base survivability plan includes
other measures of hardening and the construction of supporting structures, such as entry control points and
guard towers.

EARLY WARNING SYSTEM
C-31. All bases should have an electronic and audio early warning system that personnel on the base can
understand. For an effective defense, bases rehearse immediate battle drills to protect Soldiers and units.

Appendix C

C-6 FM 3-37 30 September 2009

SURVIVABILITY AND BARRIER CONSIDERATIONS
C-32. The development of a base and the ability to defend it relies on the innovation, adaptability, and use
of engineer assets. Local contractors often make up for shortages in organic equipment and personnel.
Commercial engineer equipment can often provide the greatest versatility throughout base development
and maintenance.

C-33. Commanders construct protective shelters and defensive positions to protect Soldiers from direct and
indirect fire and explosives. They might modify existing structures to meet survivability needs. Units
construct structurally sound fighting positions under the supporting engineer’s supervision. The supporting
engineer determines the required construction materials and whether the positions meet safety
considerations.

C-34. Reduced vulnerability to explosives occurs if units establish adequate perimeters and move critical
areas as far from the perimeter as practical. Standoff distances and window protection reduce blast effects.
The supporting engineers can determine adequate standoff distances based on the threat.

C-35. All barrier plans include measures to block high-speed avenues of approach to the entrance and high-
risk targets.

Note. See United Facilities Criteria (UFC) 4-010-01, UFC 4-010-02, UFC 4-022-01, FM 5-103,
and GTA 90-01-010, Joint Contingency Operations Base Force Protection Handbook for more
information.

FORCE HEALTH PROTECTION CONSIDERATIONS
C-36. Base commanders are responsible for protecting the health of their Soldiers. One of the most
important FHP considerations is ensuring the quality of base food and water supplies. Base commanders
develop procedures to protect these supplies from environmental threats and intentional tampering.
Otherwise, personnel may risk exposure to harmful levels of contaminants, such as physical hazards, TIM,
radiation, or biological agents. Harmful levels of contaminants can be high-level or low-level exposures:

 High-level exposure. High-level exposure results in immediate health effects.
 Low-level exposure. Low-level exposure results in delayed, long-term effects.

C-37. Base and unit commanders use the Army’s CRM process to evaluate risks posed by hazards.
Through the protection cell, a commander can implement a specific team that looks at food and water
security. A multidisciplinary approach systematically reviews and assesses food systems. This team
consists of—

 Protection officer.
 Preventive medicine officer.
 Veterinary corps officer.
 Unit food advisor.
 Provost marshal representative.
 Military intelligence representative.

C-38. The exact process for the base and unit food and water security program varies. The program
depends on information such as base or unit type, location, and size; distribution chain; and personnel
involved. The protection working group considers the unique conditions of each food system when
developing a program. The group evaluates food supply and distribution systems for current safety and
security operations. After developing initial procedures, the protection working group completes periodic
reviews to validate vulnerabilities and verifies and updates the program assumptions, guidelines, and
restrictions.

Protection of Military Bases

30 September 2009 FM 3-37 C-7

CHEMICAL, BIOLOGICAL, RADIOLOGICAL, AND NUCLEAR
CONSIDERATIONS

C-39. Base commanders coordinate CBRN defense of their base and of bases designated in their AO. The
base commander and the protection staff identify the CBRN threat and notify units and at-risk civilians of
the threat. They recommend appropriate training and early warning measures based on the threat, assess
readiness and vulnerabilities, and identify CBRN defense requirements. Defensive planning should account
for likely transient units that may only occupy the base for a short term. (See FM 3-11.34 for more
information.)

C-40. Base commanders ensure that CBRN defense planning integrates closely with AMD planning. They
consider that threat missile delivery systems range from mortars to surface-to-surface missiles. (See the
following vignette.)

CBRN Defense

On 27 March 2003, an Iraqi surface-to-surface missile was launched against coalition forces at
Camp Doha, Kuwait. PATRIOT missile batteries successfully intercepted the inbound missile 7
kilometers east of Camp Doha, headquarters of the Combined Forces Land Component
Command, which controlled ground forces involved in Operation Iraqi Freedom.

About 90 minutes later, an unknown biological agent triggered several aerosol sensors within
the Mishref District of Kuwait City. The sensors were the first line of defense and could detect
biological agents with particles of a certain size. The Czech contingent of the task force
deployed a biological sampling team. The team determined the agents to be Escherichia coli
(E. coli) bacteria, which the team believed to be the result of high winds blowing the bacteria
from an unregulated dump near Kuwait City. Since the alarms were sounded on the basis of a
missile attack, Kuwaiti officials issued a warning to residents in Mishref to stay in their homes
or to don protective masks. Once the Czech analysts gave the all clear, Kuwaitis went about
their business.

SAFETY CONSIDERATIONS
C-41. The proper storage of arms and ammunition critically affects mission accomplishment and the safety
of deployed Soldiers. Even in high-threat areas, where renewed combat operations can happen, base
protection requires properly stored arms and ammunition.

C-42. A significant loss of combat power resulted from the Camp Doha explosion shown in the following
vignette. This incident nearly destroyed an entire squadron and sharply reduced the regiment’s overall
combat power. Logisticians estimated total losses at more $40 million.

Appendix C

C-8 FM 3-37 30 September 2009

Improper Storage of Arms and Ammunition
Causes Damage and Destruction

In June 1991, four months after Operation Desert Storm ended, the 11th Armored Cavalry
Regiment (ACR) deployed from Germany to occupy Camp Doha, Kuwait, and serve as a
deterrent and rapid response force. By July 1991, the 11th ACR was the only U.S. ground
combat unit remaining in the Gulf Theater. Due to the threat of renewed hostilities, the 11th
ACR kept its combat vehicles “combat loaded” with ammunition while in garrison. The regiment
stored an equal amount of ammunition in military vans (containers) located in the north
compound motor pool complex near the combat vehicle parking ramps.

On the morning of 11 July 1991, the 11th ACR deployed two of its three combat formations to
the field, leaving behind a single squadron to serve as a guard force. The squadron was
parked in Camp Doha’s north compound. This fenced-off area contained several motor pool
pads, some administrative buildings, a wash rack, and living quarters for about 250 British
soldiers.

At approximately 1020 hours, a defective heater in an M992 ammunition carrier caught on fire.
The carrier was loaded with 155-millimeter artillery shells. Troops unsuccessfully tried to
extinguish the fire before being ordered to evacuate the north compound. This evacuation was
still underway when the burning M992 exploded at 1100 hours, scattering artillery
submunitions over nearby, combat-loaded vehicles and ammunition stocks.

This set off an hours-long series of explosions and fires that devastated vehicles and
equipment in the north compound and scattered UXO and debris over much of the camp. The
fires produced billowing clouds of smoke that rose hundreds of feet into the air and drifted
across portions of the north and south compounds, in the direction of Kuwait City.

