

ARMY, MARINE CORPS, NAVY, AIR FORCE

**AIR LAND SEA
APPLICATION
CENTER**

AMCI

**ARMY AND MARINE CORPS
INTEGRATION IN JOINT
OPERATIONS**

**FM 3-31.1
MCWP 3-36**

NOVEMBER 2001

DISTRIBUTION RESTRICTION: Approved for public release; distribution is unrestricted.

MULTISERVICE TACTICS, TECHNIQUES, AND PROCEDURES

FOREWORD

This publication has been prepared under our direction for use by our respective commands and other commands as appropriate.

JOHN N. ABRAMS
General, USA
Commander
Training and Doctrine Command

EDWARD HANLON, JR.
Lieutenant General, USMC
Commanding General
Marine Corps Combat
Development Command

PREFACE

1. Scope

This unclassified publication addresses the *how*s of Army-Marine Corps Integration (AMCI) in joint operations. It describes the capabilities and limitations of selected United States Army (USA) and United States Marine Corps (USMC) units and provides methodologies in the form of tactics, techniques, and procedures (TTP) for the integrated employment of those units in a joint warfighting environment.

2. Purpose

This publication provides a single-source reference detailing multiservice TTP for planning and executing joint operations between Army and USMC forces.

3. Application

This publication applies to the operating forces of the Army and Marine Corps. Although the focus of the publication is at the joint force and component levels, it has application for planning and warfighting personnel at all echelons.

4. Implementation Plan

Participating service command offices of primary responsibility (OPR) will review this publication, validate the information, reference, and incorporate it in service manuals, regulations, and curricula as follows:

Army. The Army will incorporate the procedures in this publication in Army doctrinal and training publications as directed by the Commander, USA Training and Doctrine Command (TRADOC). Distribution is in accordance with DA Form 12-99-R.

Marine Corps. The Marine Corps will incorporate the procedures in this publication in USMC doctrinal and training publications as directed by the Commanding General, United States Marine Corps Combat Development Command (MCCDC). Distribution is in accordance with Marine Corps Publication Distribution System (MCPDS).

5. User Information

a. TRADOC, MCCDC, and Air Land Sea Application (ALSA) Center developed this publication with the joint participation of the approving service commands. ALSA will review and update this publication as necessary.

b. This publication reflects current joint and service doctrine, command and control organizations, facilities, personnel, responsibilities, and procedures. Changes in service protocol, appropriately reflected in joint and service publications, will likewise be incorporated in revisions to this document.

c. We encourage recommended changes for improving this publication. Key your comments to specific pages and paragraphs and provide a rationale for each recommendation. Send comments and recommendations to—

Army

**Commander
US Army Training and Doctrine Command
ATTN: ATDO-A
Fort Monroe VA 23651-5000
DSN 680-3153 COMM (757) 727-3153**

Marine Corps

**Commanding General
US Marine Corps Combat Development Command
ATTN: C42 (Director)
3300 Russell Road, Suite 318A
Quantico VA 22134-5021
DSN 278-6234 COMM (703) 784-6234**

ALSA

**ALSA Center
ATTN: Director
114 Andrews Street
Langley AFB, VA 23665-2785
DSN 575-0902 COMM (757) 225-0902
E-mail: alsa.director@langley.af.mil**

*FM 3-31.1

US Army Training and Doctrine Command
Fort Monroe, Virginia

*MCWP 3-36

Marine Corps Combat Development Command
Quantico, Virginia

21 November 2001

AMCI

Army and Marine Corps Integration in Joint Operations

TABLE OF CONTENTS

	Page
EXECUTIVE SUMMARY	xi
CHAPTER I ORGANIZATION AND FUNDAMENTALS	
Background	I-1
United States Army (USA) Corps	I-2
Heavy Notional Army Brigade	I-2
Marine Air-Ground Task Force (MAGTF)	I-4
Marine Expeditionary Force (MEF)	I-5
Marine Expeditionary Brigade (MEB)	I-5
Fundamentals of Army-Marine Corps Integration AMCI	
Operations	I-8
Augmentation Requirements	I-8
CHAPTER II COMMAND AND CONTROL	
Background	II-1
Terminology	II-1
Command Relationships	II-1
Organization of Forces	II-3
Liaison	II-4
Command and Control (C2) Communications	II-6
Army Tactical C2 System (ATCCS)	II-7
Notional Army Brigade C2 Organizations and Facilities	II-8
Notional Army Brigade Communications Architecture	II-10
MEB C2 Facilities	II-12
MEB Communications	II-13
AMCI Communications	II-15

*This publication supersedes FM 90-31 and MCRP 3-3.8, 29 May 1996.

