TRAINING SUPPORT PACKAGE (TSP)

	

	

TSP Number
158-A-1000
	

Title
Coordinate activities with staffs.
	

Task Number(s)
158-200-1000/

/Title(s)
Coordinate activities with staffs.
	

Effective
01 JAN 1999
Date

	

Supersedes
NA

TSP(s)

	

TSP User
Use this TSP in Warrant Officers Candidate School.

	

Proponent
The proponent for this document is the Center for Army Tactics, U. S. Army Command General Staff College, Fort Leavenworth, KS

	

Comments/
Send comments and recommendations directly to:
Recommen-
Director

Dations
Center for Army Tactics

U. S. Army Command & General Staff College

Attn: ATZL-SWT

1 Reynolds Ave, Bldg. 111

Fort Leavenworth, KS 66027-1352

	

Foreign
The materials contained in this course have been reviewed by the course
Disclosure
instructors in coordination with the U.S. Army Command and General Staff
Restrictions
College foreign disclosure authority. This course is releasable to military students from all requesting foreign countries without restrictions.
PREFACE

	

	

Purpose
This training support package provides the instructor with a standardized lesson plan for presenting instruction for:

	Task number:
	158-200-1000

	Task title:
	Coordinate activities with staffs.

	Conditions:
	Given appropriate resources and references, including FM 101-5, and information while serving as a staff officer on a battalion through division-level staff during a tactical operation.

	Standard:
	Determine the appropriate staff members and/or sections that the given information will have to be disseminated to, and/or coordinated with, in accordance with FM 101-5.

	

	

This TSP

contains

	TABLE OF CONTENTS

Page

	Preface
	
	2

	Lesson
	Section I - Administrative Data
	3

	
	Section II - Introduction
	5

	
	 Terminal Learning Objective – Identify the tactical staff functions and responsibilities of coordinating staff, special staff, and personal staff officers from battalion through division level.
	5

	
	Section III - Presentation
	7

	
	 A - Enabling Learning Objective 1 – Review the role of a staff, the basic staff structure model, and (G)/(S) staff models.
	7

	
	 B - Enabling Learning Objective 2 – Communicate an understanding of the common tactical duties and responsibilities of staff officers.
	13

	
	 C - Enabling Learning Objective 3 – Communicate an

understanding of the specific tactical duties and responsibilities

commonly performed by coordinating staff officers, special staff

officers, and personal staff officers.
	17

	
	Section IV - Summary
	49

	
	Section V - Student Evaluation
	55

	Appendixes
	A - Viewgraph Masters
	A-1

	
	B - Test and Test Solutions
	B-1

	
	C - Practical Exercises and Solutions
	NA

	
	D - Student Handouts
	NA

	

Coordinate Activities With Staffs

158-200-1000

01 JAN 1999

	

	

SECTION I.
ADMINISTRATIVE DATA

	

	

All Courses
course number
course title

Including This

Precommissioning Training

Lesson

Warrant Officer Candidate School

	

	

Task(s)
task number
task title
Taught or

NA

NA

 Supported
	

	

Reinforced
TASK NUMBER TASK TITLE
Task(s)
 NA NA
	

Academic
The academic hours required to teach this course are as follows:

Hours

peacetime
mobilization

hours/ methods
hours/methods

 4:00 / CO 4:00 / CO

 Test
 :30 / TE :30/ TE

 Test Review :15/ TR
 :15/ TR * Total Hours 4:45 4:45

	

	

Prerequisite
Lesson Number
Lesson Title
Lesson(s)
 NA NA

	

	

Clearance

and Access
There are no clearance or access requirements for this lesson.

	

References

	number
	title
	date
	para

no.
	additional

information

	FM 101-5
	Staff Organization & Operations
	May 97
	
	Chap 1 thru 4

	

Student
Prior to the lesson, read Chapter 1(Command and Staff Relationships) pp. 1-1 through

Study
1-3, Chapter 2 (Staff Organizations) pp. 2-1 through 2-5, Chapter 3 (Characteristics of

Assignments
a Staff Officer) pp. 3-1 through 3-3, and Chapter 4 (Staff Responsibilities and Duties) pp. 4-1 through 4-3 and scan Chapter 4 (Staff Responsibilities and Duties) pp. 4-4 through 4-32 of FM 100-5 (Staff Organization and Operations) dated 31 May1997.

90 minutes should be allocated to complete this assignment.

	

	

	

Instructor
One primary instructor familiar with battalion through division level staff organizations

Requirements
and tactical responsibilities and functions of these staffs.

	

	

Additional
None

Personnel

Requirements

	

	

Equipment
Overhead projector and screen

Required

For Instruction

	

	

Materials
Instructional Materials: Viewgraphs and FM 101-5.

Required
Student Materials: FM 101-5.

	

	

Classroom,
Classroom with audiovisual support and of sufficient size to hold the number of

Training Area,
students determined by the instructional facility.

and Range

Requirements

	

	

Ammunition
None

Requirements

	

	

Note: Before presenting this lesson, instructors must thoroughly prepare by studying this lesson and identified reference material.

Instructional
Instructors need to be well versed in staff organization, functions, and duties at battalion

Guidance
through division as addressed in Chapter 1 through Chapter 4, FM 101-5

(Staff Organization and Operations) dated 31 May 1997.

	

	

Proponent
NAME
Rank
Position
Date

Lesson
Glennon, Thomas J
LTC
Instructor, CTAC

Plan

Approvals

SECTION II
INTRODUCTION

Method of instruction CO

Instructor to student ratio is 1 .64

Time of instruction :05

Media used Viewgraphs 1 - 2
	

	

	

Note: Show VGT 1, Title Slide.

Motivator
Staffs exist to help the commander make and implement decisions. Bear in mind that no command decision is more important, or more difficult to make than that which risks the lives of soldiers to impose the nation’s will over a resisting enemy. Therefore it is imperative that you understand what a staff is, what it is composed of, and what the tactical functions and responsibilities of a staff are in order to allow you to assist the commander in making and implementing his decisions. The material that we are about to cover will review what a staff is and how it is structured. It will also give you an understanding of the common and specific tactical functions and responsibilities of staff officers from battalion through division level.

	

	

Note: Show VGT 2, Terminal Learning Objective.

Note:
Inform the students of the following terminal learning objective requirements.

Terminal
At the completion of this lesson you [the student] will be able to:

Learning

	Objective
	Action:
	Identify the tactical staff functions and responsibilities of coordinating staff, special staff, and personal staff officers from battalion through division level.

	Conditions:
	Given information on staff functions and responsibilities, from both readings and instruction in a classroom environment and given a closed book test on the staff functions and responsibilities.

	Standard:
	Correctly identify the staff functions and responsibilities, with an 80 percent accuracy rate, in accordance with FM101-5.

	

	

Safety
None

Requirements

	

	

Risk
None
Assessment

Level

	

	

Environmental
None

Considerations

	

	

Evaluation
A test consisting of multiple choice questions pertaining to the material in this TSP will be given. This test will be approximately 30 minutes in length and will immediately follow a review of the material covered in this lesson. The minimum passing score for this test is 80 percent.

	

	

Note: Inform students how, when, and where performance of the TLO will be evaluated. Provide the length of the test or exercise and identify the minimum passing score.

	

	

Instructional
Based on your readings last night, you are probably wondering what are the functions

Lead-in
and responsibilities of the various staff members that were identified on both the (G) and (S) staff models. Today we will review just what a staff is and discuss the tactical staff functions and responsibilities of coordinating staff, special staff, and personal staff officers from battalion through division level.
	

SECTION III
PRESENTATION

	

	

Note: Active student involvement is the key to meaningful learning. To that end, this TSP has been prepared to help instructors/facilitators generate maximum response among their students. Instructor/facilitator notes are included to provide assistance for the instructor/facilitator on subject matter and the use of viewgraphs.

A.
ENABLING LEARNING OBJECTIVE 1

Note: Inform the students of the enabling learning objective requirements.

	Action:
	Review the role of a staff, the basic staff structure model, and (G)/(S) staff models.

	Conditions:
	Having read Chapter 1(Command and Staff Relationships) pp. 1-1 through 1-3, Chapter 2 (Staff Organizations) pp. 2-1 through 2-5, Chapter 3 (Characteristics of a Staff Officer) pp. 3-1 through 3-3, and Chapter 4 (Staff Responsibilities and Duties) pp. 4-1 through 4-3 and scan Chapter 4 (Staff Responsibilities and Duties) pp. 4-3 through 4-32 of FM 101-5 (Staff Organization and Operations) dated 31 May 1997 and in a classroom environment.

	Standards:
	Accurately identify the role of a staff, the basic staff structure model, and (G)/(S) staff models in classroom discussions in accordance with FM 101-5.

1.
Learning Step/Activity 1 - Discuss the staff’s role.

 Method of instruction CO

Instructor to student ratio is 1 .64

Time of instruction :15

Media used Viewgraph 3
Note: Show VGT 3, Role of the Staff.

Note:
Discuss the staff’s role. This discussion is based on the student’s reading assignment.

a. Before we can address the functions and responsibilities of specific staff members, we first need to understand what is the staff’s role in support of the commander and subordinate units.

(1) Question: What is the primary product that the staff produces for the commander and his subordinate commanders?

Note: Encourage student discussion.

(2) Answer: The primary product the staff produces for the commander, and for subordinate commanders, is understanding, or situational awareness.

Note: You may elaborate on the answer by providing the following additional information to the students:

· The commander and his staff focus on recognizing and anticipating battlefield activities in order to decide and act faster than the enemy.

· All staff organizations and procedures exist to make the organization, analysis, and presentation of vast amounts of information manageable for the commander.

· The commander relies on his staff to get from battlefield “information” to battlefield “understanding”, or situational awareness, quicker than his adversary.

b.
True understanding should be the basis for information provided to commanders to make decisions. Formal staff processes are structured to provide two types of information associated with understanding and decision making. All other staff activities are secondary.

(1) Question: What two types of information are associated with understanding and decision making?

Note: Encourage student discussion.

 (2) Answer: Situational awareness information and execution information.

Note:
You may elaborate on the answer by providing the following additional information to the students:

· Situational awareness information creates an understanding of the situation as the basis for making a decision. Simply, it is understanding oneself, the enemy, and the terrain or environment.

· Commander depends on his staff to communicate his decision to subordinates in a manner that quickly focuses the necessary capabilities within the command to achieve the commander’s vision or will over the enemy at the right place and time. Execution information, provides a means for communicating a clearly understood vision of the operation and desired outcome after a decision is made. Examples of execution information are:

· Conclusions

· Recommendations

· Guidance

· Intent

· Concept statements

· Orders

Note: Summarize the learning activity.

2.

Learning Step/Activity 2 - Discuss the basic staff structure model.

 Method of instruction CO

Instructor to student ratio is 1 .64

Time of instruction :30

Media used Viewgraphs 4 - 9
Note: Show VGT 4, Basic Staff Structure Model.

Note: Discuss the basic staff structure model. This discussion is based on the student’s reading assignment.

a. Staffs at every echelon of command will be structured in a different way, although every staff will have some commonalities.

(1) Question: What are the common elements of all staff structures?

Note: Encourage student discussion.

(2) Answer: The basic model for all staff structures includes a chief of staff (CofS) or executive officer (XO) and three staff groups: coordinating, special, and personal. The number of coordinating, special and personal staff officers within each staff group varies at different levels of command.

Note: Show VGT 5, Basic Staff Structures Model.

Note: Discuss the C of S or XO. This discussion is based on the student’s reading assignment.

b.
The C of S (XO) is the commander’s principal staff officer.

(1) Question: What are the duties of the C of S (XO)?

Note: Encourage student discussion:

(2) Answer: He directs staff tasks, conducts staff coordination, and ensures efficient and prompt staff response. He oversees coordinating and special staff officers. He does not necessarily oversee the commander’s personal staff officers, although he normally interacts with them every day. He is normally delegated the authority for the executive management coordinating and special staff officers.

Note: Show VGT 6, Duties of the Chief of Staff.

Note:
Discuss the Coordinating Staff Group. This discussion is based on the student’s reading assignment.

c.
The coordinating staff group consists of the commander’s principal staff assistants and they are directly accountable to the C of S or XO.

(1) Question: What are the coordinating staff group’s general responsibilities and duties?

Note: Encourage student discussion.

 (2) Answer: They are responsible for one or a combination of broad fields of interest. They help the commander coordinate and supervise the execution of plans, operations, and activities. Collectively, through the C of S/XO, they are accountable for the commander’s entire field of responsibilities. They are not accountable for functional areas the commander decides to personally control. Coordinating staff officer’s authority is limited to advising, planning, and coordinating actions within his field of interest. They also coordinate with and integrate appropriate special staff officer activities into operations. Coordinating staff officers are responsible for acquiring information and analyzing its implications and impact on the command. They must provide timely and accurate recommendations to the commander to help him make the best possible decisions. They must also request and receive information and recommendations from special staff officers.