By midafternoon, the fires had died down enough to allow a preliminary damage assessment.
There were no fatalities; however, 49 Soldiers were injured, 2 seriously. Most injuries were
fractures, sprains, contusions, or lacerations suffered when Soldiers scrambled over the 15-
foot-high perimeter wall. The destruction was overwhelming. The fire and explosions damaged
or destroyed 102 vehicles, including 4 M1A1 tanks and other combat vehicles, and more than
2 dozen buildings sustained damage. The fires destroyed about $15 million worth of
ammunition and highlighted the importance of having ammunition supply point accident
cleanup procedures in place

OPERATIONS SECURITY CONSIDERATIONS
C-43. OPSEC is vital to protecting information. In addition to protecting classified information, a good
OPSEC program denies the enemy access to unclassified, critical information about friendly forces. This
critical information could allow an enemy to delay or disrupt friendly plans, operations, or missions;
determine the base commander’s next move; or assess base vulnerabilities, weaknesses, and strengths.
Examples of a weakness or vulnerability include—

 Perimeter surveillance cameras not working properly.
 Perimeter gates malfunctioning.
 Guard force reductions.
 Communications vulnerabilities.
 Access control vulnerabilities.

C-44. The base or unit OPSEC officer works with the AT officer to create a CAL. The CAL changes
according to the threat environment, and commanders adjust it periodically. They brief it only to
appropriate personnel in a need-to-know status.

CONTRACTOR PERSONNEL CONSIDERATIONS
C-45. Commanders consider protection as it pertains to contractor personnel. Commanders decide whether
to use contractors and then determine whether to use U.S. contractors. The type of contractor employed
affects protection considerations. (See the following vignette.)

Protection of Military Bases

30 September 2009 FM 3-37 C-9

Coordinating Non-DOD Contractor Support

In many contingencies, Army commanders coordinate with the DOS or other government
agencies to integrate non-DOD contractor support into the overall joint security plan. For
example, during Operation Iraqi Freedom, DOS coordinated directly with Multinational Force–
Iraq. This coordination properly integrated major DOS-sponsored reconstruction efforts into the
military security plan. Such efforts included DOS-funded, contracted security forces. Protection
requirements became so challenging that commanders created a combined DOS-DOD
contracting coordination center. This center provided the necessary planning capabilities,
information sharing, and coordination measures. It directly linked regional reconstruction
coordination centers into area commander operations centers. These regional coordination
centers provided area commanders with key information on DOS missions being conducted in
their AOs. This critical information assisted area commanders when they provided backup
security support to DOS missions, facilities, and personnel.

C-46. From the base security perspective, commanders carefully consider using local or third-country
national employees. In some operational situations, using such personnel creates significant risks. The
theater subordinate Army force planners and their contract oversight organizations assess the security risk
of using local or third-country national personnel instead of U.S. contractors and military support
capabilities. This assessment includes an analysis of security risks versus the negative strategic impact of
not employing these personnel. Based on joint force and component commander decisions, base
commanders conduct a local vulnerability assessment as it relates to using local or third-country national
personnel. Answer the following questions when considering the use of local or third-country national
employees to support base operations:

 Will contractor personnel reside on or off base? If they live off base, what base access control
measures are required?

 How will access be controlled to specific areas within the base?
 Is there a vetting and badging process in place? If so, who will enforce it and how will it be

enforced?
 Will contractor personnel be physically screened or searched in order to enter the base?
 Will armed escorts be required? If so, who will do this and how will it be resourced?
 Are special technologies (metal detectors, X-ray machines) needed and available?

C-47. Area, base, and supported unit commanders provide individual protection support. Sometimes, they
provide security to contractors as determined by the Army force commander. To perform such tasks
properly, area and base commanders maintain requisite visibility over supporting contingency contractors
in their AOs.

Note. See FM 3-100.21 for more information.

This page intentionally left blank.

30 September 2009 FM 3-37 D-1

Appendix D

Operations Security
Leaders and Soldiers implement OPSEC as part of protection. OPSEC is not a
collection of specific measures to apply to every operation; it is the part of the CRM
process that protects information. OPSEC applies to all operations and activities at all
levels of command.

OPERATIONS SECURITY APPLICATION

Note. See chapter 2 for a definition of OPSEC.

D-1. OPSEC is how commanders manage risks to information. All units conduct (plan, prepare, execute,
and continually assess) OPSEC to preserve essential secrecy. OPSEC is vital to the success of operations.
Information that friendly forces take for granted is often what adversaries need to obtain defeat. Practicing
effective OPSEC, however routine, denies adversaries information and protects friendly forces.

D-2. Everyone must practice OPSEC and understand the cost of OPSEC compromises. It covers a range
of activities, from avoiding predictable patterns of behavior to camouflaging equipment. Good OPSEC
involves communicating why OPSEC is important and what Soldiers are supposed to accomplish.
Understanding why they do something and what their actions are supposed to accomplish allows Soldiers
to perform tasks more effectively. Successful OPSEC requires Soldiers to take deliberate and
knowledgeable actions. (See AR 530-1 for more information.)

OPERATIONS SECURITY AS PART OF THE COMPOSITE RISK
MANAGEMENT PROCESS

D-3. The OPSEC officer helps the G-3 integrate OPSEC into the operations process. Risk management is
an integral part of protection and the MDMP.

Note. See FM 5-19 for more information.

D-4. Commanders practice OPSEC to protect information. OPSEC planning produces a set of coordinated
OPSEC measures and tasks that Soldiers and units perform to protect the force. OPSEC measures are
methods and means to gain and maintain essential secrecy about EEFI. Throughout the MDMP, the
protection cell treats OPSEC measures as protection tasks. During orders production, planners incorporate
OPSEC measures as protection tasks and tasks to subordinate units.

STEP 1. IDENTIFY HAZARDS
D-5. The first step of OPSEC is to identify hazards. Hazards within the context of OPSEC are identified
by analyzing the EFFI, the capability and intent of adversaries to collect EEFI, and friendly vulnerabilities
that may aid enemy collection. Figure D-1, page D-2, shows how OPSEC integrates with the operations
process and CRM.

Appendix D

D-2 FM 3-37 30 September 2009

 Operations Process
Activity

Operations Security
Action

Risk Management
Step

A
SS

ES
SM

EN
T

PLANNING

• Identify EEFI.
• Analyze adversaries.
• Analyze vulnerabilities.
• Assess risk.

• Identify hazards.
• Assess hazards.
• Develop controls and

make risk decisions.
PREPARATION/

EXECUTION
• Apply appropriate

OPSEC measures. • Implement controls.

ASSESSMENT • Supervise and
evaluate.

Figure D-1. Integration of OPSEC

Essential Elements of Friendly Information
D-6. The first element of hazard identification is to identify the EEFI. EEFI is the critical aspect of a
friendly operation that, if known by the enemy, would subsequently compromise, lead to failure, or limit
success of the operation, and, therefore, must be protected from enemy detection. (FM 3-0)

D-7. Identifying EEFI begins with the commander’s initial guidance during mission receipt. The OPSEC
officer recommends initial EEFI if the commander does not name any in the initial guidance. Several
sources can help determine information to recommend as EEFI, such as—

 Commander’s guidance.
 Intelligence estimate (information about the enemy and enemy intelligence intentions and

capabilities).
 Counterintelligence estimate produced by the G-2 analysis and control element (normally an

appendix to annex B of the OPORD or OPLAN or a tab to the intelligence estimate).
 Higher headquarters security classification guide for the operation. The security classification

guide identifies classified information and EEFI related to the operation. It consists of sensitive
information since it names (by classification level) the operation’s most sensitive areas.

 Laws and executive orders that require protection of unclassified controlled information.

