

United States Marine Corps
Deputy Commandant for Combat Development and Integration

June 2010

Foreword

Military excellence is defined by the excellence of our Marines; their
thinking, ability to innovate, adapt, and to overcome the challenges
presented by complex environments, threats, and conditions. Marines
continue to rely upon our history of naval character, responsiveness and
military professionalism to guide our Corps into the future. In these
pages, you won’t find an answer to every problem posed by the future.
Instead, you should consider it as both a window into many different
futures and a mirror to allow you to reflect upon your own ability to
operate within them. Many of the words and phrases herein—power
projection, seabasing, crisis response, enhanced MAGTF operations,
engagement and countering irregular threats—should be very familiar to
all Marines. Don’t let this familiarity lure you into thinking there is
nothing new within these pages. Old ideas can take on an entirely new
life when placed with a new context - and if there is one constant
reflected in our view of the future, it is that there is no longer a single
context but many.

Read critically, these concepts are important not only for what they say,
but for what they don’t say. As the overarching operating concepts for
the Marine Corps, they necessarily don’t address every single aspect,
activity, or organization within the MAGTF. They need to be read,
discussed, dissected, rebuilt, challenged, analyzed, and most of all, added
to. Whether the ideas in these pages are proven or disproven is not the
point – the act of thoughtful engagement in response to them is what
matters. As steel sharpens steel, ideas can – and should – do the same.

 G. J. FLYNN
Lieutenant General
U. S. Marine Corps

Marine Corps Operating Concepts - Third Edition

ii

Marine Corps Operating Concepts - Third Edition

Contents

Chapter 1: Overview...1
 USMC’s Role in Implementing Our National Security Policy
 Evolution of the Marine Corps
 The Marine Corps’ Uniqueness
 Strategic Concept of the Marine Corps
 Characteristics of the 21st Century Marine Corps
 Marine Corps Core Missions
 MOC Purpose
 The Operating Concepts

Chapter 2: Mission Command...15
 Introduction
 Purpose
 Defining Mission Command
 Describing Mission Command
 Leadership
 Institutionalizing Mission Command
 Operationalizing Mission Command
 Achieving Operational Advantage
 Characteristics of Mission Command
 Senior Leadership Traits
 Risk as Military Virtue
 Conclusion

Chapter 3: Enhanced MAGTF Operations......................................29
 Introduction
 Description of the Military Problem
 Central Idea
 What are Enhanced MAGTF Operations
 Fundamentals of EMO
 MAGTF Refinements
 Warfighting Functions
 EMO Capabilities

iii

Marine Corps Operating Concepts - Third Edition

Chapter 4: Engagement..53
 Introduction
 Description of the Military Problem
 Marines Afloat
 Regionalization
 Blend Enhanced and Specialized Capabilities
 Supporting Establishment Organizations
 Engagement Conducted by General Purpose Forces
 Rotational Models
 Combat Development Implications
 Conclusion

Chapter 5: Crisis Response..77
 Introduction
 Description of the Military Problem
 Central Idea
 Attributes of Successful Crisis Response
 Crisis Response Enabling Initiatives
 Global Basing Refinements
 Rejuvenated Readiness
 Seabasing
 Maritime Prepositioning Force Enhancements
 Tethering/Modularity
 Conclusion

Chapter 6: Power Projection...89
 Background: The Joint Expeditionary Era
 Opportunity and Challenge
 Central Idea
 Gaining and Maintaining Operational Access
 Conducting Littoral Maneuver
 Enabling the Arrival of Joint or Multinational Forces
 Naval Expeditionary Logistics
 Command and Control Enhancements
 Conclusion

Chapter 7: Countering Irregular Threats.......................................109

iv

Marine Corps Operating Concepts - Third Edition

v

 Introduction
 Future Conflicts and the Nature and Theory of War
 The American Approach
 Irregular Threats
 The Security Environment and Policy Objectives
 Some Precepts for Countering Irregular Threats
 Description of the Military Problem
 Central Idea
 Campaign Components
 The Lessons of History
 Conclusion

ANNEX A: Functional Concept for Strategic Communication...131

Marine Corps Operating Concepts - Third Edition

Chapter 1

Overview

USMC’s Role in Implementing Our National Security Policy

The Marine Corps has long provided the Nation with a force adept at
rapidly and effectively solving complex, multifaceted, and seemingly
intractable security challenges—so much so that “Send in the Marines”
connotes both a demand for action and a presumption of success. While
the general public may not be conversant with what exactly the Marine
Corps is or does, our fellow citizens display an intuitive understanding
that in times of trouble the Marines stand ready to do whatever has to be
done. In recent years, their confidence has been reinforced by the
performance of Marines in toppling the regime in Iraq, eradicating the
ensuing endemic violence within that country’s al Anbar Province, and
in numerous humanitarian assistance operations worldwide. This
flexibility and dependability has been captured in the expression, “No
better friend, no worse enemy.” While Marine Corps forces may perform
a variety of missions across the range of military operations, two stand at
the forefront of what we do.