Note: Show VGT 7, Coordinating Staff’s General Duties and Responsibilities.

Note:
Discuss the special staff group. This discussion is based on the student’s reading assignment.

d. Special staff officers help the commander and other members of the staff in their

 professional or technical functional area.

(1) Question: Describe the special staff group.

Note: Encourage student discussion.

(2) Answer: The specific number of special staff officers and their duties vary at each level of command. Special staff sections are organized according to functional areas. For example, the fire support coordinator (FSCOORD) is the staff officer whose functional area is fire support and artillery. In some cases, a special staff officer is a unit commander, for example, a division artillery commander or an engineer brigade commander at division. Although special staff sections may not be integral to a coordinating staff section, there are usually areas of common interest and habitual association. Therefore, a coordinating staff officer might be responsible for coordinating a special staff’s actions. For example, at division level, the G3 coordinates all matters relating to fires and engineers with the fire Support coordinator (FSCOORD), air/naval gunfire liaison company (ANGLICO), aviation coordinator (AVCOORD), and air liaison officer (ALO). Other special staff officers may deal routinely with more than one coordinating staff officer.

Note: Show VGT 8, Special Staff Composition.

Note:
Discuss the personal staff group. This discussion is based on the student’s reading assignment.

e. Personal staff members work under the commander’s immediate control. They may also serve as special staff officers as they coordinate actions and issues with other staff members.

(1) Question: Describe the personal staff group.

Note: Encourage student discussion.

(2) Answer: Members of the personal staff include:

· Personnel the TOE or TDA specifically authorizes as personal assistants, such as aides-de-camp.

· Personnel the commander desires to supervise directly.

· Personnel who by law or regulation have a special relationship to the commander.

 Typical personal staff members include:

· Command sergeant major (CSM).

· Aide-de-camp.

· Chaplain.

· Inspector general (IG).

· Public affairs officer (PAO).

· Staff judge advocate (SJA).

Members may perform some duties as personal staff officers and some as special staff officers or members of a coordinating staff section. For example, the SJA is also responsible for his staff section’s operations.

Note: Show VGT 9, Personal Staff Composition

Note: Summarize the learning objective.

3.

Learning Step/Activity 3 - Discuss the staff models.

 Method of instruction CO

Instructor to student ratio is 1 .64

Time of instruction :15

Media used Viewgraphs 10 - 13
Note: Show VGT 10, Staff Models.

Note: Discuss the basic staff structure model. This discussion is based on the student’s reading assignment.

a.
All Army staff organizations at corps through battalion levels use a basic

model to begin the organization of their staffs. Each commander then tailors his staff according to his specific needs. A unit commanded by a general officer has a G staff. A unit commanded by a colonel or below has an S staff.

Note: Show VGT 11, Basic Staff Structure Model.

Note:
Discuss Major commands (G Staffs) (Divisions). This discussion is based on the student’s reading assignment.

b. The staff of a major command has each of the major staff groups: coordinating, special, and personal staff officers. In a division, the assistant division commanders extend the commander’s span of control in areas and functions as the commander designates. A division normally has two assistant division commanders (ADCs) to extend the division commander’s control in designated areas and functions. The ADC’s specific duties also vary from division to division. Typical duties might include being the ADC for maneuver or operations or the ADC for support.

Note: Show VGT 12, The G Staff.

Note:
Discuss Staffs of Smaller Units (S Staffs) (Regiments, Brigades, and Battalions). This discussion is based on the student’s reading assignment.

c. The staffs of smaller units (regiments, brigades, and battalions) are organized according the basic staff model. Their coordinating staff officers control functional areas of interest are more suited to their unit’s mission. Staffs of units smaller than division must meet unit requirements. Smaller-unit staff functions are generally the same as those for larger staffs. However, the operational nature of small units might require some modification. For example, smaller staff activities, such as advising, planning, coordinating, and supervising, are more informal at small units than at higher levels. The functional area of interest should remain, however, even when the function is absent.

Note: Show VGT 13, The S Staff.

Note:
In CSS units, the functions of the S2 and S3 are usually consolidated and a support operations section is added. There may also be other coordinating staff officers, depending on the command’s mission. The command may form other staff groups when DA or the theater commander authorizes. In units where the TOE or TDA does not authorize an S5, the commander gives an officer (usually the S3) the responsibility for civil-military operations (CMO) functions. For brigades and battalions not authorized a specific special staff officer, the commander appoints an officer to perform the function as an additional duty, if required.
Note: Summarize the learning activity.

Check on
Ask students the following questions to determine their understanding of the learning Learning:
activity.

Question:
Since G staffs are larger than S staffs, how does a division commander

extend his control over designated areas and functions?

Answer:
The division commander utilizes his two assistant division commanders

normally in the areas of maneuver/operations and support.

Question:
On which level staff will you find more informal procedures when dealing

with staff activities such as advising, planning, coordinating, and

supervising?

Answer:
S staff.

Check on
Ask the students the following questions to determine their understanding of the

Learning
enabling learning objective

 Question:
What are some examples of execution information that all staffs are

required to relay to their subordinate units?

Answer:
Examples of execution information include:

· Conclusions

· Recommendations

· Guidance

· Intent

· Concept statements

· Orders

Question:
Which staff officers are usually on the commander’s personal staff?

Answer:
Typical personal staff members include:

· Command sergeant major

· Aide-de-camp

· Chaplain

· Inspector general

· Public affairs officer

· Staff judge advocate

Question:
What type staff model are the staffs of regiments, brigades, and

battalions built around?

Answer:
The S staff.

	

B. ENABLING LEARNING OBJECTIVE 2

Note: Inform the students of the enabling learning objective requirements.

	Action:
	Communicate an understanding of the common tactical duties and responsibilities of staff officers.

	Conditions:
	Having scanned Chapter 4 (Staff Responsibilities and Duties) pp. 4-3 through 4-8 of FM 101-5 (Staff Organization and Operations) dated 31 May 1997 and been presented instruction in a classroom environment.

	Standards:
	Identify the common responsibilities and duties of staff officers assigned to battalion through division level staffs with 80 percent accuracy in accordance with FM 101-5.

Note:
Introduce this segment of the lesson.

Introduction:
The commander’s staff must function as a single, cohesive unit -- a professional team. Each staff member must know his own duties and responsibilities in detail and be familiar with the duties and responsibilities of other staff members. In this portion of the lesson, we will cover the common duties and responsibilities of coordinating staff officers, special staff officers, and personal staff officers.

1.

Learning Step/Activity 1 - Discuss the common responsibilities and duties.

 Method of instruction CO

Instructor to student ratio is 1 .64

Time of instruction :25

Media used Viewgraph 14

Note: Show VGT 14, Common Responsibilities and Duties of Staff Officers.
Note:
Discuss the common tactical responsibilities and duties of staff officers. This discussion should be based on the student’s reading assignment. The areas of conducting staff inspections and conducting staff research are not addressed in the discussion since they are not considered stand-alone events during tactical operations.

a. Common Responsibilities and Duties: There are several responsibilities and

duties that all staff members have in common.

(1)
Advising and Providing Information to the Commander: The staff continuously provides information to the commander, sometimes before and sometimes after the information has been analyzed. This information is not necessarily provided to make an immediate decision, but to keep the commander abreast of the situation or “big picture” and is critical during the battle. The staff must continuously feed the commander information on the progress of the battle. One piece of information alone may not be significant, but added to others, it may be the piece of information that allows the commander to formulate the big picture and to make a decision.

(2)
Preparing, Updating, and Maintaining Estimates: The staff prepares

estimates to assist the commander in decision making. A staff estimate consists of significant facts, events, and conclusions (based on current or anticipated situations) and recommendations on how available resources can be best used and what additional resources are required. The commander uses recommendations to select feasible courses of action for further analysis. Adequate plans hinge on early and continuing estimates by staff officers. Failure to make these estimates may lead to errors or omissions in the development of a course of action.

(3)
Making Recommendations: Staff officers make recommendations to

assist commanders in reaching decisions and establishing policies. Staff officers also offer recommendations to one another and to subordinate commanders. These recommendations are for information and assistance only. Recommendations may be presented as written estimates or studies, or they may be presented orally. Whether the procedures are formal or informal, staff officers must carefully analyze and compare all feasible alternatives using the best information available. Staff officers candidly and objectively present the alternative to the commander clearly showing the advantages and the disadvantages of a situation and/or action. Staff officers must be thoroughly prepared to recommend a best alternative to the commander. Staff officers are required to coordinate with other staff officers whose areas of interest will be affected by the recommendation. Recommendations are stated in a form that requires only the commander’s approval or disapproval.

(4)
Preparing Plans and Orders: Staffs prepare and issue plans and

orders to carry out the commander’s decisions, ensuring coordination of all necessary details. Commanders may delegate authority to staff officers to issue plans and orders without his personal approval. A single staff officer is usually assigned the responsibility for preparing and publishing a plan or order. Other staff officers prepare elements of the plan or order in their areas of interest.

 (5) Monitoring Execution of Decisions: The staff assists the commander

by ensuring that subordinates carry out the commander’s decisions. Staff supervision relieves the commanders of much detail, keeps the staff informed of the situation, and provides the staff with the information needed to revise estimates and to provide progress reports to the commander as plans and orders are implemented. The duty of the staff is to ensure that decisions reach the intended recipients, that decisions are understood, and that decisions are executed within the commander’s intent. Staffs must also ensure that recommendation for modifications and elaborations are initiated when circumstances demand. Supervision is accomplished through the analysis of reports, messages, and staff visits.

(6)
Processing, Analyzing, and Disseminating Information: Staff

officers
cannot be just data collectors and transmitters. They must have the ability to analyze and clearly articulate information. Staffs collect, collate, analyze, process, and disseminate information that flows continuously into the headquarters. Staffs rapidly process and provide critical elements of this information to the commanders and other members of the staffs. Staff officers routinely analyze matters that affect operations. Staff officers use a variety of means to disseminate information. These means include:

· Briefings

· Electronic mail

· Staff papers

· Reports

· Summaries

Reports and summaries are used extensively to provide information to higher, lower, and adjacent commands. Nearly every staff section prepares and distributes reports and summaries. Only the minimum number of reports and summaries consistent with the commander’s need for information should be required of the subordinate command.

(7)
Identifying and Analyzing Problems: Staffs must continually identify

current and future problems or issues that will affect the accomplishment of the missions. Once a problem is identified, the staff officer must analyze what actions or coordination must take place to resolve the issue. Sometimes the staff officers will have the capability and authority to correct the problem without direction from the commander. If not, once the problem is thoroughly analyzed, the staff officer must inform the commander so that he can make the appropriate decision to resolve the issue.

(8)
Conducting Staff Coordination: Staff coordination results in making

certain that “pieces” fit together in an integrated whole. Good staff coordination requires personal initiative, a spirit of cooperation, and a genuine interest on the part of each staff member in achieving a unified effort. Most staff actions require coordination that extends beyond the immediate command and includes higher, adjacent, lower, and supporting commands, as appropriate. Coordination is essential for four reasons. Coordination ensures:

· Thorough understanding of the commander’s intent.
· Complete and coherent staff actions.
· Conflict and duplication are avoided by making necessary adjustment in plans or policies before their implementation.
· All factors are considered.
The action is then presented to the appropriate approving authority for a final decision.

(9)
Conducting Training: The continued conduct of training is just as important in a tactical environment as it is in a peace time environment. Staff officers must assess training requirements across the command within their respective areas of interest. These requirements are then added into the overall command training plan through the operations officer. Staff officers must determine the amount and type of training and requirements for evaluating the training. This may include any technical training necessary in the command in the staff officer’s area of interest. Staff officers are then responsible for planning and supervising this training within the command.

(10)
Performing Staff Assistance Visits: Staff officers visit subordinate units to
get information for the commander, to observe the execution of orders or instructions, and to provide advice and assistance in their areas of responsibility.

(11)
Performing Risk Management: Every staff officer must integrate risk
 management into the planning and execution of training and operational missions. The staff officer assists the commander in minimizing unnecessary risk by increasing certainty in all operations. The staff officer uses the risk management process to assess his functional area and make control measure recommendations to reduce or eliminate risk to support the combat power dynamics of protection.

(12)
Conducting Staff Writing: Staff officers are required to prepare a variety of written communications, particularly at division and above, where operations rely primarily on written directives, reports, orders, and studies. Writing is a means of communicating ideas to the commander, subordinate commanders, and other staff officers. Effective staff writing should convey the writer’s exact meaning and not be subject to misinterpretation.

 (13)
Performing Staff Administrative Procedures:
Every staff officer

performs administrative procedures to provide continuity for completed staff actions and to allow the staff member or staff section to efficiently and effectively accomplish its tasks. Each staff member must manage his administrative activities within his own staff section. These administrative procedures usually are common to each type of staff section but may differ in some details from unit to are unit. Each staff section usually has a standard operating procedure which outlines the duties to be performed by members of that staff section.