D-8. The staff identifies possible EEFI and submits them for command approval. Once approved, the staff
develops OPSEC measures to shield EEFI from enemy collection systems. The EEFI differ from the CCIR;
however, they are on the same level as CCIR since they are approved by the commander and covered in the
base OPORD.

D-9. Facts, assumptions, and essential tasks may reveal EEFI that apply to the operation. In addition, each
COA may have EEFI that apply only to it. As the staff war-games a COA, the G-2 identifies friendly
information that, if known to adversaries, would allow them to counter the COA. The OPSEC officer adds
these elements of information to the EEFI for that COA and records them in the running estimate. Upon
COA approval, the EEFI for the approved COA become part of the EEFI for the operation.

D-10. When identifying EEFI, the OPSEC officer determines how long each element needs protection. Not
all elements of information need protection for the duration of an operation. Some elements need protection
only during specific events; others may not need protection until a branch or sequel is executed. Additional
EEFI may be added during the execution of a COA because of circumstances that were unknown when the
original EEFI were developed.

D-11. After identifying the EEFI, the OPSEC officer analyzes the enemy’s capability and intent to collect
friendly EEFI. The OPSEC officer also determines the enemy’s potential to determine friendly
vulnerabilities.

Enemy Capability and Intent
D-12. The second element of hazard identification is an analysis of the threat, summarized as most
dangerous and most likely. The most dangerous situation occurs when an enemy has the capability

Operations Security

30 September 2009 FM 3-37 D-3

(intelligence, surveillance, and reconnaissance assets) and intent to collect data from friendly vulnerabilities
and is able to determine EEFI. The most likely situation stems from how the enemy used its assets during
past operations. The G-2, G-3, and OPSEC officer analyze threat characteristics as part of IPB. Enemy
intentions and collection capabilities are identified by asking the following questions:

 Who are the adversaries?
 Who has the intent and capabilities to act against the planned operation?
 What are probable enemy objectives?
 What are likely enemy actions against friendly operations?
 What information do adversaries already know?
 What collection capabilities do adversaries possess or have access to by financial arrangement,

shared ideologies, or coordinated coalitions or alliances?
 Which OPSEC indicators can be faked to deceive adversaries?

Friendly Vulnerabilities
D-13. The final element of hazard identification is to determine OPSEC vulnerabilities of an operation or
activity. It has two parts—identify OPSEC indicators and identify OPSEC vulnerabilities.

 OPSEC indicator. An OPSEC indicator is a friendly detectable action or open-source
information that an enemy can interpret or piece together to derive EEFI. The G-2, G-3, and
OPSEC officer examine all aspects and phases of the operation to find OPSEC indicators. Then,
they compare them with the enemy targeting cycle and collection capabilities, considering these
questions:

 What OPSEC indicators will friendly forces create during the operation?
 What OPSEC indicators can the enemy actually collect?
 What OPSEC indicators will the enemy be able to use to the disadvantage of friendly

forces?

Note. The answers to these questions identify OPSEC vulnerabilities.

 OPSEC vulnerability. An OPSEC vulnerability is a condition in which friendly actions provide
OPSEC indicators that may be obtained and accurately evaluated by an enemy in time to provide
a basis for effective enemy decisionmaking. An OPSEC vulnerability exists when a threat can
collect information from an OPSEC indicator, correctly analyze the information, make a
decision, and take timely action to degrade friendly operations or place itself in an advantage
over friendly forces. Analyzing OPSEC vulnerabilities continues through all phases of the
operations process.

D-14. An OPSEC officer abides by the following methodology:
 Examine each part of the operation, in coordination with the intelligence staff and other staff

elements, to find actions or information that will provide indicators in each area (human
resources, logistics, communications, movement activities, aviation).

 Compare the identified indicators with threat intelligence collection capabilities. One method is
to develop a mission timeline and identify anything along the timeline that the commander wants
protected.

 Ensure that participants identify actions along the timeline that must be accomplished for the
mission to be accomplished.

 Identify which must-be-accomplished actions can be indicators that a threat could use. Compare
each indicator with each threat collection capability. Where there is a match, there is
vulnerability.

D-15. An OPSEC vulnerability is a type of hazard related to EEFI. Unprotected OPSEC vulnerabilities
entail risk. CRM allows the OPSEC officer to integrate risk assessments from OPSEC vulnerabilities with
assessments of other risks. The OPSEC officer records OPSEC vulnerabilities and further analyzes them
during the next step.

Appendix D

D-4 FM 3-37 30 September 2009

STEP 2. ASSESS HAZARDS
D-16. The OPSEC officer begins hazard assessment by analyzing the OPSEC vulnerabilities identified
during mission analysis and COA development and then identifies possible OPSEC measures for each one.
The OPSEC officer concurrently assesses the risks posed by existing threats and OPSEC vulnerabilities.
This assessment has four parts:

 Complete a hazard assessment for each OPSEC vulnerability.
 Select one or more OPSEC measures to counter the OPSEC vulnerability.
 Determine residual risk for each OPSEC vulnerability.
 Decide which OPSEC measures to implement.

D-17. Some OPSEC measures may protect more than one OPSEC vulnerability. During assessment, the
OPSEC officer evaluates the sufficiency of standard security measures. This evaluation covers such areas
as personnel, physical, cryptographic, document, special access, and automated information systems
security and may include an OPSEC review. Continuing OPSEC measures in these areas may protect some
OPSEC vulnerabilities.

D-18. The OPSEC officer determines the residual risk for each OPSEC vulnerability after applying the
appropriate OPSEC measures. Residual risk is the level of risk remaining after controls have been
identified and selected for hazards. In this context, OPSEC measures are controls.

Note. See FM 5-19 for more information.

STEP 3. DEVELOP CONTROLS AND MAKE RISK DECISIONS
D-19. Risk assessment drives the development of appropriate controls to mitigate the risk. Planners strive
to develop OPSEC measures that shield OPSEC vulnerabilities and require the fewest resources. The most
desirable OPSEC measures provide the needed protection at the least cost to operational effectiveness.
D-20. OPSEC measures come in three forms:

 Action control. Action control eliminates indicators or the vulnerability of actions to
exploitation by threat intelligence systems. OPSEC officers select the actions to undertake;
decide whether to execute actions (Weblog restrictions, trash control, mandatory use of secure
communications, OPSEC reviews); and determine the “who,” “when,” “where,” and “how” that
are necessary to accomplish the actions.

 Countermeasures. Countermeasures disrupt effective threat information gathering or prevent
their recognition of indicators when processing collected materials. OPSEC officers use
diversions, camouflage, concealment, jamming, threats, police powers, and force against threat
information gathering and processing capabilities as countermeasures.

 Counteranalysis. Counteranalysis is accomplished by using deception techniques, and it
prevents accurate interpretations of indicators during threat analysis of collected materials.

D-21. The OPSEC officer develops proposed OPSEC measures based on the hazard assessment. The cell
compares the residual risk with the risk posed by the OPSEC vulnerability if the OPSEC measure is not
executed. The difference forms an estimate of the benefit gained from the OPSEC measure. In deciding
which OPSEC measures to recommend, staffs consider questions such as—

 What is the cost in terms of combat power if an OPSEC measure is employed?
 Does the cost jeopardize mission success? The OPSEC officer may recommend a no-measures

alternative if cost outweighs the risk.
 What is the risk to mission success if an OPSEC measure is not executed?
 What is the risk to mission success if an OPSEC measure fails?