First, as part of the naval team we assure littoral access by bridging the
difficult seam between operations at sea and on land. This is
accomplished through a combination of activities ranging from military
engagement, crisis response, and power projection (both soft and hard).
This capability contributes to overcoming diplomatic, geographic and
military challenges to access and assists the Nation in it strategic
objectives of preventing conflict, protecting national interests, assuring
access to engage partners and to defeat aggression when necessary.

Second, we fight what have historically been called "small wars,"
operations that require a high degree of adaptability along with versatile,
comprehensive skills. We have a long track record of success in solving;
spanning recently from Al Anbar province, to the Barbary Wars and
suppression of the slave trade in the early 19th century. These are
complex problems in which purely military solutions will not suffice—
because the fundamental causes of the conflict are often a complicated
combination of security, economic, political and social issues.

1

Marine Corps Operating Concepts - Third Edition

What assured littoral access and “small wars” have in common is that
they require forces that are strategically mobile, operationally flexible,
and tactically proficient. These three defining traits allow the Marine
Corps to meet this standard: our naval character, our high state of mental
and material readiness, and an exceptional degree of military
professionalism. These capabilities and traits ensure that the Marine
Corps can effectively support joint force actions to “prevail in today’s
wars; … prevent and deter threats against the United States, its interests,
and our allies and partners; and prepare to defend the United States in a
wide range of contingencies against state and non-state actors.”1

Evolution of the Marine Corps

The Marine Corps—in concert with our seagoing partner, the United
States Navy—has continuously revised its organization, training, and
equipment to fulfill its role in implementing the Nation’ evolving
strategic needs. In each security era, however, the Marine Corps has also
been called upon—and maintained the flexibility to—conduct a diverse
set of missions. These have included: military engagement, security
cooperation, and deterrence to prevent conflict; crisis response and
limited contingencies to contain conflict, as well as protect U.S. citizens
and interests—and major operations and campaigns associated with both
conventional and irregular wars. Often thought of exclusively as an
amphibious assault force, the period 1942-1945 was the only time in our
history that the Marine Corps was organized, trained, and equipped for
that one mission and did only one mission: amphibious assault. During
the subsequent Cold War the Marine Corps was optimized for sea-based
crisis response. Amphibious operations—of all types—remain a Marine
Corps forte but not exclusively so. For the last 65 years, Marines have
operated from the sea as part of a naval team and conducted other
sustained operations—principally referred to as “small wars.”

1. National Security Strategy, May 2010, pg. 14

2

Marine Corps Operating Concepts - Third Edition

The Marine Corps’ Uniqueness

The historical role of the Marine Corps is unique amongst the Services.
The Army, Navy, and Air Force enjoy the clarity of focusing on the
domains of land, maritime, and air. Their ties to these domains have
naturally led to their individual and distinctive cultures, philosophies,
and doctrines. The resultant differences in concepts and capabilities
have in many ways created forces optimized for each particular domain.
These differences in turn provide strength to the joint force by precluding
a myopic focus on a single domain. This lack of a prescribed military
perspective ensures the availability of different options that are effective
for each manifestation of the diverse situations that will confront the
United States.

Where domain-optimized forces have experienced friction is at the seams
between the domains and in responding to sudden changes from the
expected character of conflict. Unlike the other Services, the Marine
Corps has not relied on a single geographic domain to ensure our place in
national defense and service to the Nation. This distinction has at times
been an institutional vulnerability that has led to attempts to reduce or
eliminate the Corps based on perceived redundancy. It has, however,
also been a source of great strength that has fueled competitive
innovation, strategic and operational foresight, and the ability to view the
battlespace “where four map sheets intersect” with a perspective not tied
to single cultural or domain bias. The Marine Corps has repeatedly
demonstrated its institutional and operational adaptability by effectively
bridging the nation’s most critical seams between domains. Those seams
have always and will always confront a maritime power with global
interests. The Corps has also shown a high degree of military
competence in rapidly understanding and adjusting to the diverse and
changing pattern of war we face wrought by the diverse social,
geographical, political and technological threats we might face and the
unconstrained creativity of a dynamic, evolving enemy. Our institutional
philosophy is based on an acknowledgment that “we cannot predict with
certainty the pattern of war for which must prepare ourselves,” as well as

3

Marine Corps Operating Concepts - Third Edition

the in final analysis “the ultimate determination in war is the man on the
scene with the gun.”2