(14)
Supervising Staff Section and Staff Personal: Every staff officer must be capable of supervising his staff section personnel, including:

· Performing staff supervision of activities and units assigned, attached, or under the operational control (OPCON) of the command that come under his area of interest to ensure adequate support of the command.

· Recommending and coordinating assignments and personnel issues affecting his area of interest.

· Coordinating procurement, storage, issue, and distribution of equipment in his area of interest.

· Supporting assigned, attached, or OPCON units or individuals under the supervision of a particular staff section (such as administration, shelter, food, and supplies).

· Acting as a staff advisor for assigned, attached, supporting, or OPCON units or personnel in his area of interest.

· Determining, planning, evaluating, and supervising specific training requirements for his staff section.

· Monitoring the maintenance, personnel, and equipment status within his area of interest and advising the commander and responsible staff.

· Organizing and supervising subelements in his area of interest.

Note: Summarize the learning activity and enabling learning objective.

Check on
Ask students the following questions to determine their understanding of the enabling
Learning: learning objective.

Question:
What are some of the common tactical responsibilities and duties of staff

officers?

Answer:
The common tactical responsibilities and duties of staff officers are:

· Advising and providing information to the commander.

· Preparing, updating, and maintaining estimates.

· Making recommendations.

· Preparing plans and orders.

· Monitoring execution of decisions.

· Processing, analyzing, and disseminating information.

· Identifying and analyzing problems.

· Conducting staff coordination.

· Conducting training.

· Performing staff assistance visits.

· Performing risk management.

· Conducting staff writing.

· Performing staff administrative procedures.

· Supervising staff section and staff personnel.

Question:
What are the various ways a staff officer can disseminate information?

Answer:
Briefings, E-mail, Staff papers, Reports, and Summaries.

Question:
What are the essential four reasons for coordination?

Answer:
Coordination allows us to:

· Ensure a thorough understanding of the commander’s intent.

· Ensure complete and coherent staff actions.

· Avoid conflict and duplication by making necessary adjustment in plans or policies before their implementation.

· Ensure all factors are considered.

C. ENABLING LEARNING OBJECTIVE 3

Note: Inform the students of the enabling learning objective requirements.

	Action:
	Communicate an understanding of the specific tactical duties and responsibilities of coordinating, special, and personal staff officers.

	Conditions:
	Having scanned Chapter 4 (Staff Responsibilities and Duties) pp. 4-8 through 4-32 of FM 100-5 (Staff Organization and Operations) dated 31 May 1997 and been presented instruction in a classroom environment.

	Standards:
	Identify the specific responsibilities and duties of staff officers assigned to battalion through division level staffs with 80 percent accuracy in accordance with FM 101-5.

Note:
Introduce this segment of the lesson.

Introduction:
As we stated before, the commander’s staff must function as a single, cohesive unit -- a professional team. Now that we have reviewed the common duties and responsibilities of members of the staff, let’s address the specific responsibilities and duties performed by coordinating staff officers, special staff officers, and personal staff officers. Our discussion today addresses those staff officers and sections that we would normally coordinate with during tactical operations.

1. Learning Step/Activity 1 - Discuss the specific responsibilities and duties of coordinating staff officers.

 Method of instruction CO

Instructor to student ratio is 1 .64

Time of instruction :45

Media used Viewgraphs 15 - 21

Note: While discussing each member of the coordinating, special, and personnel staff, feel free to tailor the amount of specific information on the detailed responsibilities and duties based on the experience level of your student audience.

Note: Show VGT 15, The Coordinating Staff.

a.
Coordinating Staff Officers: Every staff has coordinating staff officers who

coordinate actions for the commander and of those of special staff officers. Coordinating staff responsibility includes ensuring that personnel, logistics, facilities, and proper support are given to the special staff officer or section. The coordinating staff’s responsibility also includes coordinating actions and taskings of special staff officers across the entire staff, as necessary, and keeping the C of S informed on the actions of the special staff officers. Coordinating staff officers have primary staff responsibility for a number of special staff officers. The coordinating staff officer establishes procedures for coordinating and integrating special staff activities within their field of interest and responsibility.

Note: Show VGT 16, Responsibilities and Duties of the ACofS G1 (S1) Personnel.
Note:
Discuss the G1 (S1) specific staff responsibilities and duties.

(1)
Assistant Chief of Staff, G1 (S1), Personnel: The G1 (S1) is the principal staff officer for all matters concerning human resources (military and civilian), which include personnel readiness, personnel services, and headquarters management. A personnel officer is located at every echelon from battalion through corps. The following are the specific responsibilities and duties of the G1 (S1).

(a) Manning, which involves--

· Personnel readiness management, which includes--
 -- Analyzing personnel strength data to determine

 current combat capabilities.
-- Projecting future requirements.
· Unit strength maintenance, including monitoring, collecting, and analyzing data affecting soldier readiness (morale, organizational climate, commitment, and cohesion).

· Monitoring of unit strength status.

· Development of plans to maintain strength.

· Personnel replacement management.

· Casualty operations management, which involves casualty reporting, casualty notification, casualty assistance, line-of-duty determination, reporting status of remains, and casualty mail coordination.

· Retention (reenlistment).

· Assessing and documenting of enemy prisoner of war (EPW) injury, sick, and wound rates.

· Deployment of civilian personnel.

· Monitoring of the deployability of military personnel.

(b) Health and personnel service support, which includes--

· Staff planning and supervising, which includes--

-- Postal operations (operational and technical

 control) including EPW mail services.

-- Band operations.

-- Awards programs

-- Administration

· Personnel service support, including finance, record keeping, Servicemen’s Group life Insurance (SGLI), religious support activities, legal services, and command information.

· Assessment of programs to enhance low morale.

· Coordination of interaction with:

-- Army and Air Force Exchange Service (AAFES),

-- Nonmilitary agencies servicing the command, such

 as the American Red Cross.

 (c)
Headquarters management, which includes--

· Managing the organization and administration of the headquarters.

· Recommending manpower allocations.

· Coordinating and supervising.

 -- Movement

 -- Internal arrangement

 -- Space allocations

 -- Administrative support

(d) Staff planning and supervision, which includes--

· Administrative support for military and civilian personnel, to include leaves, passes, counseling, and personal affairs.

· Administrative support for augmentees (non-US forces, foreign nationals, civilian internees).

· Administration of discipline, and law and order (in coordination with the G3 (provost marshal)), including absence without leave (AWOL), desertion, court martial offenses, requests for transfers, rewards and punishments, and disposition of stragglers.

· Recommending of priority intelligence requirements (PIR) to the G2.

(e)
Coordination of staff responsibility for the following

 special staff officers:
· Adjutant general (AG).

· Dental surgeon.

· Finance officer.

· Surgeon.

(f)
Coordination of staff responsibility for the following

 special and personal staff officers (when coordination is

necessary):
· Chaplain.

· Inspector general.

· Public affairs officer.

· Staff judge advocate.

Note: Show VGT 17, Responsibilities and Duties of the ACofS G2 (S2) Intelligence.
Note:
Discuss the G2 (S2) specific staff responsibilities and duties.

(2)
Assistant Chief of Staff, G2 (S2), Intelligence: The G2 (S2) is the principal staff officer for all matters concerning military intelligence (MI), counterintelligence, security operations, and military intelligence training. An intelligence officer is located at every echelon from battalion through corps. The following are the specific responsibilities and duties of the G2 (S2).

(a) Military Intelligence, which includes—

· Disseminating intelligence to commanders and other users in a timely manner.

· Collecting, processing, producing, and disseminating intelligence.

· Conducting and coordinating intelligence preparation of the battlefield (IPB).

· Recommending unit area of interest and assisting the staff in

 defining unit battlespace.

· Describing the effects of the battlefield environment on friendly and enemy capabilities.

· Evaluating the threat (doctrine, order of battle factors, high-value targets, capabilities, and weaknesses).

· Determining enemy most probable and most dangerous courses of action and key events.

· Coordinating with the entire staff and recommending PIR for the commander’s critical information requirements.

· Integrating staff input to IPB products to support staff planning, decision making, and targeting.

· Coordinating with the G3 (provost marshal) for processing (for intelligence purpose) materials taken from EPWs and civilian internees.

· Coordinating ground and aerial reconnaissance and surveillance operations with other collection assets.

· Participating in targeting meeting.

· Debriefing personnel returning from enemy control.

· Analyzing, in coordination with the G3 (engineer coordinator (ENCOORD)), enemy capability to use environmental manipulation as a means to impede friendly forces or jeopardize long-term objectives.

· Coordinating technical intelligence activities and disseminating information.

· Assisting the G3 in planning target acquisition activities for collection of target information.

· Coordinating with the chemical officer to analyze the enemy’s capability and predictability of using nuclear, biological, and chemical (NBC) weapons.

· Coordinating with the G1 the enemy situation that may affect evacuation or hospitalization plans.

· Coordinating with the G4 on the enemy situation that may affect logistics operations.

· Coordinating with the G5 the enemy situation that may affect civil-military operations.

· Assisting the G3 (deception officer) in preparing deception plans by recommending the target and objective based on assessed enemy collection capability and susceptibility to deception.

· Assisting the G3 in information operations, to include command and control warfare (C2W).

· Planning and managing intelligence collection operations in coordination with the G3 and fire support planners.

· Recording, evaluating, and analyzing collected information to produce all-source intelligence that answers the commander’s PIR and information requirements (IR), including battle damage assessments (BDA).

· Maintaining the current situation regarding the enemy and environmental factors and updating IPB and the intelligence estimate.

· Determining map requirements and managing the acquisition and distribution of map and terrain products in coordination with the G3 (ENCOORD), who is responsible for map and terrain product production.

(b)
Counterintelligence (CI), which includes--
· Identifying enemy intelligence collection capabilities, such as human intelligence (HUMINT), signals intelligence (SIGINT), imagery intelligence (IMINT), and efforts targeted against the unit.

· Evaluating enemy intelligence capabilities as they affect the areas of operations security (OPSEC), countersurveillance, signals security (SIGSEC), security operations, deceptions planning, psychological operations (PSYOP), rear area operations, and force protection.

· Conducting counterintelligence liaison for security and force protection.

· Conducting counterintelligence force protection source operations.

(c)
Security operations, which includes--

· Supervising the command and personnel security program.

· Evaluating physical security vulnerabilities to support the G3.

· Coordinating security checks for indigenous personnel.

(d)
Staff planning and supervision over the special security office.

(e)
Intelligence training, which includes--
· Preparing the command intelligence training plan and integrating intelligence, CI, OPSEC, enemy (organization, equipment, and operations), and IPB considerations into other training plans.

· Exercising staff supervision of MI support to the command’s intelligence training program.

(f)
Coordination of staff responsibility for the staff weather officer.

Note: Show VGT 18, Responsibilities and Duties of the ACofS G3 (S3) Operations.
Note:
Discuss the G3 (S3) specific staff responsibilities and duties.

(3)
Assistant Chief of Staff, G3 (S3), Operations: The G3 (S3) is the principal staff officer for all matters concerning training, operations and plans, and force development and modernization. An operations officer is located at every echelon from battalion through corps. The following are the areas and activities which are specific responsibilities of the G3 (S3).

(a)
Training, which includes--

· Supervising the command training program.

· Preparing and supervising the execution of training within the command.

· Ensuring that training requirements orient on conditions and standards of combat.

· Determining requirements for and allocation of training resources.

· Maintaining the unit-readiness status of each unit in the command.

(b)
Operations and plans, which includes--

· Preparing, coordinating, authenticating, publishing, and distributing the command SOP, OPLANs, OPORDs, fragmentary orders (FRAGOs), and warning orders (WARNOs) to which other staff sections contribute.

· Participating in targeting meetings.

· Reviewing plans and orders of subordinate units.

· Synchronizing tactical operations with all staff sections.

· Reviewing entire OPLANs and OPORDs for synchronization and completeness.

· Planning and monitoring the battle.

· Ensuring necessary combat support (CS) requirements are provided when and where required.

· Coordinating with the G5 on using tactical forces to establish civil government.

· Coordinating with the G2 to writing the reconnaissance and surveillance annex.

· Recommending PIR to the G2.

· Integrating fire support into all operations.

· Planning troop movement, including route selection, priority of movement, timing, providing of security, bivouacking, quartering, staging, and preparing of movement order.

· Recommending priorities for allocating critical command resources.

· Developing ammunition required supply rate (RSR) in coordination with the G2 and G4.

· Requisitioning replacement units through operational channels.

· Establishing criteria for reconstitution operations.

· Recommending use of resources to accomplish both maneuver and support, including resources required for deception purposes.

· Coordinating and directing terrain management (overall ground manager).

· Determining combat service support (CSS) resource requirements in coordination with the G1 and G4.