CHAPTER III	INTELLIGENCE	
	Background	III-1
	Terminology	III-1
	Intelligence Responsibilities	III-1
	Notional Army Brigade Intelligence	III-2
	Notional Army Brigade Intelligence Organizations	III-3
	MAGTF Intelligence Organizations	III-6
	AMCI Intelligence Operations	III-8
CHAPTER IV	MANEUVER	
	Background	IV-1
	Notional Army Brigade Ground Maneuver Organizations	IV-1
	Maneuver of the Notional Army Brigade	IV-4
	MEB Maneuver Organizations	IV-6
	Maneuver of the MEB	IV-8
	Integrated Maneuver and Complementary Capabilities	IV-10
CHAPTER V	FIRE SUPPORT	
	Background	V-1
	Fire Support Coordinating Measures (FSCMs)	V-1
	Notional Army Brigade Fire Support Operations	V-1
	Army Aviation	V-6
	MEB Fire Support Operations	V-6
	Integrated Fire Support Operations	V-8
CHAPTER VI	ENGINEER OPERATIONS	
	Background	VI-1
	Terminology	VI-1
	Notional Army Brigade Operations	VI-1
	MEB Engineer Operations	VI-2
	Integrated Engineer Operations	VI-8
CHAPTER VII	AVIATION	
	Background	VII-1
	Army Aviation Overview	VII-1
	Capabilities and Limitations	VII-4
	Command and Control	VII-5
	Planning Considerations	VII-7
	Marine Aviation	VII-12
	Aviation Combat Element	VII-12
	Marine Aviation Functions	VII-13
	Notional Army Brigade Under MEF Control	VII-22
	MEB Under Army Corps Control	VII-24
	Communications Integration	VII-29

CHAPTER VIII	AIR AND MISSILE DEFENSE	
	Background	VIII-1
	Integrated Army and Marine Corps Air and Missile Defense Operations	VIII-1
	Army Air and Missile Defense Operations	VIII-7
	MEB Operations	VIII-12
	Command and Control	VIII-12
	MAGTF Air and Missile Defense Organizations and Equipment	VIII-13
CHAPTER IX	ADMINISTRATION AND LOGISTICS	
	Background	IX-1
	Authority for Logistics Operations	IX-1
	Joint Logistics Functions	IX-2
	Notional Army Brigade Logistics Organizations	IX-2
	Notional Army Brigade Logistics Operations	IX-12
	MEF Logistics Organizations	IX-14
	MEB Logistics Operations	IX-19
	Integrated Logistics	IX-21
	Logistics Status Reporting	IX-30
APPENDIX A	UNITED STATES ARMY CORPS	A-1
APPENDIX B	MARINE AIR-GROUND TASK FORCES (MAGTFs)	B-1
APPENDIX C	REPORTING FORMATS	C-1
REFERENCES		References-1
GLOSSARY		Glossary-1
INDEX		Index-1
FIGURES		
	I-1 Notional Army Brigade	I-3
	I-2 Notional Marine Corps Expeditionary Brigade	I-6
	III-1 Notional Army Brigade Direct Support Military Intelligence (MI) Company	III-4
	III-2 Intelligence and Reconnaissance Units/Assets	III-6
	III-3 MEF G-2 Section	III-7
	III-4 Intelligence Battalion	III-7
	IV-1 Notional Army Brigade Mechanized Infantry Battalion	IV-2
	IV-2 Notional Army Brigade Tank Battalion	IV-3
	IV-3 Marine Infantry Regiment	IV-7
	IV-4 Light Armored Reconnaissance Company	IV-8
	V-1 Notional Army Brigade Fire Support Coordination Organizations	V-2