Our unique Service culture has allowed the Marine Corps to “think
outside the box” and confront conventional military wisdom. Following
the Great War, many theorists believed that the Allied experience at
Gallipoli had demonstrated the folly of amphibious operations in the face
of “modern” weapons. Our experimentation with amphibious techniques
during the 1920s and 1930s created key capabilities necessary for
success in World War II, allowing the Allies to project military power
across vast oceans. Without this pre-war innovation, wresting the
continent of Europe from the Axis and seizing bases on the long road to
Japan would have been much more difficult and costly. Since then, the
Marine Corps has continually sought to exploit opportunities and
overcome challenges where domains converge, leading to our
development of close air support doctrine, maritime prepositioning, and
vertical envelopment. A natural by-product of our trans-domain
perspective is our adaptability to changing operational conditions. Such
changes usually involve a high degree of uncertainty and often occur
during the opening phases of a campaign and at other times when
unanticipated or ambiguous conditions emerge, whether at the shoreline
or deep inland. Al Anbar Province is only one recent example
demonstrating our ability to adjust our mindset and approach to
effectively deal with a blurred and rapidly shifting operational
environment. Like all “small wars,” al Anbar was dominated by a high
degree of complexity and uncertainty as well as a merger of conventional
and irregular warfare tactics.

Due to our trans-domain approach, Marines do not view a given mission
from the perspective of a particular tool set or domain prejudice. We
consider an adversary holistically and figure out “how to get at him” in
creative ways that push us to develop unique technologies, methods, and
organizations suited to the trans-domain edge. While others will seek to
achieve supremacy in a particular domain, we seek to identify

2. RADM J.C. Wylie, USN, Military Strategy; A General Theory of Power
Control, Naval Institute Press, Annapolis, MD, 1989 (originally published 1967),
pp. 70-73

4

Marine Corps Operating Concepts - Third Edition

opportunities and create new asymmetries across domains. Along with
our unique history and perspective, our tradition of institutional
adaptability guides the Marine Corps to develop and maintain a broad
range of critical capabilities necessary to fulfill our fundamental role in
implementing national security policy. This role is best explained by
examining national strategy.

As the 21st century unfolds it is increasingly evident that expanding
challenges to access are making the flexible, expeditionary qualities of
the Marine Corps especially relevant. The Capstone Concept for Joint
Operations (CCJO) points out that:

Diminishing overseas access is another challenge anticipated in the future
operating environment. Foreign sensitivities to U.S. military presence have
steadily been increasing. Even close allies may be hesitant to grant access
for a variety of reasons. Diminished access will complicate the maintenance
of forward presence, a critical aspect of past and current U.S. military
strategy, necessitating new approaches to responding quickly to
developments around the world as well as more robust exploitation of
existing U.S. advantages to operate at sea and in the air, space, and
cyberspace. Assuring access to ports, airfields, foreign airspace, coastal
waters and host nation support in potential commitment areas will be a
challenge and will require active peacetime engagement with states in
volatile areas. In war, this challenge may require forcible-entry capabilities
designed to seize and maintain lodgments in the face of armed resistance.3

This estimate is substantiated by recent history. In the past twenty years,
U.S. amphibious forces have responded to crises and contingencies over
120 times, a response rate more than double that of the Cold War.
Furthermore, during the same period, forward-postured amphibious
forces continually conducted sea-based security cooperation with
international partners—reflecting the philosophy that preventing war is
as important as winning wars.

3. Mullen, Admiral, Michael G., U.S. Navy, Capstone Concept for Joint Operations,
(Washington, D.C.: Department of Defense, 15 January 2008), pp. 5-6.

5

Marine Corps Operating Concepts - Third Edition

Strategic Concept of the Marine Corps

As a maritime nation with global interests, the United States must be
capable of extending its control through influence and power via the sea.
Marines operate in the domain of uncertainty and provide the necessary
and critical transition of control at the point that history repeatedly
demonstrates requires special and adaptable skills – at the interface
between the sea, land, and air domains. The Marine Corps is organized,
trained, and equipped to operate at and from the sea as part of the naval
team to “engage, respond, and project.” The Service’s general purpose
and highly adaptable capabilities also contribute to other missions
especially “Small Wars.” In order to meet the Nation’s strategic needs,
the Marine Corps possess the ability to engage with a wide set of
partners in order to build capability, forge solid relationships across
cultural barriers, and promote diplomatic access. At the same time,
Marine Corps forces remain prepared to respond to crises—either natural
or man-made. The Marine Corps will also be able to project power—
either “soft” or “hard” as the situation requires—at and from the sea.
Collectively, these Marine Corps capabilities contribute to preventing
conflict, protecting national interests, and assuring overseas access that
will enable the United States to prevail in a conflict.