· Participating in course of action and decision support template (DST) development with G2 and FSCOOD.

· Coordinating with ENCOORD, G2, G5, and surgeon to establish environmental vulnerability protection levels.

· Furnishing priorities for allocation of personnel and critical weapon systems replacements to combat units.

· Recommending the general locations of command posts.

· Recommending task organization and assigning missions to subordinate elements.

· Coordinating with the G1 (CPO) civilian personnel involvement in tactical operations.

(c)
Force development and modernization, which includes--
· Processing procedures for unit activation, inactivation, establishment, discontinuance, and reorganization.

· Fielding new weapons and equipment systems.

· Allocating manpower resources to subordinate commands within established ceilings and guidance.

(d)
Staff planning and supervision, which includes--
· Operational security (OPSEC).

· Force protection.

· Army airspace command and control (A2C2).

· Information operations, to include command and control warfare.

· Area damage control.

· Rear operations (G3 prepares the rear operations annex).

· Discipline, and law and order.

· Activation and deactivation of units.

· Mobilization and demobilization of units.

· Operations concerning EPWs and civilian internees in coordination with the provost marshal.

(e)
Coordination of staff responsibility for the following

 special staff officers:

· Air defense coordinator (ADCOORD).

· Air liaison officer (ALO).

· Air/naval gunfire liaison company (ANGLICO) commander.

· Aviation coordinator (AVCOORD).

· Chemical officer (CHEMO).

· Deception officer.

· Electronic warfare officer (EWO).

· Engineer coordinator (ENCOOD).

· Explosive ordnance disposal (EOD) officer.

· Fire support coordinator (FSCOORD).

· Historian.

· Liaison officer (LNO).

· Provost marshal (PM)

· Psychological operations (PSYOP) officer.

· Safety officer.

· Special operations coordinator (SOCOORD).

· Theater airlift liaison officer (TALO).
Note: Show VGT 19, Responsibilities and Duties of the ACofS G4 (S4) Logistics.
Note:
Discuss the G4 (S4) specific staff responsibilities and duties.

(4)
Assistant Chief of Staff, G4 (S4), Logistics: The G4 (S4) is the principal staff officer for coordinating the logistics integration of supply, maintenance, transportation, and services for the command. The G4 (S4) is the link between the support unit and his commander plus the rest of the staff. The G4 (S4) assists the support unit commander in maintaining logistics visibility with the commander and the rest of the staff. The G4 (S4) must also maintain close and continuous coordination with the G3 (S3). A G4 (S4) is located at every echelon of command from battalion through corps. At brigade and battalion levels, the S4 not only coordinates activities but also executes requirements for the commander and unit. The following are the areas and activities which are specific responsibilities of the G3 (S3).

(a) Logistics operations and plans (general), which includes--

· Providing information on enemy logistics operations to the G2 (S2) for inclusion to IPB.

· Developing with the G3 the logistics plan to support operations.

· Coordinating with the G3 and G1 on equipping replacement personnel and units.

· Coordinating with supporting unit commander on the current and future support capability of that unit.

· Coordinating the selection and recommending of main supply routes (MSRs) and logistics support areas, in coordination with the ENCOORD, to the G3.

· Performing logistics preparation of the battlefield.

· Recommending IR to the G2.

· Recommending command policy for collection and disposal of excess property and salvage.

· Participating in target meetings.

(b)
Supply, which includes--

· Determining supply requirements (except for medical requirements). This function is shared with the support unit commander and the G3.

· Recommending support and supply priorities and controlled supply rates for publication in OPLANs and OPORDs.

· Coordinating all classes of supply, except Class VIII (medical), according to commander’s priorities.

· Coordinating the requisition, acquisition, and storage of supplies and equipment, and the maintenance of material records.

· Ensuring, in coordination with the provost marshal, that accountability and security of supplies and equipment are adequate.

· Calculating and recommending to the G3 basic and prescribed loads and assisting the G3 in determining the required supply rates.

· Coordinating and monitoring the collection and distribution of excess, surplus, and salvage supplies and equipment.

· Directing the disposal of captured enemy supplies and equipment after coordination with the G2.

· Coordinating the allocation of petroleum products to subordinate units.

· Coordinating with the G5 (S5) to support foreign national and host nation support requirements.

(c)
Maintenance, which includes--

· Monitoring and analyzing the equipment-readiness status.

· Determining, with the support command, maintenance workload requirements (less medical).

· Coordinating, with the support command, equipment recovery and evacuation operations.

· Determining maintenance time lines.

(d) Transportation, which includes--

· Conducting operational and tactical planning to support movement control and mode and terminal operations.

· Coordinating transportation assets for other services.

· Coordinating with G5 (S5) for host nation support.

· Coordinating with the G1 and the G3 (PM) on transporting replacement personnel and EPWs.

· Coordinating special transport requirements to move command posts.

· Coordinating with the G3 for logistics planning of tactical troop movement.

(e)
Services, which includes--

· Coordinating the construction of facilities and installations, except for fortifications and signal systems.

· Coordinating field sanitation.

· Coordinating actions for establishing an organizational clothing and individual equipment operation for exchange and for replacing personal field (TA-50) equipment.

· Coordinating or providing food preparation, water purification, mortuary affairs, aerial delivery, laundry, shower, and clothing and light textile repair.

· Coordinating the transportation, storage, handling, and disposition of hazardous material or hazardous waste.

(f)
Staff planning and supervision, which includes--

· Identification of requirements and restrictions for using local civilians, EPWs, and civilian internees and detainees in logistics support operations.

· Battlefield procurement and contracting.

· Coordination with SJA on legal aspects of contracting.

· Coordination with resource management (RM) officer and the finance officer on the financial aspects of contracting.

· Real property control.

· Food service.

· Fire protection.

· Bath and laundry services, and clothing exchange.

· Mortuary affairs.

(g)
Coordination of staff responsibility for the Transportation Officer.
Note: Show VGT 20, Responsibilities and Duties of the ACofS G5 (S5) Civil-Military Operations.
Note:
Discuss the G5 (S5) specific staff responsibilities and duties.

(5)
Assistant Chief of Staff, G5 (S5), Civil-Military Operations: The G5 (S5) is the principal staff officer for all matters concerning civil-military operations (the civilian impact on military operations and the impact of military operations on the civilian populace). The G5 (S5) has responsibility to enhance the relationship between military forces and civilian authorities and personnel in the area of operations to ensure the success of the mission. The G5 (S5) is required at all echelons from battalion through corps level but authorized only at division and corps levels. Once deployed, units and task forces below division level may be authorized an S5. The following are areas and activities which are the specific responsibility of the G5 (S5).

 (a)
Civil-military operations (CMO), which includes--

· Advising the commander of the civilian impact on military operations.

· Advising the commander on his legal and moral obligations concerning the impact of military operations on the local populace (economic, environmental, and health) for both the short and long term.

· Minimizing civilian interference with combat operations, to include dislocated civilian operations, curfews, and movement restrictions.

· Advising the commander on the employment of other military units that can perform CMO missions.

· Establishing and operating a civil-military operations center (CMOC) to maintain liaison with and coordinate the operations of other U.S. government agencies; host nation civil and military authorities; and nongovernmental, private voluntary, and international organizations in the area of operations.

· Planning positive and continuous community relations programs to gain and maintain public understanding and good will, and to support military operations.

· Coordinating with the SJA concerning advice to the commander on rules of engagement for dealing with civilians in the area of operations.

· Providing recommended CMO-related IR and EEFI to the G2.

· Coordinating with the G3 (FSCOORD) on protected targets.

· Providing the G2 operational information gained from civilians in the area of operations.

· Coordinating with the G3 (PSYOP) on trends in public opinion.

· Coordinating with the G1 (surgeon) on the military use of civilian medical facilities, materials, and supplies.

· Assisting the G1 with coordination for local labor resources.

· Coordinating with the public affairs officer (PAO) and the G3 (PSYOP) to ensure disseminated information is not contradictory.

· Coordinating with the PAO on supervising public information media under civil control.

· Providing instructions to units or officials (friendly, or host nation civil or military) and the population in identifying, planning, and implementing programs to support the civilian populations and strengthen the host nation internal defense and development.

· Identifying and assisting the G6 with coordination for military use of local communications systems.

· Providing technical advice and assistance in the reorientation of enemy defectors, EPWs, and civilian internees or detainees.

· Participating in targeting meetings.

· Coordinating with the G3 (PM) the planning of the control of civilian traffic in the area of operations.

· Assisting the G3 with information operations.

· Identifying and assisting the G4 with coordination for facilities, supplies, and other material resources available from the local civil sector to support military operations.

· Coordinating with the G1 and SJA in establishing off-limits areas and establishments.

· Coordinating with the SJA on civilian claims against the US government.

 (b)
Staff planning and supervision over.....
· Attached civilian affairs (CA) units.

· Military support to civil defense and civic action projects.

· Protection of culturally significant sites.

· Humanitarian civil assistance and disaster relief.

· Noncombat evacuation operations (NEO).

· Emergency food, shelter, clothing, and fuel for local civilians.

· Public order and safety as it applies to military operations.

Note: Show VGT 21, Responsibilities and Duties of the ACofS G6 (S6) Signal.

Note:
Discuss the G6 (S6) specific staff responsibilities and duties.

(6)
Assistant Chief of Staff, G6 (S6), Signal:
The G6 (S6) is the principal staff officer for all matters concerning communications operations, automation management, network management, and information security. The G6 (S6) is located at all echelons of command from battalion through corps. The following are the areas and activities which are the specific responsibility of the G6 (S6).

(a)
Signal operations, which includes—

· Managing and controlling the use of information network capabilities and network services from the power projection sustaining base to the forward most fighting platforms.

· Managing radio frequency allocations and assignments and providing spectrum management.

· Managing the production of user directories and listings.

· Recommending signal support priorities for force information operations.

· Recommending locations for command posts within information battlespace.

· Coordinating with the G5 the availability of commercial information systems and services for military use.

· Managing all signal support interface with joint and multinational forces, including host nation support interfaces.

· Coordinating, updating, and disseminating the command frequencies lists.

· Managing communications protocols, and coordinating user interface of defense information system networks and command and control systems down to battalion tactical internets.

· Recommending IR to the G2.

· Internal distribution, message services, and document reproduction.

· Ensuring redundant signal means are available to pass time-sensitive battle command information from collectors to processors and between medical units and supporting medical laboratories.

· Participating in targeting meetings.

(b)
Automation management, which includes--

· Managing the employment automation (hardware, software) supporting the force, including the operations of the automation management office.

· Establishing automation systems administration procedures for all automation software and hardware employed by the force.

· Coordinating the configuration of local area networks that support the force.

(c)
Information security, which includes--

· Managing communications security (COMSEC) measures, including the operation of the Information System Security Office of the signal support elements.

· Establishing automation systems security for all automation software and hardware employed by the force.

· Recommending C2-protect priority information requirements.

(d)
Staff planning and supervision, which includes--

· The command’s signal support network.

· Activities of the signal office.

Note: Summarize the learning activity objective.

Check on
Ask students the following questions to determine their understanding of the learning

Learning:
activity.
Question:
If you had to coordinate on issues concerning determination of supply requirements, information on enemy logistics, and coordination of transportation assets which staff officer would you see?

Answer:
The G4 (S4).

Question:
Which staff officer is responsible for determining tactical training requirements, preparing and coordinating orders, developing the ammunition required supply rate, and coordinating terrain management issues?

Answer:
The G3 (S3).

Question:
If you had to coordinate on issues concerning civilian impact on military

operations, rules of engagement for dealing with civilians, and programs to support civilian populations.

Answers:
The G5 (S5).

2. Learning Step/Activity 2 - Discuss the specific responsibilities and duties of special staff

 officers.

 Method of instruction CO

Instructor to student ratio is 1 .64

Time of instruction :30

Media used Viewgraphs 22 - 27

Note: Show VGT 22, Special Staff Officers.

a.
Special Staff Officers:
Every staff has special staff officers. The number of

special staff officers and their duties and responsibilities vary with each level of command. All special staff officers have a coordinating responsibility with one of the following staff officers on a staff including the C of S, G1(S1), G2 (S2), G3, (S3), and G4 (S4). If, at a given echelon, a special staff officer is not assigned, the corresponding coordinating staff officer assumes those responsibilities as necessary.

Note: Show VGT 23, Responsibilities and Duties of the Special Staff Under the Chief of Staff.
Note:
Discuss the coordinating responsibility and duties for the special staff officers under the C of S.

(1)
Special Staff under the Chief of Staff, (C of S): The special staff officers who are required to coordinate through the C of S include the headquarters commandant, secretary of the general staff (SGS), and resource manager/comptroller.