D-22. The OPSEC officer coordinates OPSEC measures as they are developed to minimize redundancy and
ensure that they do not create new OPSEC indicators. The OPSEC officer double-checks these factors
during the COA analysis. Coordination requirements may include—

 Determining the effects of some OPSEC measures on public affairs operations.
 Obtaining guidance on the termination of OPSEC measures.

Operations Security

30 September 2009 FM 3-37 D-5

 Obtaining guidance on the declassification and public release of OPSEC-related activities.
 Obtaining administrative and logistics support for OPSEC tasks.
 Establishing OPSEC coordination and C2 measures.
 Establishing assessment (monitoring and evaluation) mechanisms.
 Submitting requests for information to support the assessment of protection tasks and systems.
 Conducting OPSEC checks.
 Arranging input for after-action reviews.
 Arranging support of OPSEC-related communications requirements.

STEP 4. IMPLEMENT CONTROLS
D-23. The OPSEC officer submits appropriate OPSEC measures for command approval. These measures
may entail significant expenditures of time, resources, or personnel. Commanders normally approve
OPSEC measures during the COA approval. Approved OPSEC measures become OPSEC tasks. The
OPSEC officer determines the MOEs and MOPs for the OPSEC tasks, ensures that the OPLAN or OPORD
includes them, and arranges to assess them throughout preparation and execution. The G-3 directs the
execution of OPSEC measures through warning orders, OPORDs, or fragmentary orders.

D-24. After the commander approves OPSEC measures, the OPSEC officer monitors their implementation
and evaluates their MOP and MOE. The OPSEC officer adjusts measures, if necessary, based on this
assessment. The OPSEC officer coordinates the monitoring of OPSEC measures with the G-2 and
counterintelligence staffs so that the measures receive appropriate priority. Monitoring may generate
information requests, and the OPSEC officer passes these requests to the G-2 for inclusion in the collection
plan. Some requests may become priority information requirements.

D-25. Commanders continuously maintain OPSEC. Assessing OPSEC measures includes collecting lessons
learned. Most lessons arise while monitoring the execution of OPSEC measures, but others arise from an
evaluation of a completed operation or program.

STEP 5. SUPERVISE AND EVALUATE
D-26. OPSEC measures are supervised and evaluated continuously throughout the operations process.
Protection cell members stay alert for OPSEC indicators in their functional areas that may result in OPSEC
vulnerabilities. Continuous assessment contributes to refining OPSEC products.

Operations Security Review
D-27. The OPSEC review evaluates information or visual products to protect EEFI. A reviewed product
may be, but is not limited to, memorandums, e-mails, articles, academic papers, videos, briefings, contracts,
news releases, technical documents, plans, orders, responses to the Freedom of Information Act, Privacy
Act requests, Web pages, weblogs, or other visual or electronic media. ARs require the OPSEC officer to
review products related to U.S. government or military operations and other supporting programs before
release in the public domain. An OPSEC review is normally conducted with a public affairs review for the
release of official information to the public.

D-28. All staff sections review documents and automated information system logs to protect sensitive
information. SOPs should state which documents (news releases, Web pages, responses to Freedom of
Information Act and Privacy Act requests) automatically go to the OPSEC officer for review. They should
also provide standards for protecting, storing, and handling sensitive information and information systems.
When corrective action is necessary, such as an OPSEC assessment or review, the OPSEC officer provides
recommendations to the appropriate staff officer.

Appendix D

D-6 FM 3-37 30 September 2009

Operations Security Assessment
D-29. OPSEC assessments monitor an operation to determine the unit’s overall OPSEC posture. They
evaluate compliance of subordinate organizations with the OPSEC program, plan, or guidance. OPSEC
officers conduct OPSEC assessments and submit results and recommendations to the commander. They
normally assess the—

 Identification of EEFI.
 Unit personnel knowledge of EEFI.
 Unit personnel knowledge of the collection threat.
 OPSEC measures in place to protect identified critical information.

D-30. The following are some questions that OPSEC officers should ask to determine the status of OPSEC
in the command:

 How often did subordinate commanders change daily movement plans?
 How many times did commanders conduct similar attack patterns consecutively?
 How many elements of EEFI were covered by two or more OPSEC measures?
 How many collection efforts were targeted against EEFI?
 How vulnerable was the friendly plan?
 How many friendly OPSEC vulnerabilities were exploited by threat action?
 How many times did threat detection disrupt friendly operations?
 How many support facilities were protected from threat observation?
 How many friendly operational movements were observed by threat overhead surveillance?
 How often did OPSEC and deception planners coordinate actions?
 How many OPSEC measures were selected based on the vulnerability analysis?
 How many times did OPSEC planners have access to compartmented planning efforts?
 How many times was OPSEC guidance received from higher headquarters?
 Was the timing or location of routine actions changed at least weekly?
 How many units were equipped with antisurveillance sensor and sensor jamming devices?

Operations Security Survey
D-31. The OPSEC officer completes the OPSEC survey in coordination with other staff members. This
survey determines if the command adequately protects EEFI. It analyzes the conduct of the operation to
identify sources of information, what the command discloses, and what can be derived from the
information. It aims to identify unprotected OPSEC vulnerabilities and helps the commander assess
OPSEC measures and adjust them if necessary.

D-32. Effective OPSEC surveys are resource-intensive and require careful planning, thorough data
collection, and thoughtful analysis. The OPSEC officer conducts surveys only when deemed necessary by
the commander and may execute an informal assessment to determine if a complete OPSEC survey is
needed.

Note. See AR 530-1 for more information.

Operations Security Estimate
D-33. The OPSEC officer maintains a running estimate to help supervise and evaluate OPSEC. A running
estimate is a staff section’s continuous assessment of current and future operations to determine if the
current operation is proceeding according to the commander’s intent and if future operations are
supportable. (FM 3-0)

Operations Security

30 September 2009 FM 3-37 D-7

D-34. The OPSEC estimate contains up-to-date, OPSEC-related information; and the OPSEC officer
updates it continuously throughout the operation. In a time-constrained environment, a current OPSEC
estimate may be the only readily available source of OPSEC-related information. The OPSEC estimate
contains—

 Probable threat picture of friendly forces.
 Threat collection capabilities.
 Current EEFI.
 OPSEC indicators.
 OPSEC measures in effect.
 Contemplated OPSEC measures.

This page intentionally left blank.

30 September 2009 FM 3-37 Glossary-1

Glossary
The glossary lists acronyms with Army, multi-Service, or joint definitions and other
selected terms. Terms for which FM 3-37 is the proponent manual (the authority) are
marked with an asterisk (*).