As highlighted in the National Security Strategy, engagement
“underpin[s] our commitment to an international order based upon rights
and responsibilities.”4 Engagement is conducted at the seam between
diplomacy and defense. Specifically, the ability of Marine forces to
engage forward is critical in that it allows us to forge the partnerships
that promote diplomatic access; reassure allies and friends; facilities
building partner capacity and a collective approach to maintaining the
security and stability necessary to maintain a peaceful global system of
commerce and trade. Furthermore, Marine engagement contributes to
reducing the sources of conflict and instability; and deters aggression.
Simultaneously, our ability to respond effectively helps contain
disruptions to global stability; overcomes physical challenges to access
posed by distance, geography, and insufficient infrastructure; reinforces
U.S. credibility, solidifying relationships with establish partners and

4. NSS, pg. 3

6

Marine Corps Operating Concepts - Third Edition

forging new ones; and counters extremist ideology. Both our
engagement and response activities are enhanced by our close
partnerships with Special Operation Forces (SOF) and other government
agencies to achieve a more whole-of-government approach. In response
to manifested threats, our ability to project power complements our naval
and national strike power projection capabilities with a capability that
can not only punish an adversary but can validly impose our will by
seizing or denying something that they hold as critical. It allows us to
successfully transition forces between maritime and land domains to
support the rapid introduction of joint, other agency, multinational, or
non-governmental resources; and enables the joint force to go anywhere
to solve problems, protect U.S. citizens, defeat adversaries; contribute to
deterrence; and creates access—to achieve the full range of our national
strategic requirements.

Characteristics of the 21st Century Marine Corps

In order to execute the Marine Corps strategic security role, the
institution embraces enduring characteristics—complemented by an ever
evolving set of military capabilities that continue to make the Marine
Corps especially relevant in the current and future security era. These
are the Marine Corps’ naval character, our responsiveness to missions
across the range of military missions, and our military
professionalism. The integrated and highly tailorable organizational
capabilities inherent in our Marine Air Ground Task Force (MAGTF)
structure enable our critical trans-domain role. Consisting of command,
ground combat, aviation, and logistical elements organized as necessary
for each particular situation, the MAGTF supports the adaptability
necessary in light of the uncertainty of the operational environment and
the full range of military operations we must expect.

Naval Character- Often mischaracterized as land forces, the Marine
Corps is actually part of the Naval Service—soldiers from the sea.
Fundamentally, this is recognition of the vital strategic role the Marine
Corps provides in transitioning national combat power and influence
across the critical maritime, land, and air domain interface. As such,
Marine Corps forces are primarily designed to be employed, supported,
and sustained at and from the sea. Mobility and maneuverability
constitute the Naval Service’s primary operational attributes, stemming

7

Marine Corps Operating Concepts - Third Edition

directly from the ability of naval forces to move long distances quickly
and efficiently, and to maneuver within the maritime environment to
achieve advantage in relation to an adversary.

Responsiveness- Forward postured sea-based forces provide a flexible
response to a range of crises and contingencies, ever-ready to accomplish
emerging missions singly or to facilitate the introduction of additional
naval, joint, interagency, multinational, or nongovernmental
organizations (NGO) resources. In order to rapidly reinforce, Marine
forces can be surged from home stations or other global locations,
deployed via various combinations of naval maneuver, naval movement,
and strategic airlift. Readiness to achieve necessary responsiveness is
the product of a number of factors. This includes our ability to organize
and equip for the specific mission; which as noted is achieved primarily
through the inherent adaptability of our tailorable, scalable MAGTFs.
The versatility of our equipment-sets is another factor that enhances
readiness of our forces for emerging missions through their mobility,
deployability and adaptability. Further, the brilliance of focusing our
training on core-basics serves as the foundation for both operational and
mental adaptability that enables our forces to respond to varying
missions in a wide range and operational and cultural environments.

Military Professionalism- Our maneuver warfare philosophy,
decentralized approach to leadership, and “every Marine a rifleman”
ethos translate into a force prepared to rapidly go anywhere and perform
“such duties as the President may direct.” As noted before this “Send in
the Marines” expectation is a natural by-product of our adaptability to
thrive in uncertain and ambiguous operating environments. This
attribute, along with our demonstrated warfighting skill on the landward
side of the littorals, has leveraged repeatedly for small wars and major
combined arms campaigns in support of sustained operations ashore. A
significant aspect of that expeditionary agility and operational
adaptability is an institutional austerity—a willingness to not only make
do with less but to excel under difficult circumstances. It is worth noting
that for 6.5 percent of the baseline Defense budget the Marine Corps
provides 17 percent of the Nation’s active ground combat maneuver units,
12 percent of the fixed wing tactical aircraft, and 19 percent of the attack
helicopters.

8

Marine Corps Operating Concepts - Third Edition

Marine Corps Core Missions

Within the overarching capability for the Marine Corps to conduct
missions across the range of military operations, the Corps in the 21st
century provides the Nation with two fundamental core missions and
associated capacities: assuring littoral access and conducting highly
complex and difficult multifaceted operations that are often described as
“small wars.” It is organized, trained, and equipped, and continuously
adjusts, to ensure that Marine forces provide the joint commanders with
the forces and capabilities to effectively carry out these missions.