(a)
Headquarters Commandant: The headquarters commandant

is responsible for exercising OPCON over soldiers assigned to the specific headquarters who are not assigned or attached to subordinate commands. A headquarters commandant is located at corps, division, and major support command levels and is responsible for the following:

· Local headquarters security, to include construction of defensive positions.
· Arrangement and movement of the headquarters.
· Training and morale activities for headquarters personnel.
· Food service, quartering, medical support, field sanitation, and supply for headquarters personnel.
· Reception and accommodation of visitors and augmentees.
· Motor transportation organic to or allocated for use by the headquarters.
· Maintenance of equipment organic to or allocated for use by headquarters.

(b)
Secretary of the General Staff (SGS): The SGS acts as

executive officer (XO) for the C of S. An SGS is located at corps, division, and major support command levels or wherever there is a general officer with a staff. Besides common staff responsibilities, the SGS is responsible for planning and supervising conferences chaired by the commander, deputy or assistant commanders, or the C of S. He directs preparation of , and monitors execution of, itineraries for distinguished visitors to the headquarters. He additionally monitors preparation and execution of all official social events and ceremonies

 involving the commander, deputy or assistant commanders, and the

C of S. Lastly, he acts as the informal point of contact for LNOs.

(c)
Resource Manager/Comptroller: The resource

manager/comptroller is responsible for budget preparation and resource management (RM) analysis and implementation for the command. Resource managers/comptrollers are normally located at corps and division levels. During combat operations, comptroller functions within a theater of operations are normally transferred to theater Army or higher levels. Besides common staff responsibilities, the resource manager/comptroller is also responsible for providing financial

planning and assistance during the transition to war and throughout the conflict, including redeployment and mobilization. He also assists in contracting host nation support during contingency operations and in logistics-based development as part of the contracting implementation team.
Note: Show VGT 24, Responsibilities and Duties of the Special Staff Under the G1 (S1).
Note:
Discuss the coordinating responsibility and duties for the special staff officers under the G1 (S1).

(2)
G1 (S1): The special staff officers who are required to coordinate through the G1 (S1) include the adjutant general, the civilian personnel officer, the dental surgeon, finance office, and surgeon.

(a)
Adjutant General (AG): The AG is responsible for coordinating

personnel and administrative services assets and operations. The AG is the senior adjutant general officer in the force. An AG is located at corps and division levels. Besides his common staff responsibilities, the AG’s specific duties and responsibilities are as follows:

· Helps the G1 prepare and maintain the current personnel estimate of the situation.
· Assesses current and projected strength data to maintain the readiness posture of the units.
· IAW priorities established by the commander, allocates replacements to major subordinate commands.
· Performs casualty operations.
· Coordinates the awards program.

(b)
Civilian Personnel Officer (CPO): The CPO is responsible for

the management and administration of the civilian employee personnel management program. The CPO is a civilian employee and has a permanent position on the staff at division and corps levels. Besides his common staff responsibilities, the CPO’s specific responsibilities are as follows:

· Develops, with other staff officers, plans and standby directives for procurement, use, and administration of the civilian labor force in the continental United States (CONUS) and for use of local labor in foreign areas in an emergency.
· Participates, when appropriate, in negotiations with host countries on labor agreements.

(c)
Dental Surgeon: The dental surgeon is responsible for

coordinating dental activities within the command. A dental surgeon is located at corps and division echelons. Besides his common staff responsibilities, the dental surgeon’s specific responsibilities are as follows:

· Coordinates dental activities with the command surgeon.
· Exercises staff supervision and provides technical assistance to dental activities.
· Plans and supervises dental functions:
· Develops a program for dental support of humanitarian and civilian-action operations.
· Provides advice and technical assistance in constructing, rehabilitating, and using dental facilities.

(d)
Finance Officer: The finance officer is responsible for

coordinating and providing finance services to the command. The finance officer also is the finance unit commander. Besides his common staff responsibilities, the finance officer’s specific responsibilities are as follows:

· Provides finance policy and technical guidance.
· Supervises disbursement of funds.
· Provides U. S. and non-U. S. pay functions involving military, DOD civilian, foreign national, host nation, civilian internees, EPW, and travel and miscellaneous pay.
· Performs limited funds and nonappropriated funds accounting, as determined by theater policy.
· Provides banking and currency support.
· Coordinates financial support of battlefield procurement and contracting.
· Coordinates local procurement support with the G1 (S1) for personnel and with the G4 (S4) for materials and services.
· Stations subordinate finance units with their supporting operating systems to support battlefield procurement and pay operations.
· Monitors commercial accounts, which involves payment for supplies, equipment, and services procured to support the battlefield logistics system.
· Makes solatium and other claims payment in coordination with SJA.
· Supports bounty programs such as weapons for cash.

(e)
Surgeon: The surgeon is responsible for coordinating health

assets and operations within the command. The surgeon is authorized on all staffs from battalion through corps level. The surgeon may or may not be a medical unit commander. Besides his common staff responsibilities, the surgeon’s specific responsibilities are as follows:

· Plans and supervises.....

-- Health education and combat lifesaver training for

 the command.

-- Casualty evacuation.

-- Combat stress control program.

-- Mass casualty plan.

-- Medical care of EPWs and civilians within the

 command’s area of operations.

-- Treatment and hospitalization of sick, injured, or

 wounded soldiers.

-- Patient-evaluation and medical-regulating,

 including use of both Army dedicated medical

 evacuation platforms (air and

 ground) and Air Force evacuation aircraft.

-- Veterinary food inspection, animal care, and
veterinary preventive medicine activities of the command, as required and in accordance with the veterinary officer.

-- Preventive medicine services.

-- Medical laboratory service.

-- Combat health logistics, including blood

 management.

-- Medical support of humanitarian assistance and

 disaster relief operations.

-- Supervision and preparation of health-related

 reports and battlefield statistics.

-- Collection and analyses of operational data for on-

 the-spot adjustments in the medical support

 structure and for use in post war-combat and

 material-development studies.
· Advises on command health services and health matters that concern the occupied or friendly territory within the commander’s area of operations.
· Recommending IR to the G2 through the G1.
· Formulates the combat health support (CHS) plan.
· Coordinates with the G2 (S2) to obtain national medical intelligence reports and summaries.
· Assists in coordinating the support of the area medical laboratory in the receipt of biomedical samples and initial identification of biological warfare (BW) agents.
· Advises on the effects of the medical threat (including environmental, endemic and epidemic diseases, NBC weapons, and directed-energy devices) toward personnel, rations, and water.
· Recommends use of nondedicated transportation assets for evacuation, if required.
· Submits recommendations to higher headquarters on professional medical problems that require research.
· Advises on how operations impact on the public health of personnel and the indigenous populations.
· Examines and recommends use or processing of captured medical supplies.
· Advises the command and coordinates with the G5 on public health issues involving military operations.
Note: Show VGT 25, Responsibilities and Duties of the Special Staff Under the G2 (S2).
Note:
Discuss the coordinating responsibility and duties for the staff weather officer under the G2 (S2).

(3)
G2 (S2): The only special staff officer who is required to coordinate through the G2 (S2) is the staff weather officer.

(a)
Staff Weather Officer (SWO): The staff weather officer is

 responsible for coordinating operational weather support to tactical

commanders and weather service matters. The SWO is an Air Force officer. The Air Force, upon request, provides a SWO, normally at division and corps levels. Besides his common staff responsibilities, the SWO’s specific responsibilities are as follows:

· Advises the Army commander on Air Force weather capabilities, support limitations, and the ways weather information can enhance combat operations.
· Evaluates and disseminates weather data, including forecasts, warnings, advisories, and miscellaneous weather and meteorological data.
· Monitors the overall weather support mission for the commander and acts as the commander’s agent to identify and resolve weather support responsibilities.
· Determines weather support data requirements.
· Advises the Air Force on the operational weather support requirements of the supported Army command.
· Participates in targeting meetings.
· Prepares climatological studies and analyzes them in support of planned exercises, operations, and commitments.
· Coordinates weather support provided to subordinate units.
· Assists Army aircraft accident investigation boards.
Note: Show VGT 26, Responsibilities and Duties of the Special Staff Under the G3 (S3).
Note:
Discuss the coordinating responsibility and duties for the special staff officers under the G3 (S3).

(4)
G3 (S3): The special staff officers who are required to coordinate through the G3 (S3) include the air defense coordinator, air liaison officer, air/naval gunfire liaison company commander, aviation coordinator, chemical officer, deception officer, electronic warfare officer, engineer coordinator, explosive ordnance disposal officer, fire support coordinator, liaison officer, provost marshal, psychological operations officer, safety officer, special operations coordinator, and theater airlift liaison officer.

(a)
Air Defense Coordinator (ADCOORD): The ADCOORD is

responsible for coordinating matters concerning the planning and

employment of air defense artillery (ADA) systems, assets, and

operations. The ADCOORD is the senior air defense artillery officer in

the command. The ADCOORD is also the commander of an ADA unit

supporting the command. An ADCOORD is at corps and division levels.

Besides his common staff responsibilities, the ADCOORD’s specific

responsibilities are as follows:

· Provides early warning to the supported command.
· Disseminates air tasking order (ATO) and airspace control order (ACO) information to ADA units.
· Requests immediate airspace control measures to support air defense (AD) operations.
· Based on enemy air and missile capability assessment, recommends offensive counterair (OCA), defensive counterair (DCA) and theater missile defense (TMD) targets and priorities.
· Coordinates with the G2 (S2) to ensure that surveillance and intelligence units locate enemy air support assets.
· Coordinates AD sensor management.
· Participates in targeting meetings.
· Recommends active and passive AD measures.
· Recommends IR to the G2 through the G3.
· Determines requirements and recommends use of assets to support AD efforts.
· Provides AD input to the airspace command and control plan.
· Plans and coordinates airspace with the aviation liaison officer (AVLO); air liaison officer (ALO); FSCOORD; G3 (S3) air officer; and other airspace users. (ADCOORD representatives from organic ADA units may also serve as members of the A2C2 cell).
· Advises the commander and staff on the impact of early warning on AD operations; plans and supervises defense early warning operations within air defense.
· Helps develop and review joint counterair rules and procedures.

(b)
Air Liaison Officer (ALO): The ALO is responsible for

coordinating tactical air assets and operations such as close air

support (CAS), air interdiction, joint suppression of enemy air defense

(J-SEAD), reconnaissance, and airlift. The ALO is the senior Air Force

officer with each tactical air control party (TACP). The ALO is authorized

at corps and division levels. Besides his common staff responsibilities,

the ALO’s specific responsibilities are as follows:

· Advises the commander and staff on the employment of tactical air (TACAIR).
· Operates and maintains Air Force TACAIR direction radio net and air request net.
· Transmits requests for immediate close air and reconnaissance support.
· Transmits advance notification of impending immediate airlift requirements.

· Coordinates tactical air support missions with the fire support element and the appropriate A2C2 element.
· Recommends IR to the G2 through the G3.
· Acts as liaison between AD units and air control units.
· Helps plan the simultaneous employment of air and surface fires.
· Supervises forward air controllers (FACs) and the TACP.
· Integrates air support sorties with the Army unit scheme of maneuver.
· Participates in targeting meetings.
· Serves as a member of the targeting cell.
· Helps the fire support officer (FSO) direct air strikes in the absence of a FAC.
· Provides Air Force input into the A2C2.
(c) Air/Naval Gunfire Liaison Company (ANGLICO)

Commander: The ANGLICO is responsible for coordinating

naval gunfire or
marine close air support assets and operations. The

ANGLICO commander is a naval (Navy or Marine) officer.

Representatives from the Navy or Marine Corps augment a US unit,

multinational unit, or coalition partner unit when that unit is supported

by naval gunfire or marine close air support. An ANGLICO is designed to

operate at division level and below. Besides his common staff

responsibilities, the ANGLICO commander’s specific responsibilities are

as follows:

· Processes requests for naval air gunfire.
· Operates the naval gunfire ground support net.
· Provides support teams to maneuver elements when Navy ships have a direct support (DS) mission.
· Helps the company FSO adjust naval gunfire in the absence of a spotter.
· Provides control and liaison associated with the ground elements of a landing force in the control and employment of naval gunfire and Navy and Marine close air support in the amphibious assault or in other types of operations when such support is provided.
· Advises on the capabilities, limitations, and employment of naval gunfire and Navy or Marine air support.
· Participates in targeting meetings.

(d)
Aviation Coordinator (AVCOORD): The AVCOORD is

responsible for coordinating Army aviation assets and operations. The

 AVCOORD is the senior aviation officer in the force. The AVCOORD is

also the commander of an aviation unit supporting the command. The

assistant or deputy AVCOORD is a permanent position on the staff

representing the AVCOORD in his absence. An AVCOORD is

authorized at corps and division
levels. Besides his common staff

responsibilities, the AVCOORD’s specific responsibilities are as follows:

· Exercises staff supervision and training over Army aviation operations.
· Monitors the aviation flying-hour, standardization, and safety program.
· Helps plan and supervise Army aviation operations.
· Recommends IR to the G2 through the G3.
· Provides technical advice and assistance on the use of Army aviation for evacuation (medical or other).
· Participates in targeting meetings.