V-2	Notional Army Brigade Field Artillery Organization	V-3
V-3	Multiple Launch Rocket System (MLRS) Battery	V-5
V-4	Notional MEB Artillery Battalion	V-7
V-5	Marine Air Command and Control System (MACCS)/ Force Fires Coordination Center (FFCC) /Fire Support Coordination Center (FSCC) Relationships	V-8
VI-1	Notional Army Brigade Engineer Battalion	VI-2
VI-2	Notional MEB Engineers	VI-3
VI-3	MEB Ground Combat Element (GCE) Combat Engineer Company	VI-4
VI-4	MEB Air Combat Element (ACE) Marine Wing Support Squadron	VI-5
VI-5	MEB Brigade Service Support Group (BSSG) Engineer Company	VI-7
VII-1	Notional MEF ACE Organization	VII-13
VII-2	Close Air Support (CAS) Request Procedures	VII-16
VII-3	Helicopter Support Team (TM)	VII-20
VII-4	US Army/USMC Air Operations Connectivity	VII-25
VII-5	CAS/Air Interdiction (AI) Support Request Channels	VII-26
VII-6	Immediate CAS Request Channels	VII-27
VII-7	Airlift Support Request Channels	VII-28
VIII-1	Dissemination Measures Between Corps and MEB	VIII-6
VIII-2	Dissemination Measures Between the MEF and Notional Army Brigade	VIII-6
VIII-3	Notional Army Brigade Air Defense Artillery (ADA) Organization	VIII-9
VIII-4	Corps ADA Brigade Organization	VIII-10
IX-1	Forward Support Battalion	IX-2
IX-2	Sample Corps Support Group (-)	IX-7
IX-3	Notional Brigade Service Support Group	IX-16
IX-4	Aviation Combat Element Logistics Organization	IX-18
IX-5	Logistics C2 Notional Army Brigade Under MEF	IX-22
IX-6	Notional Combat Support Battalion in Support of a MEB	IX-22
IX-7	MEB Logistics C2 Under Corps Control	IX-23
A-1	Notional US Army Corps	A-1
A-2	Heavy Armored Cavalry Regiment	A-2
 TABLES		
I-1	Notional Army Brigade Capabilities and Limitations Summary	I-4
I-2	Capabilities and Limitations of the MEB	I-8
I-3	Notional Army Brigade Augmentation Requirements	I-9
I-4	MEB Augmentation Requirements	I-10
II-1	Liaison Requirements from Notional Army Brigade to MEF	II-5
II-2	Liaison Requirements from MEF to Notional Army Brigade	II-5

II-3	Liaison Requirements from MEB to Corps	II-6
II-4	Liaison Requirements from Corps to MEB	II-6
II-5	Notional Army Brigade Command Group Functions and Characteristics	II-9
II-6	Notional Army Brigade Tactical CP Functions and Characteristics.....	II-9
II-7	Notional Army Brigade Main CP Functions and Characteristics.....	II-10
II-8	Notional Army Brigade Rear CP Functions and Characteristics.....	II-10
II-9	Notional Army Brigade Signal Platoon Capabilities/Limitations Summary	II-11
II-10	Notional Army Brigade Signal Section Capabilities/Limitations Summary	II-11
II-11	MEB DS Communications Company (Reinforced) Capabilities and Limitations Summary	II-14
II-12	Typical Communications Systems Available from Marine Corps DS Communications Company (Reinforced) and Notional Army Brigade Signal Section	II-15
III-1	Notional Army Brigade Operations Platoon Capabilities	III-5
III-2	Intelligence Battalion Capabilities.....	III-8
III-3	Notional Army Brigade Collection/Electronic Warfare (EW) Capabilities	III-9
III-4	MEB Collection/EW Capabilities.....	III-10
IV-1	M2 Bradley Fighting Vehicle Characteristics	IV-2
IV-2	M1064A3 (120mm) Mortar Characteristics	IV-3
IV-3	M1A1 Abrams Tank Characteristics	IV-4
IV-4	Notional Army Brigade Maneuver Space Requirements.....	IV-5
IV-5	Unopposed Movement Rates.....	IV-6
IV-6	MEB Mobility Assets	IV-9
IV-7	AMCI Operations Complementary Capabilities (Amphib Operations/Passage of Lines)	IV-10
IV-8	AMCI Operations Complementary Capabilities (Movement to Contact)	IV-11
IV-9	AMCI Operations Complementary Capabilities (Attack)	IV-11
IV-10	AMCI Operations Complementary Capabilities (Breaching/River Crossing Operations)	IV-12
IV-11	AMCI Operations Complementary Capabilities (Defend)	IV-13
IV-12	AMCI Operations Complementary Capabilities (Retrograde)	IV-14
IV-13	Opposed Rates of Movement in Km/h	IV-15
IV-14	Major Weapons and Aircraft Summary	IV-17
V-1	Army Fire Support Coordination Organizations and Coordinators	V-1