Assuring Littoral Access- The Navy-Marine Corps team provides joint
force commanders the ability to bridge the seam between operations at
sea and on land—a crucial aspect of the larger joint force effort to gain
and maintain overseas access for operations in peace, crisis, or war. This
mission is executed continuously through military engagement, crisis
response, and power projection.

• Military Engagement involves the routine contact and
interaction between individuals or elements of the Armed Forces
of the United States and those of another nation's armed forces,
or foreign and domestic civilian authorities or agencies to build
trust and confidence, share information, coordinate mutual
activities, and maintain influence.5 Our forward posture is
critical to providing effective engagement, as well as ensuring
responsiveness. In addition, this posture revitalizes and sustains
our ability to be adaptable; assuring the many degrees of access
required across the range of military operations.

• Crisis Response are operations conducted to alleviate or

mitigate the impact of an incident or situation involving a threat
to a nation, its territories, citizens, military forces, possessions,
or vital interests that developed rapidly and created a condition
of such diplomatic, economic, political, or military importance
that commitment of military forces and resources is warranted to

5. DOD definition of “military engagement”

9

Marine Corps Operating Concepts - Third Edition

achieve national objectives.6 Marine Corps forces, leveraging
their robust forward postured forces and rapid and flexible surge
capabilities, can conduct immediate crisis response using a menu
of standard force packages, with additional task-organized forces
available on a follow-on basis.

• Power Projection comprises the ability of a nation to apply all

or some of its elements of national power—political, economic,
informational, or military—to rapidly and effectively deploy and
sustain forces in and from multiple dispersed locations to
respond to crises, to contribute to deterrence, and to enhance
regional stability. Marine Corps forces conduct power
projection to create access and enable joint combat power—the
artful integration of fires and maneuver—at the most dangerous
and critical point of power projection, the trans-domain
environment at the sea-land-air interface. These operations are
conducted to overcome environmental and military challenges,
most often to enable more comprehensive and decisive
operations. Conducting littoral maneuver, Marine Corps forces
will be capable of employing decentralized operations to assure
access through multiple entry points and will selectively mass or
disperse forces and fires at desired times and places. The trans-
domain capabilities of the Marine Corps place the enemy on the
horns of a dilemma both operationally and strategically.
Strategically, the ability of a joint force enabled by Marine
access capabilities compels potential enemies to make
investment choices among a broader array of technologies and
anti-access defenses. Operationally, Marine capabilities compel
the enemy to defend the length and breadth of his coastline, or to
concentrate his force. In one case they disperse their forces and
risk defeat in detail, in the other they allow access and risk
Marine forces maneuvering on their territory and enabling follow
on Joint capabilities. In both cases Marine maneuver capabilities
compel enemy movement and cause them to self optimize as a

6. This description is adapted from the DOD definition of “crisis,” because
“crisis response” is not formally defined.

10

Marine Corps Operating Concepts - Third Edition

target set for our diverse range of reconnaissance, intelligence,
surveillance, target acquisition and attack capabilities.

“Small Wars”- These consist of operations undertaken under executive
authority, wherein military force is applied—usually in combination with
the other elements of power—in the internal or external affairs of another
state whose government is unstable, inadequate, or unsatisfactory for the
preservation of life and of such other interests as are determined by the
foreign policy of our Nation. The application of purely military
measures may not, by itself, restore peace and orderly government
because the fundamental causes of the condition of unrest may be
economic, political, or social.7 Based on the nature of each individual
mission, the Marine Corps can task organize forces ranging from small
training and advisory teams up to a full MEF to conduct the gamut of
“Small Wars” activities.

MOC Purpose

This third edition of the Marine Corps Operating Concepts (MOC)
provides a conceptual guide for current and future force development and
experimentation. The ideas put forth in this volume are meant to inspire
discussion, debate, and innovation during the capability identification
and solution development process. It is built around the premise that
sea-based Marines must be organized, trained, and equipped to “engage,
respond, and project.” In order to meet the Nation’s needs, the Marine
Corps must enhance its ability to engage with a wider set of partners in
order to build capability, forge solid relationships, and promote
diplomatic access. At the same time, Marine Corps forces must remain
ready to respond to crises—whether natural or man-made. They must
also be able to project power—either “soft” or “hard” as the situation
requires—from the sea. Collectively, these enhancements will expand
the Marine Corps’ contribution to preventing conflict, protecting
national interests, and assuring overseas access.

7. Derived from the USMC Small Wars Manual, 1940 Edition; use of the term
“Small Wars” rather than COIN, IW, or some other term de jure is an intentional
reminder that we’ve excelled at these complex missions for a long time.