(e)
Chemical Officer (CHEMO): The CHEMO is responsible for

the use of or requirement for chemical assets and NBC defense and

smoke operations. The CHEMO is at every echelon of command.

Besides his common staff responsibilities, the CHEMO’s specific

responsibilities are as follows:

· Recommends COAs to minimize friendly and civilian vulnerability.
· Provides technical advice and recommendations on mission-oriented protective posture (MOPP), troop-safety criteria, operational exposure guidance, NBC reconnaissance, smoke operations, biological warfare defense measures, and mitigating techniques.
· Plans and initiates, in conjunction with the surgeon, procedures to identify and report enemy first use of NBC agents.
· Assesses probability and impact of NBC-related casualties.
· Coordinates across the entire staff while assessing the impact of enemy NBC-related attacks and hazards on current and future operations.
· Coordinates with the surgeon on health support requirements for NBC operations.
· Conducts NBC IPB vulnerability analysis and recommends IR to the G2 through the G3.
· Plans, supervises, and coordinates NBC decontamination (except patient decontamination) operations.
· Supervises the nuclear and chemical accident and incident response assistance program.
· Assesses weather and terrain data to determine if environmental factors are conducive to enemy employment of weapons of mass destruction (WMD) or, at corps level, to the friendly employment of nuclear weapons.
· Predicts downwind vapor hazard and fallout patterns and their probable effects on operations.
· Predicts fallout from friendly employment of nuclear weapons and disseminates nuclear strike warning (STRIKWARN) messages when required.
· Plans, coordinates, and manages chemical and radiological survey and monitoring operations.
· Collates, evaluates, and distributes NBC attack and contamination data.
· Prepares, manages,and distributes NBC messages.
· Prepares NBC situation reports (SITREPs).
· Plans, coordinates, and manages NBC reconnaissance operations.
· Maintains and reports radiation exposure and dose status and coordinates with surgeon.
· Participates in targeting meetings.
· Estimates effect of a unit’s radiation exposure state on mission assignments.
· Estimates consumption rates of NBC defense equipment and supplies.
· Operates the NBC warning and reporting system.
· Coordinates with the G4 (S4) on logistics as it relates to chemical defense equipment and supplies, maintenance of chemical equipment, and transportation of chemical assets.
· Coordinates NBC reconnaissance assets into the reconnaissance and surveillance plan.
· Oversees construction of NBC shelters.
· Plans and recommends integration of smoke into tactical operations.
· Conducts smoke target development.
· Plans and recommends use of flame-field expedients to supplement unit defense and existing minefields and barriers.

· Advises the commander, in conjunction with the surgeon, on possible hazards and effects on low-level hazards, such as low-level radiation and toxic industrial material.

· Advises the commander, in conjunction with the ADCOORD, on passive defense measures to assist in protecting and warningthe force against missile attack.

· Advises the commander on the use of riot control agents.

(f)
Deception Officer: The Deception officer is responsible for

coordinating deception assets and operations for the command. A

deception officer is located at corps and division levels. The deception

officer comes from the MI battalion or MI brigade, but is not normally the

commander of the support unit. Besides his common staff responsibilities, the deception officer’s specific responsibilities are as follows:

· Exercises staff supervision over deception activities.
· Determines, with the G2, requirements or opportunities for deception operations.
· Recommends to the G3 the deception target, objective, and deception story.
· Integrates employment of deception assets.
· Monitors execution of the deception plan.
· Recommends IR to the G2 through the G3.

(g)
Electronic Warfare Officer (EWO): The electronic warfare

officer is responsible for coordinating electronic warfare assets and operations for the command. An electronic warfare officer is located at corps and division levels. Besides his common staff responsibilities, the electronic warfare officer’s specific responsibilities are as follows:

· Assists in coordinating C2-attack and C2-protect concepts to support the commander’s concept of the operation.

· Coordinates, prepares, and maintains the electronic warfare target list, electronic attack taskings, and electronic attack requests.

· Coordinates with the G6 to deconflict frequencies and the joint restricted frequency list with EW targets.

· Coordinates with the TCAE to identify opportunities for effective targeting using jamming, deception, and PSYOP.

· Participates in the targeting meeting.

(h)
Engineer Coordinator (ENCOORD): The ENCOORD is

responsible for coordinating engineer assets and operations for the command. The ENCOORD is usually the senior engineer officer in the force. The ENCOORD is also the commander of an engineer unit supporting the command. The assistant or deputy ENCOORD is a permanent staff officer representing the ENCOORD in his absence. An ENCOORD is located at corps and division levels and usually task-organized to maneuver brigades and battalions. Besides his common staff responsibilities, the ENCOORD’s specific responsibilities are as follows:

· Plans and controls the following engineer battlefield functions....
-- Mobility
-- Countermobility (CM)
-- Survivability
 -- General engineering

 -- Topographic engineering

· Plans and coordinates with the G3 (FSCOORD) on the integration of obstacles and fires.
· Recommends engineer organization for combat.
· Advises the commander on the employment of organic and non-organic engineer assets.
· Advises the commander on environmental issues, coordinates with other staff officers to determine the impact of operations on the environment, and helps the commander integrate environmental considerations into the decision-making process.
· Provides a terrain visualization mission folder to determine the terrain’s effect on both friendly and enemy operations.
· Produces maps and terrain products (coordinates with the G2 for planning and distribution).
· Plans and supervises construction, maintenance, and repair of camps and facilities for EPWs, friendly forces, and civilian internees.
· Plans and coordinates with the FSCOORD the use of family of scatterable mines (FASCAM).
· Plans and coordinates environmental protection, critical areas, and protection levels.
· Assists the G2 (S2) in IPB preparation, to include the engineer battlefield estimate.
· Participates in the targeting meeting.
· Provides information on the status of engineer assets on hand.
· Recommends to the G4 MSRs and logistics areas based on technical information.
· Recommends IR to the G2 through the G3.
· Plans the reorganization of engineers to fight as infantry combat units when the commander deems their emergency employment necessary.

(i)
Explosive ordnance Disposal (EOD) Officer: The EOD is

responsible for coordinating the detection, identification, recovery,

evaluation, render safe, and final disposal of explosive ordnance. The EOD officer is normally dual-hatted as the EOD group, battalion, or company commander. Besides his common staff responsibilities, the EOD’s specific responsibilities are as follows:

· Establishes and operates an EOD-incident reporting system.
· Establishes, operates, and supervises technical intelligence reporting procedures.
· Coordinates requirements for EOD support with requesting units, sister services, federal agencies, multinational or coalition partners, and other Army commands.
· Monitors the supply status of and expedites requests for special EOD tools, equipment, and demolition materials.

(j)
Fire Support Coordinator (FSCOORD): The FSCOORD is

responsible for coordinating fire support and field artillery assets and

operations in the command. The FSCOORD is the senior field artillery

officer in the force and is the commander of a field artillery unit

supporting the force. The assistant or deputy FSCOORD is a permanent staff officer on the staff representing the FSCOORD in his absence. There is a FSCOORD with the maneuver force at every echelon of command from battalion through corps. At brigade, regiment, and below, the FSCOORD’s representative is the FSO. Besides his common staff responsibilities, the FSCOORD’s specific responsibilities are as follows:

· Develops, with the G3 (S3), a concept of fires to support the operation.
· Plans and coordinates fire support tasks for.....
-- Supporting forces in contact.
-- Supporting the commander’s battle plan.
-- Synchronizing the fire support system.
-- Sustaining the fire support system.
-- Conducting deep fires.
-- Conducting counter-fires to destroy, neutralize, or
 suppress enemy indirect fire systems.
-- Conducting SEAD fires.
-- Conducting offensive counter-air fires.
-- Conducting close fires.
-- Integrating non-lethal fires into the overall scheme of
 fires.
-- Conducting rear fires.
· Participates in the targeting meeting and produces targeting products, such as target selection standards (TSS), and high-payoff target list (HPTL).
· Plans and coordinates, through the G3 (S3) with the G2 (S2), signal officer, and EWO the use of electronic warfare support and electronic protection as part of fire support.
· Provides information on the status of the fire support systems, target acquisition assets, and field artillery ammunition on hand.
· Recommends IR to the G2 through the G3.
· Recommends to the G3 (S3) the field artillery ammunition required supply rate.
· Plans and coordinates with the ENCOORD for the use of air and artillery delivered FASCAM.
· Recommends to the G3 (S3) the field artillery ammunition required supply rate.
· Provides an estimate of the adequacy of the field artillery ammunition controlled supply rate.
· Establishes and disseminates appropriate fire support coordination measures in support of current and future operations.
· Establishes priorities and focus for counter-fire radar employment.
· Recommends internal reallocation of the controlled supply rate for subordinate commands to match priorities for support.
· Coordinates for shooter to sensor for target engagement.
· Coordinates the field artillery survey within the command and with higher and adjacent commands.
· Recommends FA organization for combat.
· Coordinates positioning of fire support assets in specific area of operations.
· Nominates nuclear targets (at corps level only).
· Coordinates and synchronizes joint fire support platforms.

(k)
Liaison Officer (LNO): The LNO is responsible for

representing the commander at the headquarters of another unit for effecting coordination and promoting cooperation between the two units. The coordinating staff responsibility for the LNO is that of the A C of S , G3, unless designated differently by the chief of staff.

(l)
Provost Marshal (PM): The PM is responsible for

coordinating military police (MP) combat, combat support, and combat service support assets and operations. The PM is the senior military police officer in the command. Also, the PM is the commander of the MP unit-supporting the force. The PM augments the staff with an officer to represent him on the staff in his absence. PM is located at corps and division levels. Besides his common staff responsibilities, the PM’s specific responsibilities are as follows:

· Plans and supervises....
-- Maneuver and mobility support operations, to include
 route reconnaissance, surveillance, circulation control,
 dislocated civilian and straggler control, information
 dissemination, tactical and criminal intelligence
 collection and reporting
 -- Components of area security operations to include

activities associated with force protection, zone and area reconnaissance and C2- protect (access control; physical security of critical assets, nodes, and sensitive materials; counterreconnaissance; and security of designated key personnel).
-- Internment and resettlement operations, to include
 collection, detention and internment, protection,
 sustainment, and evacuation of EPW and civilian
 internees, dislocated civilians, and US military
 prisoners.
-- Law and order operations, to include law enforcement,
 criminal investigations, US military prisoner
 confinement, and counterterrorism and antiterrorism
 activities.
-- Police intelligence operations.

-- Security aspects of foreign internal defense (FID)
 operations, in coordination with the G2 (S2).
-- Support to civil authorities during domestic
 disturbances and disasters when authorized and legally permitted, in coordination with the G5 (S5) and the staff judge advocate.
· Coordinates customs and counterdrug activities.
· Provides physical security guidance for commanders, assistance in area damage control, and NBC detection and reporting.
· Performs liaison with local civilian law enforcement authorities.
· Assists the G1 in the administration of discipline, and law and order, including AWOL; desertion; court martial offenses; requests for transfer of internees, detainees, and prisoners; rewards and punishments; and disposition of stragglers.
· Provides statistical data on AWOL, desertion, and so on, to the G1 through the G3.
· Recommends IR to the G2 through the G3.
· Coordinates with the G4 for all logistics requirements relative to EPW and civilian internees, US military prisoners, and dislocated civilians.
· Coordinates with the finance officer and RM on pay support for EPWs and civilian internees, and on financial aspects of weapons bounty programs.

(m)
Psychological Operation (PSYOP) Officer: The PSYOP

officer is responsible for coordinating PSYOP assets and operations in the command. If no PSYOP officer is assigned to the command, the PSYOP support element commander of an attached PSYOP support element may assume the duties and responsibilities of the PSYOP special staff officer. A PSYOP officer is located at corps and division levels. Besides his common staff responsibilities, the PSYOP’s specific responsibilities are as follows:

· Exercises staff planning and coordination over PSYOP activities.
· Evaluates, with the G2 and G5, enemy PSYOP efforts and the effectiveness of friendly PSYOP on target groups.
· Coordinates with the G5 (S5) for the impact of PSYOP.
· Coordinates audience pre-testing and post testing for propaganda and counter propaganda products.
· Coordinates with the G5 (S5) for the planning of and assistance with the execution of dislocated civilian operations.
· Evaluates the effectiveness of the PSYOP campaign on the target audience.
· Evaluates the psychological impact of military operations on the enemy and the civilian populace.
· Recommends IR to the G2 through the G3.
· Coordinates with the PAO and G5 to ensure information themes being disseminated are consistent.

(n)
Safety Officer: The safety officer is responsible for

coordinating safety activities throughout the command. The safety officer is located at every echelon of command from battalion to corps. Besides his common staff responsibilities, the safety officer’s specific responsibilities are as follows:

· Develops, supervises, and monitors.....