SECTION I – ACRONYMS AND ABBREVIATIONS

AA&E arms, ammunition, and explosives
AC2 airspace command and control
ACP air control point
ACR Armored Cavalry Regiment

 ADAM air defense airspace management
ADW air defense warning
AMD air and missile defense
AML area medical laboratory

AO area of operations
AR Army regulation

ARNG Army National Guard
ARNGUS Army National Guard of the United States

AT antiterrorism
attn attention

BAE brigade aviation element
BCCS battlefield command and control system

BCT brigade combat team
BHL battle handover line

C confidential
C2 command and control
CA civil affairs

CAIP critical asset identification process
CAL critical asset list

CARVER criticality, accessibility, recuperability, vulnerability, effect, and
recognizability

CAT category
CBRN chemical, biological, radiological, and nuclear

CBRNE chemical, biological, radiological, nuclear, and high-yield explosives
CBT combat

CCIR commander’s critical information requirements
CIS constant surveillance service (single noncleared driver)

Glossary

Glossary-2 FM 3-37 30 September 2009

CJCSI Chairman of the Joint Chiefs of Staff Instruction
CMO civil-military operations
CND computer network defense
COA course of action

CONUS continental United States
CRM composite risk management
CSC convoy support center

CU see you
DA Department of the Army

DAL defended asset list
DCIP Defense Critical Infrastructure Program
DDP dual driver protective service (dual interim cleared drivers)

DISN Defense Information Systems Network
DIV division

DOD Department of Defense
DODD Department of Defense directive
DODI Department of Defense instruction

DOS Department of State
DP decision point

DSCA defense support of civil authorities
EA engagement area

E. coli Escherichia coli
EEFI essential elements of friendly information
ENY enemy

EO explosive ordnance
EOD explosive ordnance disposal
EXC exclusive use of the vehicles

FEBA forward edge of the battle area
FEMA Federal Emergency Management Agency

FHP force health protection
FM field manual

FMI field manual interim
FOB forward operating base

FPCON force protection condition
G guard

G-2 assistant chief of staff, intelligence
G-3 assistant chief of staff, operations
G-5 assistant chief of staff, civil affairs
G-6 assistant chief of staff, signal
G-7 assistant chief of staff, information engagement
G-9 assistant chief of staff, civil affairs operations

Glossary

30 September 2009 FM 3-37 Glossary-3

HRP high-risk personnel
IDN initial distribution number

IE information engagement
IED improvised explosive device
IFF identification, friend or foe
inc incorporated

INFOCON information operations condition
IPB intelligence preparation of the battlefield
ISG isolated Soldier guidance
ISR intelligence, surveillance, and reconnaissance

J3 Operations Directorate
JCOB joint contingency operations base
JFIRE A pocket-size, quick-reference guide for requesting fire support in

accordance with approved joint tactics, techniques, and procedures
JP joint publication

LRA local reproduction authorized
ltd limited

MANSCEN Maneuver Support Center
MCG mobile command group

MDMP military decisionmaking process
MEB maneuver enhancement brigade

METT-TC mission, enemy, terrain and weather, troops and support available, time
available, and civil considerations

MND-B multinational division–Baghdad
MOE measure of effectiveness
MOP measure of performance

MOPP mission-oriented protective posture
MP military police

MSHARPP mission, symbolism, history, accessibility, recognizability, population, and
proximity

MSR main supply route
NA not applicable

NAI named area of interest
NASAMS Norweigian Advanced, Surface-to-Air Missile System

NDMS National Disaster Medical System
NETOPS network operations

NGO nongovernmental organization
OAKOC observation and fields of fire, avenues of approach, key terrain, obstacles, and

cover and concealment
OCONUS outside the continental United States

OE operational environment
OPLAN operation plan

Glossary

Glossary-4 FM 3-37 30 September 2009

OPORD operation order
OPSEC operations security

P pilferable
PATRIOT Phased Array Tracking Radar to Intercept of Target

PIR priorirty intelligence requirements
PL phase line

PMESII-PT political, military, economic, social, information, infrastructure, physical
environment, and time

PR personnel recovery
PSS protective security service (secret cleared drivers)

PVNTMED preventive medicine
ROE rules of engagement

RSO&I reception, staging, onward movement, and integration
RSP render-safe procedures

S secret; screen
S-3 operations staff officer
S-4 logistics staff officer
S-6 signal staff officer

SATCOM satellite communications
SEV security escort vehicle service
SOP standing operating procedure
SNS satellite navigation system
SPT support

STRATCOM Strategic Command
SUST sustainment
TAC tactical
TCF tactical combat force
TCP traffic control post
TIM toxic industrial material
TLP troop-leading procedures
TOC tactical operations center
TPS transportation protective services
TRP target reference point
TTP tactics, techniques, and procedures

U unclassified
UFC unified facilities criteria
U.S. United States

USAR U.S. Army Reserve
USCENTCOM U.S. Central Command

USNORTHCOM U.S. Northern Command
UXO unexploded ordnance

Glossary

30 September 2009 FM 3-37 Glossary-5

VA vulnerability assessment
WFF warfighting function

WMD weapons of mass destruction

SECTION II – TERMS
*base camp

An evolving military facility that supports the military operations of a deployed unit and provides the
necessary support and services for sustained operations.

*critical asset list
A prioritized list of assets that should be protected; it is normally identified by the phase of an
operation and approved by the commander.

*critical asset security
The protection and security of personnel and physical assets and/or information analyzed and deemed
essential to the operation and success of the mission and the required resources for protection.

*defended asset list
A listing of those assets from the critical asset list, prioritized by the commander, to be defended with
the resources available.

*fratricide
The unintentional killing of friendly personnel by friendly firepower.

*operational area security
A form of active security operations conducted to protect friendly forces, installations, routes, and
actions within an area of operations.

*operations security measures
Methods and means to gain and maintain essential secrecy about essential elements of friendly
information.

*protection
(Army) The preservation of the effectiveness of mission-related military and nonmilitary personnel,
equipment, facilities, information, and infrastructure deployed or located within or outside the
boundaries of a given operational area.

protection
(Joint) 1. Preservation of the effectiveness and survivability of mission-related military and
nonmilitary personnel, equipment, facilities, information, and infrastructure deployed or located within
or outside the boundaries of a given operational area. 2. In space usage, active and passive defensive
measures to ensure that United States and friendly space systems perform as designed by seeking to
overcome an adversary’s attempts to negate them and to minimize damage if negation is attempted. (JP
3-11)

This page intentionally left blank.

30 September 2009 FM 3-37 References-1

References
SOURCES USED
These are the sources quoted or paraphrased in this publication.

ARMY PUBLICATIONS
AR 40-35. Dental Readiness and Community Oral Health Protection. 2 August 2004.
AR 40-656. Veterinary Surveillance Inspection of Subsistence. 28 August 2006.
AR 385-10. Army Safety Program. 23 August 2007.
AR 600-8-101. Personnel Processing (In-, Out-, Soldier Readiness, Mobilization, and Deployment

Processing). 18 July 2003.
DA Pamphlet 385-10. Army Safety Program. 23 May 2008.
FM 1-02. Operational Terms and Graphics. 21 September 2004.
FM 2-0. Intelligence. 17 May 2004.
FM 3-0. Operations. 27 February 2008.
FM 3-07. Stability Operations. 6 October 2008.
FM 3-09.32. (JFIRE) Multi-Service Tactics, Techniques, and Procedures for the Joint Application of

Firepower. 20 December 2007.
FM 3-11. Multiservice Tactics, Techniques, and Procedures for Nuclear, Biological, and Chemical

Defense Operations. 10 March 2003.
FM 3-11.3. Multiservice Tactics, Techniques, and Procedures for Chemical, Biological, Radiological,

and Nuclear Contamination Avoidance. 2 February 2006.
FM 3-11.4. Multiservice Tactics, Techniques, and Procedures for Nuclear, Biological, and Chemical

(NBC) Protection. 2 June 2003.
FM 3-11.5. Multiservice Tactics, Techniques, and Procedures for Chemical, Biological, Radiological,

and Nuclear Decontamination. 4 April 2006.
FM 3-11.21. Multiservice Tactics, Techniques, and Procedures for Chemical, Biological,

Radiological, and Nuclear Consequence Management Operations. 1 April 2008.
FM 3-11.34. Multiservice Tactics, Techniques, and Procedures for Installation CBRN Defense.