11

Marine Corps Operating Concepts - Third Edition

The Operating Concepts

Chapter 2, Mission Command, and Chapter 3, Enhanced MAGTF
Operations describe how the Marine Corps will promote flexibility and
effectiveness across the range of military operations. Chapter 4,
Engagement addresses how the Marine Corps will increase its capacity
and capability to engage forward, build partners’ capabilities, develop
relationships, and improve access. It suggests changes that will expand
force options and capabilities the Marine Corps can provide to the
geographic combatant commanders. Chapter 5, Crisis Response
addresses how the Navy-Marine Corps team combines its capabilities
with joint, international, interagency and non-governmental partners to
overcome rapidly emerging contingencies. Chapter 6, Power Projection,
addresses how the Navy and Marine Corps will overcome a variety of
access challenges in permissive, uncertain, or hostile environments.
Chapter 7, Countering Irregular Threats, provides a broad conceptual
view of conflict in the 21st century as well as reinforces the
understanding that much of the institutional knowledge gained in our
“small wars” history will continue to shape our approach to current and
future conflict. Additionally Annex A, the Marine Corps Functional
Concept for Strategic Communication discusses a very complex aspect
of all operations in the 21st century security environment; the reality that
there must be a seamless alignment between the message sent and the
message received in order to leverage the power of the non-kinetic to
influence operations from the tactical to the strategic level—in planning,
and through execution.

12

Marine Corps Operating Concepts - Third Edition

13

Marine Corps Operating Concepts - Third Edition

14

Marine Corps Operating Concepts - Third Edition

Chapter 2

Mission Command

Introduction

Among the many ‘enhancements’ included in Enhanced MAGTF
Operations (EMO) are continuing improvements to our leader
development process that incorporate emerging ideas to adapt to current
or anticipated operational demands. MCDP-1 Warfighting, widely
recognized as the foundation of the Marine Corps’ philosophy of
maneuver warfare is steeped in the ethos of mission command and
provides a solid doctrinal base for integrating this leadership
methodology into all aspects of our training, garrison and combat
activities.

Purpose

Mission Command builds on the foundational wisdom of MCPD-1
Warfighting and MCDP-6 Command and Control to provide insight and
guidance to institutional and operational leaders on combat leadership
development and application. While the Marine Corps can take
justifiable pride in the application of mission orders and the
decentralization of command in current operations, it is widely
recognized that there remains significant room for improvement in the
application of our command philosophy in both garrison and combat.
Mission Command is designed to provide a more explicit narrative of the
virtues and value of command by influence, with the expectation that it
will inform Marines of the continuous duty to establish a leadership
climate of trust, mutual understanding and professional respect that
enhances combat effectiveness. Based on leader character, Mission
Command offers no checklist for success, but instead challenges our
Corps to cultivate a bias for action in subordinate leaders and accentuate
the senior leadership virtues of trust, moral courage and restraint. A
Marine Corps that boldly incorporates the tenets of Mission Command
into our institutional ethos will be better able to adapt and achieve
advantage in complex and uncertain operational environments.

15

Marine Corps Operating Concepts - Third Edition

Defining Mission Command

MCDP-1 Warfighting describes the Marine Corps philosophy of
command. Key ideas include: decentralized decision making to
accelerate tempo and gain initiative, mission tactics, a human approach
centered on exploiting “human traits such as boldness, initiative,
personality, strength of will and imagination,” implicit communications
through mutual understanding, shared philosophy and experience,
commanders forward—especially at the point of decision, shared danger
and privation, professional trust, familiar relationships and the ability to
thrive in an environment of chaos, uncertainty and friction. The term
Mission Command is meant to encompass this broad description, but
ultimately we will be pressed for a definition that succinctly captures the
essential purpose of mission command, even if in being concise it omits
a more holistic description.

Incorporating new ideas from the emerging field of operational design,
the evolving Army definition of Mission Command reflects the emphasis
the Army Capstone Concept places on decentralized operations and
adaptability. “The art and science of integrating the warfighting functions
and synchronizing forces to understand, visualize, design, describe, lead,
assess, and adapt decentralized operations to accomplish the mission
within the broad purpose of higher commanders’ intent. Mission
Command includes empowering the lowest possible echelon with the
combined arms capabilities, competency, and authority to seize, retain,
and exploit the initiative.”

Attempting to more closely integrate Mission Command philosophy into
service ethos, stress the predatory nature of entrepreneurship in combat
and identify the importance of cohesion, the evolving Marine Corps
definition of Mission Command is crafted in accord with maneuverist
thought.

Mission Command is the leadership philosophy that compliments and
supports the maneuver warfare philosophy of the Marine Corps. Rooted in
service culture and fundamental to our warrior spirit, Mission Command is
a cultivated leadership ethos that empowers decentralized leaders with
decision authority and guides the character development of Marines in
garrison and combat. Mission Command promotes an entrepreneurial

16

Marine Corps Operating Concepts - Third Edition

mindset and enables the strong relationships of trust and mutual
understanding necessary for decentralized decision making and the tempo
of operations required to seize the initiative, degrade enemy cohesion and
strengthen our own cohesive relationships in the crucible of combat.