-- Command safety and occupational health program.

-- Risk management program for all operations and

 activities in the command.

-- Accident prevention program.
· Coordinates the staff risk management for each exercise and makes recommendations to the G3.
· Coordinates with the inspector general and provost marshal on unsafe trends collected during inspections.
· Provides input to the G1 on projected accidental losses.
· Provided safety training to the local civilian labor force.
· Coordinates with the G3 and G4 on safety measures in transportation and storage of arms, ammunition, explosives, petroleum products, and other hazardous material.
· Assists the commander and staff in integrating risk management into the planning, coordinating, and development of plans and orders to protect the force from accidental loss.
· Assists the commander in developing, implementing, and monitoring air and ground programs to prevent accidental loss.
· Collects and analyzes accidental loss data for trend analysis and dissemination leading to the development of risk reduction control measures as well as prevention programs.
· Prepares risk assessments and recommends appropriate risk reduction control measures for all operations.
· Assists the commander’s staff, the staff of higher and lower commands, joint forces, and host nations in the application in risk management for their functional areas.
· Assesses unit risk management performance during planning and execution; recommends changes to risk reduction control measures as needed.

(o)
Theater Airlift Liaison Officer (TALO): The TALO is

responsible for advising the commander on the best use of airlift resources and coordinating the use of airlift resources. The TALO is an AF-rated officer. The TALOs are normally located at corps, division, regiment, and separate brigades. Besides his common staff responsibilities, the TALO’s specific responsibilities are as follows:

· Advises the ground commander on the capabilities, limitations, and utilization of AF fixed-wing theater and strategic airlift assets.
· Assists the ground commander in planning and coordinating preplanned, immediate, and emergency theater and strategic airlift support of ground operations.
· Operates and maintains airlift advance notification/coordination net.
· Ensures the TALO and any augmenting TALOs are manifested for Army movements in conjunction with exercises or contingencies.
· Performs drop zone surveys, drop zone control, and landing zone safety officer duties when combat control teams or Army drop zone support teams are unavailable.
Note: Show VGT 27, Responsibilities and Duties of the Special Staff Under the G4 (S4).
Note:
 Discuss the coordinating responsibility and duties for the transportation officer under the G4 (S4).

(5)
G4 (S4) The Assistant Chief of Staff G4 (S4 if appropriate) has the

responsibility for coordinating the actions of the transportation officer..

(a) Transportation Officer: The transportation officer is responsible for coordinating the transportation assets and operations in the command. There is a transportation officer at corps (CTO) and division (DTO) levels. Besides his common staff responsibilities, the transportation officer’s specific responsibilities are as follows:

· Plans and supervises.....
 -- Administrative movement, including onward

movement from port of debarkation (POD), CSS movements, and other movement as directed by the G3 (S3).
 -- Movement scheduling and regulation of MSRs.
 -- Mode operations (truck, rail, air, and water).
 -- Movement of material and personnel.
· Monitors movements on routes two echelons down.
· Coordinates transportation from higher echelons if

 requirements exceed a available resources

Note: Summarize the learning activity.

Check on
Ask students the following questions to determine their understanding of the learning Learning:
activity.

Question:
Which two coordinating staff officers have the coordinating staff

responsibility for the staff weather officer and transportation officer, respectively?

Answer:
The G2 (S2) and G4 (S4).

Question:
Who acts as the executive officer to the Chief of Staff?

Answer:
The Secretary of the General Staff.

Question:
If you had issues dealing with combat lifesaver training and finance matters, which coordinating staff officer would you see? Which special staff officers would you expect to be referred to, respectively?

Answer:
The G1 (S1). You should be referred to the surgeon and finance officer.

Question:
Who are the special staff officers responsible for coordinating C2-attack and C2-protect concepts, environmental protection, and theater and strategic airlift.

Answer:
They are, respectively, the electronic warfare officer, the engineer coordinator, and theater airlift liaison officer.

3. Learning Step/Activity 3 - Discuss the specific responsibilities and duties of personnel staff officers.

 Method of instruction CO

Instructor to student ratio is 1 .64

Time of instruction :20

Media used Viewgraph 28

Note: Show VGT 28, The Personal Staff.
Note:
Discuss the personal staff responsibilities and duties.

a.
Personal Staff:
Some staffs have personal staff officers who work under the

immediate control of the commander and therefore have direct access to the commander. The commander establishes guidelines or gives specific guidance when the personal staff officer should inform, or coordinate with, the chief of staff or other members of the staff on issues. Most personal staff officers also perform duties as special staff officer, working with a coordinating staff officer. These members normally make up the commander’s personal staff. Either by law or regulation, these staff members have a unique relationship with the command.

· Command Sergeant Major (CSM)

· Aide-de-Camp

· Chaplain

· Inspector General (IG)

· Public Affairs Officer (PAO)

· Staff Judge Advocate (SJA)

(1) Command Sergeant Major (CSM) (No Coordinating Staff

Responsibility)

The CSM is a member of the commander’s personal staff by virtue of his being

the senior noncommissioned officer in the command. The CSM is responsible for providing the commander with personal, professional, and technical advice on enlisted soldier matters and the noncommissioned officer (NCO) corps as a whole. A CSM is located at every echelon of command from battalion through corps. The CSM’s duties and responsibilities vary according to the commander’s specific desires and the unit’s type, size, and mission. The CSM’s normal specific duties are as follows:

· Provides advice and recommendations to the commander and staff in matters pertaining to enlisted personnel.

· Executes established policies and standards concerning enlisted personnel’s performance, training, appearance, and conduct.

· Maintains communications with subordinate unit NCOs and other enlisted personnel through NCO channels.

· Monitors unit and enlisted personnel training and makes corrections as necessary.

· Provides counsel and guidance to NCOs and other enlisted personnel.

· Performs other duties the commander prescribes, including receiving and orienting newly assigned enlisted personnel and helping inspect command activities and facilities.

· Monitors and recommends actions as necessary on the morale and discipline of the unit.

· Coordinates unit security operations, to include fighting positions and local security.

(2) Aide-De-Camp (No Coordinating Staff Responsibility) The

aide-de-camp serves as a personal assistant to a general officer. An aide-de-camp is authorized for general officers in designated positions. The rank of the aide-de-camp depends on the rank of the general officer. The aide-de-camp’s specific responsibilities are as follows:

· Provides for the general officer’s personal well-being and security and relieves him of routine and time-consuming duties.

· Meets and hosts the general officer’s visitors at his headquarters or quarters.

· Acts as an executive assistant.

· Supervises other personal staff members (assistant aides, enlisted aides, drivers).

· Performs varied duties, according to the general officer’s desires.

(3)
Chaplain (Coordinating Staff Responsibility, ACof S, G1(S1), when
required) The chaplain is a personal staff officer responsible for coordinating the

religious assets and operations within the command. The chaplain is the confidential advisor to the commander for religious matters. A chaplain is located at every echelon of command from battalion through corps. Besides his common staff responsibilities, the chaplain’s specific responsibilities are as follows:

· Advises the commander on the issues of religion, ethics, and morale (as affected by religion), including the religious needs of all assigned personnel.

· Provides commanders with pastoral care, personal counseling, advice, and the privilege of confidentiality and sacred confidence.

· Exercises staff supervision and technical control over religious support throughout the command.

· Coordinates religious support with unit ministry teams of higher and adjacent headquarters, other services, and multinational forces or coalition partners.

· Translates operational plans into battlefield ministry priorities for religious support.

· Advises the command and staff, with the G5 (S5), of the impact of the faith and practices of indigenous religious groups in an area of operations.

· Provides religious support to the command and community to include confined or hospitalized personnel, EPWs, civilian detainees, and refugees.

· Provides liaison to indigenous religious leaders in close coordination with the G5 (S5).

(4)
Inspector General (IG) (Coordinating Staff Responsibility, ACofS, G1

(S1), when required) The IG is a personal staff officer responsible for advising

the commander on the overall welfare and state of discipline of the command.

The IG is a confidential advisor to the commander. An IG is located with general officers in command and with selected installation commanders. Besides his common staff responsibilities, the IG’s specific duties are as follows:

· Receives allegations and conducts investigations and inquiries.

· Monitors and informs the commander of trends, both positive and negative, in all activities.

· Determines the command’s discipline, efficiency, economy, morale, training, and readiness.

· Provides assistance to soldiers, DA civilians, family members, retirees, and other members of the force who seek help with Army-related problems.

· Provides the commander with a continuous, objective, and impartial assessment of the command’s operational and administrative effectiveness.

· Identifies and assists in the resolution of systemic issues.

(5) Public Affairs Officer (PAO) (Coordinating Staff Responsibility,

ACofS
G1 (S1), when required) The PAO is a personal staff officer responsible for understanding and fulfilling the information needs of soldiers, the Army community, and the public. The PAO is located at corps, division, and major support command levels. Besides his common staff responsibilities, the PAO’s specific duties are as follows:

· Plans and supervises a command public affairs program.

· Advises and informs the commander of the public affairs impact and implications of planned or implemented operations.

· Serves as the command's spokesman for all communication with external media.

· Assesses the information requirements and expectation of the Army and the public, monitors the media and public opinion, and evaluates the effectiveness of public affairs plans and operations.

· Facilitates media efforts to cover operations by expediting the flow of complete, accurate, and timely information.

· Coordinates logistics and administrative support of civilian journalists under administrative control of the unit.

· Conducts liaison with media representatives to provide accreditation, mess, billet, transport, and escort as authorized and appropriate.

· Develops, disseminates, educates, and trains the command on policies and procedures for protecting against the release of information detrimental to the mission, national security, and personal privacy.

· Informs soldier, family members, and DOD civilians of their rights under the Privacy Act, their responsibilities for OPSEC, and their roles as implied representatives of the command when interacting with news media.

· Coordinates with G3 (PSYOP) and G5 to ensure information being disseminated is not contradictory.

· Assesses and recommends news, entertainment, and other information needs of soldiers and home station audiences.

· Works closely with the G5 (S5) and other agencies to integrate strategy and unify effort to communicate the Army’s perspective and to support the mission’s tactical and operational objectives.

(6) Staff Judge Advocate (SJA) (Coordinating Staff Responsibility,

ACofS G1 (S1), when required) The SJA is the commander’s personal legal advisor on all matters affecting the morale, good order, and discipline of the command. The SJA provides legal support to the members of the command and community. An SJA is located at corps, division, and major support command levels. A legal support element, including at least a judge advocate, deploys in direct support of each brigade-level task force. Besides his common staff responsibilities, the SJA’s specific duties are as follows:

· Provides legal advice to the commander on....

-- Military law (DOD directives, DA regulations, and

 command regulations).

-- Domestic law (US statutes, federal regulations, and state

 and local laws).

-- Foreign law, status-of-forces agreements, and international law.

-- The Law of Armed Conflict (Geneva and Hague

 Conventions).

-- Rules of engagement (ROE).

-- Environmental laws and treaties.

-- Warfare treaties.

-- Treatment of EPWs and civilian internees.

· Provides legal services in administrative law, claims, contract law, criminal law, international law, legal assistance, environmental law, and operational law.

· Supervises the administration of military justice.

· Communicates directly with the commander concerning the administration of military justice.

· Ensures that throughout the command criminal law matters are handled in a manner that ensures the rights of individuals are protected and the interests of justice are served.

· Coordinates with the G4 on the legal aspects of contracting policies, and drafts requisition forms and nonstandard local contracts.

· Coordinates with representatives of the Army trial defense service to provide trial defense counsel to represent soldiers.

· Coordinates with representatives of the Army trial judiciary to provide military judges for general and special courts-martial.

Note: Summarize the learning activity and the enabling learning objective.

Check on
Ask students the following questions to determine their understanding of the learning Learning:
 activity.

Question:
Which two personal staff officers have no coordinating staff

responsibility?

Answer:
The command sergeant major and aide-de-camp.

Question:
Who is the personal staff officer who monitors and informs the commander of trends, both positive and negative, in all activities?

Answer:
The inspector general.

Question:
Who serves as the command’s spokesman for all communications with the external media?

Answer:
The public affairs officer.

Question:
Who provides the commander with advice and recommendations on matters pertaining to enlisted issues?

Answer:
The command sergeant major.

Check on
Ask the students the following questions to determine their understanding of the Learning:
 enabling learning objective.

Question:
What are the major areas in which the responsibilities and duties of the

ACofS G1 (S1) are grouped?

Answer:
The major areas are manning, health and personnel support,

headquarters management, staff planning and supervision, and coordination of staff responsibility with personal and special staff officers.

Question:
The ACofS G2 (S2) is the principal staff officer for all matters concerning

what?

Answer:
The ACofS G2 (S2) is concerned with military intelligence,

counterintelligence,security operations, staff planning and supervision over the special security office intelligence training and coordination of staff responsibility for the staff weather officer.