6 November 2007.
FM 3-13. Information Operations: Doctrine, Tactics, Techniques, and Procedures. 28 November

2003.
FM 3-19.1. Military Police Operations. 22 March 2001.
FM 3-19.30. Physical Security. 8 January 2001.
FM 3-20.15. Tank Platoon. 22 February 2007.
FM 3-34. Engineer Operations. 2 April 2009.
FM 3-34.2. Combined-Arms Breaching Operations. 31 August 2000.
FM 3-36. Electronic Warfare in Operations. 25 February 2009.
FM 3-50.1. Army Personnel Recovery. 10 August 2005.
FM 3-90. Tactics. 4 July 2001.
FM 3-90.31. Maneuver Enhancement Brigade Operations. 26 February 2009.
FM 3-100.21. Contractors on the Battlefield. 3 January 2003.

References

References-2 FM 3-37 30 September 2009

FM 4-01.45. Multi-Service Tactics, Techniques, and Procedures for Tactical Convoy Operations.
5 January 2009.

FM 4-02.7. Multiservice Tactics, Techniques, and Procedures for Health Service Support in a
Chemical, Biological, Radiological, and Nuclear Environment. 15 July 2009.

FM 4-02.17. Preventive Medicine Services. 28 August 2000.
FM 4-02.18. Veterinary Services Tactics, Techniques, and Procedures. 30 December 2004.
FM 4-02.19. Dental Service Support in a Theater of Operations. 1 March 2001.
FM 4-02.51. Combat and Operational Stress Control. 6 July 2006.
FM 5-19. Composite Risk Management. 21 August 2006.
FM 5-103. Survivability. 10 June 1985.
FM 5-415. Fire-Fighting Operations. 9 February 1999.
FM 6-20-10. Tactics, Techniques, and Procedures for the Targeting Process. 8 May 1996.
FM 7-15. The Army Universal Task List. 27 February 2009.
FM 44-100. U.S. Army Air and Missile Defense Operations. 15 June 2000.
FMI 3-35. Army Deployment and Redeployment. 15 June 2007.
FMI 3-90.10. Chemical, Biological, Radiological, Nuclear, and High Yield Explosives Operational

Headquarters. 24 January 2008.

JOINT AND DEPARTMENT OF DEFENSE PUBLICATIONS
CJCSI 3121.01B. Standing Rules of Engagement/Standing Rules for the Use of Force for U.S. Forces.

13 June 2005.
DOD 4500.9-R. Defense Transportation Regulations Part II: Cargo Movement. November 2004.
DODD 5525.5. DoD Cooperation with Civilian Law Enforcement Officials. 15 January 1986.
JP 1. Doctrine for the Armed Forces of the United States. 2 May 2007.
JP 1-02. Department of Defense Dictionary of Military and Associated Terms. 12 April 2001.
JP 3-0. Joint Operations. 17 September 2006.
JP 3-01. Countering Air and Missile Threats. 5 February 2007.
JP 3-09. Joint Fire Support. 13 November 2006.
JP 3-10. Joint Security Operations in Theater. 1 August 2006.
JP 3-11. Operations in Chemical, Biological, Radiological, and Nuclear (CBRN) Environments.

26 August 2008.
JP 3-13. Information Operations. 13 February 2006.
JP 3-13.1. Electronic Warfare. 25 January 2007.
JP 3-27. Homeland Defense. 12 July 2007.
JP 3-28. Civil Support. 14 September 2007.
JP 3-30. Command and Control for Joint Air Operations. 5 June 2003.
JP 3-33. Joint Task Force Headquarters. 16 February 2007.
JP 3-34. Joint Engineer Operations. 12 February 2007.
JP 3-35. Deployment and Redeployment Operations. 7 May 2007.
JP 3-40. Combating Weapons of Mass Destruction. 10 June 2009.
JP 3-50. Personnel Recovery. 5 January 2007.
JP 3-52. Joint Doctrine for Airspace Control in the Combat Zone. 30 August 2004.
JP 4-02. Health Service Support. 31 October 2006.
JP 6-0. Joint Communications System. 20 March 2006.

References

30 September 2009 FM 3-37 References-3

OTHER PUBLICATIONS
Title 5, United States Code, Section 552.
Title 5, United States Code, Section 552a.
Title 10, United States Code.
Title 10, United States Code. Section 331-335.
Title 28, United States Code, Section 1385.
Title 32, United States Code.

DOCUMENTS NEEDED
These documents must be available to the intended users of this publication. DA forms are available on the
Army Publishing Directorate Web site (www.apd.army.mil). DD forms are available on the OSD web site
(www.dtc.mil/whs/directives/infomgt/forms/formsprogram.htm).

DA Form 2028. Recommended Changes to Publications and Blank Forms.
DD Form 1833. Isolated Personnel Report (LRA).

RELATED PUBLICATIONS
These sources contain relevant supplemental information.

ARMY PUBLICATIONS
AR 75-15. (O)Policy for Explosive Ordnance Disposal. 22 February 2005.
AR 525-13. (O)Antiterrorism. 11 September 2008.
AR 530-1. (O)Operations Security (OPSEC). 19 April 2007.
FM 1. The Army. 14 June 2005.
FM 3-05.40. Civil Affairs Operations. 29 September 2006.
FM 3-34.170. Engineer Reconnaissance. 25 March 2008.
FM 3-52. Army Airspace Command and Control in a Combat Zone. 1 August 2002.
FM 3-100.4. Environmental Considerations in Military Operations. 15 June 2000.
FM 4-02. Force Health Protection in a Global Environment. 13 February 2003.
FM 4-30.51. Unexploded Ordnance (UXO) Procedures. 13 July 2006.
FM 5-0. Army Planning and Orders Production. 20 January 2005.
FM 6-0. Mission Command: Command and Control of Army Forces. 11 August 2003.
FMI 2-01.301. Specific Tactics, techniques, and Procedures and Applications for Intelligence

Preparation of the Battlefield. 31 March 2009.
FMI 3-01.50. Air Defense and Airspace Management Cell Operations. 27 February 2007.
FMI 5-0.1. The Operations Process. 31 March 2006.
STRATCOM Directive 527-1. Operations, Planning, and Command and Control: Department of

Defense (DOD) Information Operations Condition (INFOCON) System Procedures.
27 January 2006.

TC 1-400. Brigade Aviation Element Handbook. 27 April 2006.

JOINT AND DEPARTMENT OF DEFENSE PUBLICATIONS
DOD O-2000.12-H. (O)DOD Antiterrorism Handbook. 1 February 2004.
DOD 3020.45-V1. Defense Critical Infrastructure Program (DCIP): DOD Mission-Based Critical

Asset Identification Process (CAIP). 24 October 2008.

References

References-4 FM 3-37 30 September 2009

DOD 3020.45-V2. Defense Critical Infrastructure Program (DCIP): DCIP Remediation Planning.
28 October 2008.