These definitions all illuminate the evolving idea of Mission Command
and contribute to a growing joint understanding of how command
philosophy influences decision makers to achieve advantage and
accomplish mission objectives.

Describing Mission Command

Mission Command is a command and control philosophy based on the
principle of “command by influence.” In Command in War Martin Van
Creveld identifies three principle genres of command philosophies:
Command by Direction, Command by Plan and Command by Influence.
Of the three, Command by Influence is the most complex, but also the
most counter-intuitive. Most military forces incorporate some elements
of command by influence into their command and control philosophy,
but to what degree does Mission Command influence the organizational
ethos and resulting capability of the force.

The primary characteristic of command by influence is decentralization
of command with empowered subordinates exercising initiative in
accord with the superior commander’s intent. We will augment this
core characteristic with other aspects of decentralized combat decision
making. It is important to note that Mission Command evolved in tandem
with maneuverist philosophy. Maneuver warfare seeks not only to
capture militarily significant objectives and destroy the enemy force and
material, but to simultaneously “shatter the enemy’s cohesion through a
variety of rapid, focused, and unexpected actions which create a
turbulent and rapidly deteriorating situation with which the enemy
cannot cope.” The maneuverist strives to take the initiative in both the
physical and cognitive domains and asserts the critical importance of
tempo and surprise to gain the initiative and compromise enemy
cohesion.

17

Marine Corps Operating Concepts - Third Edition

Leadership

The wisdom and ethos of Mission Command should define our
leadership and inspire our Corps in all endeavors. As leaders, we must
understand that the quality of our leadership is rooted in character not
method. The moral qualities necessary for establishing the relationships
that sustain a climate conducive to mission command place great
demands on the courage and character of leaders. Personal fortitude is
the foundation underpinning the relationships that promote unit cohesion
and combat effectiveness. Mission Command is more than a leadership
philosophy; it is about relationships founded in fortitude and nurtured in
trust that enable Marines to thrive where others would flounder.
Through mission command we can prevail over men bounded by lesser
mutual expectation and weaker service ethos. Fundamentally, mission
command is dependent upon leaders with the spirit to risk and the moral
courage to trust. Mission Command thrives where mutual understanding
and trust outweigh the sum of all fears.

Mission Command is founded on the human qualities of trust and mutual
understanding that inspire individual and small unit initiative.
Professional expectation and dutiful initiative energize subordinates and
allow them to take action to accomplish assigned missions (tasks) in
accord with commander’s intent (purpose). As a method of operational
level command and control, Mission Command is dependent on the
individual character and reciprocal relationships developed between
leaders. The salient features and benefits of the Mission Command
philosophy are:

• Enhanced speed of decision or agility of action based on
decentralized decision makers closer to the tactical edge where
direct observation and cultivated situational awareness enhance
military judgment.

• An entrepreneurial spirit focused on developing and exploiting
tactical and operational opportunity.

• Greater opportunity to gain and maintain the initiative through
greater speed and fidelity of action produced by more numerous
decision makers generating and exploiting fleeting opportunity.

18

Marine Corps Operating Concepts - Third Edition

• The opportunity to gain advantage by degrading enemy cohesion

through numerous rapid and unexpected actions.

• Preserving the cohesion of friendly forces through relationships
strengthened by trust, professional respect and mutual
understanding.

• The enhanced situational awareness of empowered small unit

decision makers enabling greater fidelity in planning and
dexterity in execution.

• Decentralization that enables more numerous points of

engagement over a wider battlespace to control terrain and to
influence and protect populations.

Like any effective command and control philosophy, Mission Command
must be in accord with the nature of war and human nature, reflect our
warfighting philosophy, contribute to resolving current or future
operational problems and leverage to advantage unique qualities of the
people it serves.

Mission Command leverages the unique nature of the American people.
Americans are entrepreneurs. Our culture values and rewards calculated
risk takers who expend great initiative to develop and exploit opportunity.
Could an emphasis on decentralization, empowerment of subordinates
and exploitation of opportunity generate a disproportionate increase in
combat power? Historic contrast between mission command guided
forces and more centralized C2 structures indicates we have much
untapped potential within our grasp.

Entrepreneurial spirit is supported by a Mission Command philosophy
that is focused on developing and exploiting tactical and operational
opportunity. The role of vision, personal will, dynamic creativity,
initiative, intuition, risk acceptance and pragmatism as enabling
leadership competencies are essential as we move forward.