Question:
If you had to address matters which concerned with terrain management and the tactical synchronization of tactical operations with other staff sections, which coordinating staff officer would you deal with?

Answer:
The ACofS G3 (S3).

Question:
If you had to address issues concerning automation software and hardware and communications protocols, which coordinating staff officer would you deal with?

Answer:
The ACofS G6 (S6).

Question:
Who are the special staff officers who are required to coordinate through the CofS?

Answer:
They are the headquarters commandant, the secretary of the general

staff, and resource manager/comptroller.

Question:
Which special staff officer is responsible for coordinating personnel and administrative services assets and operations?

Answer:
The adjutant general.

Question:
Which special staff officer is responsible for coordinating operational weather support to tactical commanders and weather service matters?

Answer:
The staff weather officer.

Question:
Which special staff officer is responsible for coordinating matter concerning the planning and employment of air defense artillery systems, assets, and operations?

Answer:
The air defense coordinator.

Question:
Which special staff officer is responsible for coordinating tactical air assets and operations such as close air support, air interdiction, joint suppression of enemy air defense, reconnaissance, and airlift?

Answer:
The air liaison officer.

Question:
Who are the members that normally make up the commander’s personal

staff?

Answer:
Command sergeant major (CSM)

Aide-de-camp

Chaplain

Inspector General (IG)

Public affairs officer (PAO)

Staff judge advocate (SJA)

SECTION IV
SUMMARY

 Method of instruction CO

Instructor to student ratio is 1 .64

Time of instruction :15

Media used Viewgraphs 29

Note: Show VGT 29, Summary.
Review/
In this lesson we have reviewed the role of the staff, the basic staff structure, and the

Summarize
(G)/(S) staff models. We also addressed the common tactical duties and responsibilities of all staff officers. Lastly, we have reviewed the specific tactical duties and responsibilities commonly performed by coordinating, special, and personal staff officers.

Based on this lesson, you should be able to identify the appropriate staff officer to coordinate with on a battalion through division level staff when given a specific issue/problem to address or solve.
Note: Determine if students have learned the material presented by soliciting student questions and

explanations. Ask the students questions and correct misunderstandings.
Check on QUESTIONS
(These questions have been provided to gage student learning. Learning:
Question:
What is the primary product that the staff produces for the commander and his subordinate commanders?

Answer:
The primary product the staff produces for the commander, and for subordinate commanders, is understanding, or situational awareness.

Question:
What two types of information are associated with understanding and decision making?

Answer:
Situational awareness information and execution information.

Question:
What are the common elements of all staff structures?

Answer:
The basic model for all staff structures includes a chief of staff (CofS) or executive officer (XO) and three staff groups: coordinating, special, and personal. The number of coordinating, special and personal staff officers within each staff group varies at different levels of command.

Question:
What are the duties of the C of S (XO)?

Answer:
He directs staff tasks, conducts staff coordination, and ensures efficient and prompt staff response. He oversees coordinating and special staff officers. He does not necessarily oversee the commander’s personal staff officers, although he normally interacts with them every day. He is normally delegated the authority for the executive management coordinating and special staff officers.

Question:
What are the coordinating staff group’s general responsibilities and duties?

Answer:
They are responsible for one or a combination of broad fields of interest. They help the commander coordinate and supervise the execution of plans, operations, and activities. Collectively, through the C of S/XO, they are accountable for the commander’s entire field of responsibilities. They are not accountable for functional areas the commander decides to personally control. Coordinating staff officer’s authority is limited to advising, planning, and coordinating actions within his field of interest. They also coordinate with and integrate appropriate special staff officer activities into operations. Coordinating staff officers are responsible for acquiring information and analyzing its implications and impact on the command. They must provide timely and accurate recommendations to the commander to help him make the best possible decisions. They must also request and receive information and recommendations from special staff officers.

Question:
What is a special staff group?

Answer:
The specific number of special staff officers and their duties vary at each level of command. Special staff sections are organized according to functional areas. For example, the fire support coordinator (FSCOORD) is the staff officer whose functional area is fire support and artillery. In some cases, a special staff officer is a unit commander, for example, a division artillery commander or an engineer brigade commander at division. Although special staff sections may not be integral to a coordinating staff section, there are usually areas of common interest and habitual association. Therefore, a coordinating staff officer might be responsible for coordinating a special staff’s actions. For example, at division level, the G3 coordinates all matters relating to fires and engineers with the fire Support coordinator (FSCOORD), air/naval gunfire liaison company (ANGLICO), aviation coordinator (AVCOORD), and air liaison officer (ALO). Other special staff officers may deal routinely with more than one coordinating staff officer.

Question:
Who are the members of the commander’s personal staff?

Answer:
Members of the personal staff include:

· Personnel the TOE or TDA specifically authorizes as personal assistants, such as aides-de-camp.

· Personnel the commander desires to supervise directly.

· Personnel who by law or regulation have a special relationship to the commander

Typical personal staff members include:

· Command sergeant major (CSM).

· Aide-de-camp.

· Chaplain.

· Inspector general (IG).

· Public affairs officer (PAO)

· Staff judge advocate (SJA).

Members may perform some duties as personal staff officers and some

as special staff officers or members of a coordinating staff section. For example, the SJA is also responsible for his staff section’s operations.

Question:
Since G staffs are larger than S staffs, how does a division commander extend his control over designated areas and functions?

Answer:
The division commander utilizes his two assistant division commanders normally in the areas of maneuver/operations and support.

Question:
On which level staff will you find more informal procedures when dealing with staff activities such as advising, planning, coordinating, and supervising?

Answer:
The S staff.
Question:
What are some examples of execution information that all staffs are required to relay to their subordinate units?

Answer:
Examples of execution information include:

· Conclusions

· Recommendations

· Guidance

· Intent

· Concept statements

· Orders
Question:
What are some of the common tactical responsibilities and duties of staff officers?

Answer:
The common tactical responsibilities and duties of staff officers are:

· Advising and providing information to the commander.

· Preparing, updating, and maintaining estimates.

· Making recommendations.

· Preparing plans and orders.

· Monitoring execution of decisions.

· Processing, analyzing, and disseminating information.

· Identifying and analyzing problems.

· Conducting staff coordination.

· Conducting training.

· Performing staff assistance visits.

· Performing risk management.

· Conducting staff writing.

· Performing staff administrative procedures.

· Supervising staff section and staff personnel.

Question:
What are the various ways a staff officer can disseminate information?

Answer:
Briefings, E-mail, Staff papers, Reports, and Summaries.

Question:
What are the essential four reasons for coordination?

Answer:
Coordination allows us to:

· Ensure a thorough understanding of the commander’s intent.

· Ensure complete and coherent staff actions.

· Avoid conflict and duplication by making necessary adjustment in plans or policies before their implementation.

· Ensure all factors are considered.

Question:
If you had to coordinate on issues concerning determination of supply requirements, information on enemy logistics, and coordination of transportation assets, which staff officer would you see?

Answer:
The G4 (S4).

Question:
Which staff officer is responsible for determining tactical training

requirements, preparing and coordinating orders, developing the ammunition required supply rate, and coordinating terrain management issues?

Answer:
The G3 (S3).

Question:
If you had to coordinate on issues concerning civilian impact on military

operations, rules of engagement for dealing with civilians, and programs to support civilian populations.

Answer:
The G5 (S5).

Question:
Which two coordinating staff officers have the coordinating staff responsibility for the staff weather officer and transportation officer, respectively?

Answer:
The G2 (S2) and G4 (S4).

Question:
Who acts as the executive officer to the Chief of Staff?

Answer:
The Secretary of the General Staff.

Question:
If you had issues dealing with combat lifesaver training and finance matters, which coordinating staff officer would you see? Which special staff officers would you expect to be referred to, respectively?

Answer:
The G1 (S1). You should be referred to the surgeon and finance officer.

Question:
Who are the special staff officers responsible for coordinating C2-attack and C2-protect concepts, environmental protection, and theater and strategic airlift.

Answer:
They are, respectively, the electronic warfare officer, the engineer coordinator, and theater airlift liaison officer.

Question:
Which two personal staff officers have no coordinating staff responsibility?

Answer:
The command sergeant major and aide-de-camp.

Question:
Who is the personal staff officer who monitors and informs the commander of trends, both positive and negative, in all activities?

Answer:
The inspector general.

Question:
Who serves as the command’s spokesman for all communications with the external media?

Answer:
The public affairs officer.

Question:
Who provides the commander with advice and recommendations on matters pertaining to enlisted issues?

Answer:
The command sergeant major.

Question:
What are the major areas in which the responsibilities and duties of the ACofS G1 (S1) are grouped?

Answer:
The major areas are manning, health and personnel support,

headquarters management, staff planning and supervision, and coordination of staff responsibility with personal and special staff officers.

Question:
The ACofS G2 (S2) is the principal staff officer for all matters concerning

what?

Answer:
The ACofS G2 (S2) is concerned with military intelligence, counterintelligence,security operations, staff planning and supervision over the special security office intelligence training and coordination of staff responsibility for the staff weather officer.

Question:
If you had to address matters which concerned the tactical synchronization of tactical operations with other staff sections, which coordinating staff officer would you deal with?

Answer:
The ACofS G3 (S3).

Question:
If you had to address issues concerning automation software and hardware and communications protocols, which coordinating staff officer would you deal with?

Answer:
The ACofS G6 (S6).

Question:
Who are the special staff officers who are required to coordinate through the CofS?

Answer:
They are the headquarters commandant, the secretary of the general staff, and resource manager/comptroller.

Question:
Which special staff officer is responsible for coordinating personnel and administrative services assets and operations?

Answer:
The adjutant general.

Question:
Which special staff officer is responsible for coordinating operational weather support to tactical commanders and weather service matters?

Answer:
The staff weather officer.

Question:
Which special staff officer is responsible for coordinating matter concerning the planning and employment of air defense artillery systems, assets, and operations?

Answer:
The air defense coordinator.

Question:
Which special staff officer is responsible for coordinating tactical air assets and operations such as close air support, air interdiction, joint suppression of enemy air defense, reconnaissance, and airlift?

Answer:
The air liaison officer.

Transition

To Next
NA

Lesson

SECTION V
STUDENT EVALUATION

Note: Describe how the students will be tested to determine if they can perform the TLO to standard.

Refer to the Student Evaluation Plan.

Testing
You will be asked to answer multiple choice questions pertaining to the common and

Requirements
specific duties and responsibilities of coordinating, special, and personal staff officers on battalion through division level staffs with 80 percent accuracy and in accordance with FM 101-5.

	

Note:
Pass out a copy of the multiple choice test to each student and allow them approximately 30 minutes to complete the test.

	

	

Note:
Rapid, immediate feedback is essential to effective learning. Schedule and provide feedback on the evaluation and any information to help answer student’s questions about the test. Provide remedial training as needed.

Feedback
If remedial/refresher training is required, students will be trained by the instructor who

Requirement
taught the class. Have students review all materials and references covered in the lesson.
	

	

Appendix A

Viewgraph Masters

Appendix A - List of Viewgraphs:

VGT 1-

Title Slide

VGT 2 -

Terminal Learning Objective

VGT 3 -
Role of the Staff

VGT 4 -
Basic Staff Structure Model

VGT 5 -
Basic Staff Structure Model

VGT 6 -
Duties of the Chief of Staff

VGT 7 -
Coordinating Staff’s General Duties and Responsibilities

VGT 8 -
The Special Staff

VGT 9 -
The Personal Staff

VGT 10 -
Staff Models

VGT 11 -
Basic Staff Structure Model

VGT 12 -
The G Staff

VGT 13 -
The S Staff

VGT 14 -
Common Responsibilities and Duties of Staff Officers

VGT 15 -
The Coordinating Staff

VGT 16 -
Responsibilities and Duties of the A C of S G1 (S1) Personnel

VGT 17 -
Responsibilities and Duties of the A C of S G2 (S2) Intelligence

VGT 18 -
Responsibilities and Duties of the A C of S G3 (S3) Operations

VGT 19 -
Responsibilities and Duties of the A C of S G4 (S4) Logistics

VGT 20 -
Responsibilities and Duties of the A C of S G5 (S5) Civil-Military Operations

VGT 21 -
Responsibilities and Duties of the A C of S G6 (S6) Signal

VGT 22 -
Special Staff Officers

VGT 23 -
Responsibilities and Duties of the Special Staff Under the Chief of Staff

VGT 24 -
Responsibilities and Duties of the Special Staff Under the G1 (S1)

VGT 25 -
Responsibilities and Duties of the Special Staff Under the G2 (S2)

VGT 26 -
Responsibilities and Duties of the Special Staff Under the G3 (S3)

VGT 27 -
Responsibilities and Duties of the Special Staff Under the G4 (S4)

VGT 28 -
The Personal Staff

VGT 29 -
Summary

Appendix B

Test and Test Solutions

PAGE
34