V-2	Firepower Comparison of MLRS and 155mm Howitzer	V-4
V-3	MEB Target Acquisition Assets	V-8
V-4	Inherent Responsibilities of Artillery Standard Tactical Missions	V-10
V-5	Characteristics of MEB and Notional Army Brigade Artillery	V-11
V-6	MLRS Ammunition Planning Figures	V-14
V-7	Notional Army Brigade Artillery External Communications Net Structure When Operating with MEF	V-16
V-8	MEB Artillery External Communications Net Structure When Operating with Corps	V-17
VI-1	Notional Army Brigade Engineer Battalion Equipment	VI-2
VI-2	Notional Combat Engineer Company (Reinforced) Equipment in Support of a MEB GCE	VI-4
VI-3	Marine Wing Support Squadron (MWSS) (Fixed-Wing) Engineer Equipment.....	VI-6
VI-4	Notional Engineer Company (Reinforced) Equipment in Support of a MEB BSSG	VI-7
VI-5A	Mobility Tasks	VI-8
VI-5B	Countermobility Tasks	VI-9
VI-5C	Survivability Tasks.....	VI-9
VI-5D	General Engineering Tasks	VI-10
VII-1	<i>Possible</i> Army Aviation Task Force.....	VII-2
VII-2	Army Aviation Missions	VII-3
VII-3	Army Aviation Capabilities and Limitations	VII-4
VII-4	Aviation Deep Operations GO/NO-GO Planning Matrix	VII-9
VII-5	Asset Capabilities for Antiair Warfare Tasks	VII-14
VII-6	TACP/FACP Personnel	VII-19
VII-7	MEB Fixed-Wing Aircraft Capabilities	VII-21
VII-8	MEB Rotary-Wing Aircraft Capabilities	VII-22
VII-9	Army Aviation Aircraft Capabilities and Limitations	VII-23
VII-10	Army Aviation Communications Equipment Summary.....	VII-31
VII-11	USAF/USMC/USN Fixed-Wing Aircraft Communications Summary	VII-32
VII-12	TACP/FAC Communications Equipment	VII-33
VIII-1	Inherent Responsibilities of Air Defense Standard Tactical Missions	VIII-3
VIII-2	Types and Capabilities of Army ADA Weapons	VIII-7
IX-1	FSB Supply Company Capabilities/Major Equipment	IX-3
IX-2	MSB Augmentation of Notional Army Brigade	IX-5
IX-3	Corps Direct Support (DS) Supply Capabilities	IX-9
IX-4	Supply Company (DS) Major Equipment.....	IX-9

IX-5	Ammunition Company (DS) Major Equipment	IX-10
IX-6	Maintenance Company (DS) Capabilities	IX-10
IX-7	Maintenance Company (DS) Major Equipment.....	IX-11
IX-8	Combat Service Support Organizations	IX-15
IX-9	Illustrative Class III Consumption Rates	IX-26

EXECUTIVE SUMMARY

Army and Marine Corps Integration (AMCI) in Joint Operations

This publication-

- **Provides multiservice tactics, techniques, and procedures focusing on the integrated employment of United States Army (USA) and United States Marine Corps (USMC) forces.**
- **Provides various operational tools for commanders and joint planners in task-organizing Army and USMC forces.**

Our national military strategy recognizes today's uncertain world requires flexible and interoperable forces that can respond quickly to the multitude of potential crises that may threaten United States vital national interests. To respond to these crises, the nation's evolving force structure must be both capable and responsive to implement and enforce the strategy that will protect our national interests. The exact composition of a given force depends on the nature of the crisis and the prevailing strategic politico-military environment. Such "adaptive force packaging" seeks to maximize the capabilities of operational execution. This publication focuses on one type of force packaging available to the joint warfighting community: the integrated employment of Army and USMC forces.

Chapter I

Organization and Fundamentals

Chapter I provides an overview of selected Army and USMC forces, and describes the organization, capabilities, and limitations of a notional Army brigade and a Marine Expeditionary Brigade (MEB). It also discusses the fundamentals of integrated operations to maximize the capabilities of one force to counterbalance the vulnerabilities of the other.

Chapter II

Command and Control

Chapter II provides an overview, principals, and responsibilities of communications. It describes command and control (C2) organizations, facilities, and communications architecture of both a notional Army brigade and MEB.

Chapter III

Intelligence

Chapter III addresses intelligence support of AMCI operations. It highlights selected terms and defines the responsibilities of the various intelligence organizations that support the joint force.

Chapter IV

Maneuver

Chapter IV defines maneuver at the operational and tactical levels of war and describes a joint Army-USMC perspective on maneuver. It focuses on maneuver from both a notional Army brigade and MEB and includes a discussion of maneuver from an integrated vantage point. Specific topics include: AMCI operational capabilities, tactical planning considerations, recommended employment options, and a recapitulation of major weapons systems and aircraft.

Chapter V

Fire Support

Chapter V defines fire support operations. It discusses Army and USMC service perspectives on fire support, selected coordinating measures, and fire support tactics, techniques and procedures to support integrated combat operations.