DODI 2000.16. DoD Antiterrorism (AT) Standards. 2 October 2006.
DODI 3020.45. Defense Critical Infrastructure Program (DCIP) Management. 21 April 2008.
GTA 90-01-010. (O)Joint Contingency Operations Base (JCOB) Force Protection Handbook. October

2007.
JP 3-07.2. (O)Antiterrorism. 14 April 2006.
JP 3-13.3. Operations Security. 29 June 2006.
UFC 4-010-01. DoD Minimum Antiterrorism Standards for Buildings. 8 October 2003.
UFC 4-010-02. DoD Minimum Antiterrorism Standoff Distances for Buildings. 8 October 2003.
UFC 4-022-01. Security Engineering: Entry Control Facilities/Access Control Points. 25 May 2005.

OTHER PUBLICATIONS
Darley, William M. “Clausewitz’s Theory of War and Information Operations.” Joint Force

Quarterly. January 2006.
Hawley, John K., PhD. “PATRIOT Fratricides: The Human Dimension Lessons of Operation Iraqi

Freedom.” Air Defense Artillery. January–March 2006.
Riehn, Richard K. 1812: Napoleon’s Russian Campaign. New York: McGraw-Hill, 1990.
Von Clausewitz, Carl. On War. New York: Penguin Classics, 1982. Published in Pelican Classics,

1968. This translation published by Routledge & Kegan Paul Ltd 1908. Von Krieg, published
1832.

Wong, Leonard and Gerras, Stephen. CU @ The FOB: How the Forward Operating Base is Changing
the Life of Combat Soldiers. <http://www.strategicstudiesinstitute.army.mil/>. March 2006.

Zucchino, David. Thunder Run: The Armored Strike to Capture Baghdad. New York: Atlantic
Monthly Press, 2004.

READINGS RECOMMENDED
These readings contain relevant supplemental information.

Army Directive 2008-02. Army Protection. 9 April 2008.

30 September 2009 FM 3-37 Index-1

Index

A
after-action review, 4-15, 4-17
air and missile defense, 2-1, 2-

12, 4-5, 4-10, 5-1, 5-4, 5-6
antiterrorism, iv, 1-7, 1-9, 2-1,

2-9, 2-10, 2-11, 2-12, 2-18,
3-9, 3-14, 4-5, 5-7, 5-8

area damage control, 2-9, 3-6
area of operations, 2-2, 2-3, 2-

7, 2-8, 2-12, 2-14, 2-15, 2-
16, 2-17, 3-2, 3-3, 3-14, 4-
12, 4-13, 5-5, 5-6, 5-8

area of responsibility, 5-7
assessment, 4-5, 4-7, 4-11

definition, 4-5
deliberate, 4-6

asset criticality, 4-15

B
base

definition, C-1
base camp

definition, C-1
base cluster

definition, C-3
base defense

definition, 2-8
base defense forces

definition, C-4
battle command, 4-2, 4-16

definition, 4-2
battle drill, 3-14
battle rhythm, 4-1, 5-8
battlefield obscuration, 5-5
brigade

functional, 4-4
support, 4-4

brigade combat team, 5-2, 5-4

C
casualty prevention, 5-7
chemical, biological,

radiological, and nuclear, iv,
1-7, 1-10, 2-1, 2-12, 2-14, 2-
16, 2-18, 3-6, 3-9, 3-14, 5-2

chemical, biological,
radiological, nuclear, and

high-yield explosives, 4-12,
5-6
element, 5-5

civil support operations
definition, 3-15

combat identification
definition, B-1

combat power
definition, 1-5

combined arms, 1-5, 1-9, 2-8,
3-4, 3-8, 3-12, 3-13
definition, 1-5

command and control, 1-5, 2-4,
2-5, 2-11, 3-3, 3-6, 4-1, 4-4,
4-10, 4-16, 5-6, 5-7
key communications nodes,

3-9
nodes, 2-12, 3-5, 3-9, 5-4

command and support, 4-4
command post, 5-7

operational, 5-7
command relationship, 5-2
commander’s critical

information requirements, 2-
3, 2-7, 4-6, 4-11, 4-16

composite risk management, 1-
1, 1-3, 1-11, 2-8, 2-9, 2-17,
3-12, 4-3, 4-9, 4-10, 4-14, 4-
15, 4-17

computer network defense
definition, 2-6

concept of operations, 4-3
conduct of operations, 4-4
consequence management, 1-

7, 2-18, 3-14, 5-5
contingency, 4-16
continuous assessment, 4-15
convoy security operations

definition, 2-9
countermobility, 2-12
countermobility operations, 2-

12
course of action, 1-11, 2-16, 2-

17, 4-10, 4-11, 4-13, 4-15, 5-
1

critical asset, 4-7, 4-13, 4-16,
5-4
loss, 4-16

critical asset list, 4-7, 4-9, 4-11,
4-14, 4-17, 5-2, 5-3, 5-4, 5-6,
5-8

critical asset security
definition, 2-8

critical information, 4-3
critical information

requirements, 4-15, 5-4
criticality assessment, 4-7, 4-

13, 4-14
criticality, accessibility,

recuperability, vulnerability,
effect, and recognizability, 4-
14

D
decisionmaking, 3-2
decontamination, 5-5
defended asset, 4-14, 4-16, 5-4
defended asset list, 4-7, 4-9, 4-

11, 4-14, 4-17, 5-2, 5-3, 5-4,
5-6, 5-8
definition, 4-7

defensive operations
definition, 3-8

detainee operations, 5-4

E
economy of force, 4-11
electronic protection

definition, 2-5
essential elements of friendly

information, 4-6
definition, D-2

execution, 4-16
definition, 4-16

explosive hazard, 5-5

F
force closure

definition, A-8
force health protection, iv, 1-9,

2-1, 2-13, 3-11, 3-15, 4-11
force protection, 5-7
force protection condition, 2-

10, 4-10, 5-8
forward operating base

definition, C-1

Index

Index-2 FM 3-37 30 September 2009

fratricide, iv, 1-9, 2-1, 2-6, 2-7,
3-3, 3-6, 3-9, 3-13, A-3
definition, 2-6

friendly force, 4-11
full spectrum, 1-11, 2-17, 3-1,

3-2, 3-4, 3-10, 3-13, 5-1, 5-6
full spectrum operations

definition, 3-1
functional integration, 4-1

H
hazard, 4-3, 4-9, 4-12, 4-13, 4-

15, 4-16, 4-17, 5-8
definition, 1-4

hazard assessment, 5-1
high-risk personnel

definition, 2-8

I
identification, friend or foe

definition, B-5
improvised explosive device, 2-

18, 2-19, 3-11, 4-12, 5-5
indirect fire, 2-1
information assurance

definition, 2-6
information protection

definition, 2-4
infrastructure, 3-14, 4-11
integration, 4-17
intelligence preparation of the

battlefield, 4-1, 4-3, 4-7, 4-
12, 5-4

in-theater, 5-7

J
joint security

area, 5-7
coordinator, 5-7

L
lessons learned, 4-17

M
main command post, 5-2, 5-4
maneuver enhancement

brigade, 2-7, 4-4, 5-2, 5-7
measure of effectiveness, 4-6,

4-10, 4-11, 4-13, 4-15, 4-16
definition, 4-6

measure of performance, 4-6,
4-10, 4-11, 4-13, 4-15
definition, 4-6

medical surveillance
definition, 2-14

military decisionmaking
process, 4-1, 4-3, 4-5, 4-6,
4-9, 4-10, 4-11

mission analysis, 4-9
mission variables, 4-12
mission, enemy, terrain and

weather, troops and support
available, time available, civil
considerations, 1-3, 2-8, 2-
16, 3-3, 4-12

mission, symbolism, history,
accessibility, recognizability,
population, and proximity, 4-
14

mission-oriented protective
posture, 4-10

mobile security force
definition, C-4

mobility, 2-9, 2-12, 2-18, 3-9
movement and maneuver, 1-5,

2-12, 3-5, 3-6, 3-9
movement corridor, 2-9, 3-11
multinational, 5-7

N
named area of interest, 2-7

O
occupational and

environmental health
surveillance
definition, 2-14

offensive operations
definition, 3-5

operation security measures
definition, D-1

operational area security, 2-1,
2-7, 2-12, 5-4
definition, 2-7

operational concept, 4-10
operational environment, 4-3,

4-5, 4-6, 4-12, 4-15, 5-1
definition, 1-3

operations process, 4-1
operations security, 4-5, 4-10,

4-12, 4-14
definition, 2-18

opposing force, 4-15

P
personnel recovery, 2-1, 5-4

definition, 2-3
physical security, 4-5

definition, 2-8
preparation, 4-14, 4-15

definition, 4-14

principles of protection, 4-11
priority intelligence, 4-15
protection

definition, 1-1
protection analysis, 4-11
protection capabilitites, 5-2
protection cell, 4-3, 4-4, 4-5, 4-

7, 4-9, 4-11, 4-12, 4-13, 4-
14, 4-15, 4-16, 4-17, 5-1, 5-
2, 5-3, 5-7
composition, 5-3

protection coordinator, 4-4, 5-2,
5-6

protection directorate, 5-7
protection function, 5-7
protection plan, 4-17
protection posture, 4-15
protection strategy, 4-1, 4-5, 5-

1
protection warfighting function

definition, 1-9
protection working group, 4-17,

5-3, 5-7, 5-8
protective measures, 5-1
provost marshal, 5-2, 5-4, 5-6

R
reachback, 5-5, 5-6, 5-7

definition, 5-6
rear operation, 5-7
risk, 4-9, 4-10, 4-13, 4-15
risk assessment, 4-12
risk calculation, 4-16
risk management, 4-17
risk reduction, 4-15
risk tolerance, 4-3, 4-15
rules of engagement, 4-16

definition, B-1
rules of engagement, 4-10
running estimate, 4-5, 4-7, 4-

10, 4-11, 4-13, 4-15, 4-16
definition, D-6

S
situational awareness, 1-7, 1-8,

2-7, 3-2, 3-6, 3-9, 4-5
definition, 2-7

situational understanding, 1-3,
1-10, 2-3, 2-6, 2-12, 3-2, 4-5,
4-6, 4-11, 4-15, 4-16
definition, 2-12

stability, 2-7, 3-2, 3-5, 3-8, 3-
10, 3-11, 3-12, 3-13, 3-14, 3-
15

Index

30 September 2009 FM 3-37 Index-3

stability operations
definition, 3-10

staff element, 4-17
supercargoes

definition, A-8
support area, 3-6, 3-9
surveillance

definition, 2-9
survivability, iv, 1-3, 1-7, 1-9, 2-

1, 2-8, 2-11, 2-12, 3-6, 3-9,
3-14, 4-14, A-3
definition, 2-11

survivability operations
definition, 2-12

sustainment, 1-5, 2-7, 2-12, 3-
5, 3-6

synergistic protection, 4-5
synergy, 4-5

T
tactical combat, 5-7

tactical command post, 1-7, 5-
4, 5-6

tactics, techniques, and
procedures, 2-9, 2-12, 3-9,
3-11, 3-13, 3-14, 4-17, B-1,
B-2

target identification
definition, 2-7

task organization, 5-2
tempo, 4-16
theater army, 5-1
threat, 4-3, 4-9, 4-12, 4-15, 4-

16, 4-17, 5-7, 5-8
definition, 1-3

threat assessment, 4-7, 4-14,
4-15, 5-1

troop leading procedures, 4-9

U
unified action, 5-7
unit protection, 5-8

V
vulnerability, 4-1, 5-7
vulnerability assessment, 4-7,

4-14, 5-8
definition, 4-13

vulnerability mitigation, 4-15
vulnerability reduction

mitigation measures, 4-11

W
warfighting function, 1-1, 1-3,

1-8, 1-9, 2-1, 2-3, 2-12, 2-17,
3-4, 3-10, 4-1, 4-3, 4-4, 4-6,
4-10, 4-11, 5-1, 5-3, 5-6, 5-7
definition, 1-9
maneuver, 3-4
protection, 3-2

wargaming, 4-6, 4-15
weapon control status

definition, 2-2
weapons of mass destruction,

1-10, 2-10

This page intentionally left blank.

FM 3-37
30 September 2009

By order of the Secretary of the Army:

GEORGE W. CASEY, JR.
General, United States Army

 Chief of Staff

Official:

JOYCE E. MORROW
Administrative Assistant to the

Secretary of the Army
0925208

DISTRIBUTION:
Active Army, Army National Guard,and U.S. Army Reserve: To be distributed in accordance with the
initial distribution number (IDN) 110512, requirements for FM 3-37.

PIN: 085751-000

	COVER
	CONTENTS
	PREFACE
	Chapter 1: Preserving the Force
	PROTECTION ROLE
	OPERATIONAL ENVIRONMENT
	THREATS AND HAZARDS
	COMBAT POWER
	FORMS OF PROTECTION
	PRINCIPLES OF PROTECTION
	WARFIGHTING FUNCTIONS
	PROTECTION WARFIGHTING FUNCTION
	COMPOSITE RISK MANAGEMENT

	Chapter 2: Protection Warfighting Function
	PROTECTION TASKS AND SYSTEMS
	AIR AND MISSILE DEFENSE
	PERSONNEL RECOVERY
	INFORMATION PROTECTION
	FRATRICIDE AVOIDANCE
	OPERATIONAL AREA SECURITY
	ANTITERRORISM
	SURVIVABILITY
	FORCE HEALTH PROTECTION
	CHEMICAL, BIOLOGICAL, RADIOLOGICAL, AND NUCLEAR OPERATIONS
	SAFETY
	OPERATIONS SECURITY
	EXPLOSIVE ORDNANCE DISPOSAL

	Chapter 3: Protection in Full Spectrum Operations
	FULL SPECTRUM OPERATIONS
	OPERATIONAL DESIGN
	SECURITY OPERATIONS
	STABILITY
	CIVIL SUPPORT

	Chapter 4: Protection Integration in Army Operations
	OPERATIONS PROCESS
	BATTLE COMMAND AND PROTECTION STRATEGIES
	PROTECTION AND THE OPERATIONS PROCESS

	Chapter 5: Protection Cells
	ROLES AND RESPONSIBILITIES
	COMPOSITION
	PROTECTION IN BRIGADES AND BELOW
	DIVISION PROTECTION CELL
	CORPS PROTECTION CELL
	ARMY SERVICE COMPONENT COMMAND PROTECTION CELL
	PROTECTION WORKING GROUP

	Appendix A: Protection in Force Projection Operations
	Appendix B: Combat Identification
	Appendix C: Protection of Military Bases
	Appendix D: Operations Security
	GLOSSARY
	REFERENCES
	INDEX
	AUTHENTICATION
	PIN 085751-000

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