Chapter VI

Engineer Operations

Engineers provide commanders with significant capabilities to assist them in multiplying the battle effectiveness of both maneuver and fire. Chapter VI describes engineer support to combat operations. It establishes common terminology and addresses Army and USMC engineer C2, organizations, and equipment. It also offers an integrated approach to planning and executing those operations by cross-walking engineering capabilities regarding the four common primary functions of mobility, countermobility, survivability, and general engineering.

Chapter VII

Aviation

Chapter VII familiarizes commanders and staffs on the mission, capabilities, limitations, C2, and planning factors for employment of respective service aviation organizations. It also describes AMCI operational and augmentation requirements.

Chapter VIII

Air and Missile Defense

Chapter VIII addresses joint force air and missile defense operations. It provides the basis for a common lexicon and details operations from Army and USMC perspectives.

Chapter IX

Administration and Logistics

Chapter IX defines authority, responsibilities, and control of logistics supporting the joint force. This chapter also includes a discussion of integrated logistics using the six logistics functions as the framework (supply, maintenance, health services, transportation, other services, and civil engineering).

PROGRAM PARTICIPANTS

The following commands and agencies participated in the development of this publication:

Commandant

United States Army command and General Staff College

ATZL-FD-CD

1 Reynolds Ave

Fort Leavenworth, KS 66027-1352

Commandant

United States Army Infantry School

ATTN: ATSH-ATD

Fort Benning, GA 31905-5000

Commandant

United States Army Engineer School

ATTN: ATSE-DOT

Fort Leonard Wood, Mo 65473-8929

Commandant

United States Army Signal Center and School

ATTN: ATZH-CDC

Fort Gordon, GA 30905-5090

Commandant

U.S. Army Field Artillery School

ATTN: ATSF-DDD

Fort Sill, OK 73503-5600

Commandant

United States Army Armor School

ATTN: ATZK-MW-DTD

Fort Knox, KY 40121-5200

Commandant

United States Army Air Defense Artillery School

ATTN: ATSA-DT

Fort Bliss, TX 79916-3802

United States Army Combined Arms Support Command and Fort Lee

ATN: ATCL-CDD

3901 A Avenue

Fort Lee, VA 23801

Marine Corps Combat Developments Command
Joint Doctrine Branch
3300 Russell Road, 3rd Floor, Suite 318A
Quantico, VA 22134-5021

HQDA, ODCSOPS (DAMO-SSP)
400 Army Pentagon
Washington D.C. 20310-0400

HQ INSCOM
ATTN: IAOP-SP
Fort Belvoir, VA 22060

Chapter I

ORGANIZATION AND FUNDAMENTALS

“The nature of modern warfare demands that we fight as a team.... Effectively integrated joint forces expose no weak points or seams to enemy action, while they rapidly and efficiently find and attack enemy weak points....”

(Joint Publication (JP) 1, Joint Warfare of the Armed Forces of the United States)

1. Background

Given the expanse of options available to joint planners in task-organizing United States Army (USA) and United States Marine Corps (USMC) forces, this publication provides two “base cases” for discussion. These two cases focus on command and control (C2) of a notional army brigade by a Marine Expeditionary Force (MEF) and C2 of a notional Marine Expeditionary Brigade (MEB) by an Army corps.

a. Notional Army Brigade. The notional army brigade serves as the centerpiece for the discussions that follow. Throughout this text, notional army brigade refers to a tailored, early-deploying armor-heavy/mechanized force. The Army has four different types of divisions: light, heavy, airborne, and air assault. The most likely scenario for Army and USMC contingencies is the use of a brigade from a heavy division. See Appendix A, United States Army Corps, for an overview of other Army forces that may employ with USMC forces. The rationale for using the notional army brigade is threefold:

(1) A notional army brigade will likely be the initial mechanized force deployed in a contingency situation requiring a mechanized capability.

(2) Notional army brigades are ideally suited to deploy and linkup with prepositioned Army equipment.

(3) Notional army brigades feature unique capabilities that complement USMC capabilities.

b. Notational MEB. Throughout this text, MEB refers to Marine Air-Ground Task Force (MAGTF) outlined in Marine Corps Bulletin 3501. This MEB is centered around the equipment and supplies loaded on the ships of a Maritime Prepositioning Ship Squadron (MPSRON). This MEB is also commonly referred to as a Maritime Prepositioning Force (MPF) Brigade. For the sake of consistency, any reference to amphibious operations will be based on the pretense that the Marines and equipment of this notional MEB are embarked on amphibious shipping. See Appendix B, Marine Air-Ground Task Forces (MAGTFs) for an overview of different type USMC forces that may employ with Army forces.