Mission Command accounts for the nature of war by acknowledging
uncertainty as a fundamental characteristic. To resolve this inherent

19

Marine Corps Operating Concepts - Third Edition

uncertainty we distribute empowered decision makers to the point of
action in order to discern the situation, gain better awareness, and act.
Decentralized organizations are inherently more resilient and capable of
timely adaptation than those with more hierarchical and centralized
decision processes. Decision makers close to the tactical edge will be
able to more rapidly develop or exploit opportunity and if given
appropriate authority, can take timely and effective action. Dexterity and
fidelity of action are also enhanced by decentralization, so commanders
are more likely to not only do the right thing, but to do things right. The
unclear nature of the future operational environment disallows for any
degree of certainty in preparing for future conflict—but investment in
developing a culture and command climate of mission command will
better enable appropriate adaptation to any operational challenge.

Mission Command accounts for human nature by acknowledging human
will as the deciding factor in battle and identifying ‘cohesion’ as the
critical vulnerability to our success. Human will and cohesion are
common to all collective human endeavors conducted amid the risk,
danger, violence and uncertainty of war. Our object is to “shatter enemy
cohesion” through surprise, speed and violence, and strengthen and
insulate our own cohesion from enemy action by emphasizing the trust
and mutual understanding between commanders that doubly bond unity
of command. Our understanding of C2 is fundamentally about intent and
relationships, vice hierarchical control and technological means.
Consequently, commanders who lose communications and are physically
isolated are expected to continue to act with confidence in accordance
with commander’s intent. For this reason we assert that Mission
Command is the sword and shield of cohesion.

Institutionalizing Mission Command

Institutional changes that promote Mission Command include:

• Adopting and formalizing the traits of Trust, Moral Courage and
Restraint that inspire, enable and reinforce a bias for action in
subordinates.

20

Marine Corps Operating Concepts - Third Edition

• Establishing a training environment that allows for ‘white space’
in the schedule for subordinates to develop unit cohesion and
compels them to exercise judgment and creativity in training.

• Leadership development that challenges and embraces failure to
evaluate character, fortitude and resiliency of personality in
conditions of adversity.

Operationalizing Mission Command

Operational commanders can effectively integrate Mission Command
into operational art, planning and execution by:

• Cultivating a leadership climate that empowers subordinate
leaders and lowers the decision-authority threshold.

• Developing cohesive and reciprocal relationships of trust and
mutual understanding among subordinates.

• Promoting a service culture that values calculated risk as the

means to generate opportunity.

• Incorporating design methodology to promote understanding and
visualization of the problem and purpose.

• Creating a command climate that values the shared assessment
of subordinate, adjacent and senior commanders to enhance
understanding and promote adaptation.

• Promulgating timely vision, intent and guidance.

• Enabling subordinate commanders exercise wide latitude in

accomplishing mission objectives within senior commander’s
purpose and intent.

• Integration of warfighting functions and synchronization

(coordination) of forces to empower the lowest practical echelon

21

Marine Corps Operating Concepts - Third Edition

with combined arms capabilities.

• Encouraging an entrepreneurial mindset focused on gaining
advantage and degrading enemy cohesion.

Achieving Operational Advantage

By decentralizing tactical decision authority the operational commander
gains many advantages, among them are:

• Gaining the Initiative. Many decision makers making more
timely and dexterous decisions closer to the point of action
generates more opportunities for exploitation. The rapidity of
decisions that Mission Command and decentralization enables
can overwhelm a centralized adversary’s ability to react. Not
only does decentralization enable speed of decision, but it also
enhances decision detail and enables greater agility in action.
When speed is of lesser importance, as may be the case in
counter-insurgency (COIN) operations, trading speed for
enhanced precision can also produce advantage. Rarely can a
superbly trained and more experience senior make more timely
and apt decisions from remote locations than many adequate
subordinates who have refined situational awareness at the point
of action. The primacy of proximity guides mission command.

• Generating Feedback Loops. By decentralizing command

decisions the operational commander unleashes tactical
commanders to pressure the enemy or influence the situation at
more points of tactical action in accord with his intent. The
distributed units also serve as ‘observers’ who gain situational
awareness and report on commander’s critical information
requirements (CCIR) and other actionable information. After the
mission-directed action is taken by a subordinate, he reports back
to the senior not only the action taken, but on any unforeseen,
unintended or ‘emergent’ results. Attentive subordinates
constantly providing detailed situational awareness (SA) across
the operational area, provide the operational commander the
opportunity to more quickly discern enemy patterns, better

22

Marine Corps Operating Concepts - Third Edition

understand the nature of the problem and provide more effective
planning and operational guidance at each step of the design and
planning process. This understanding of command relationships
places great emphasis on the ‘reciprocal relationship’ that bonds
commanders rather than hierarchical chains that might shackle
them. It recognizes the need for the senior to be attentive to the
information, ideas and insights coming from the tactical edge.

• Decision Advantage. Mission Command is not predicated on
more brilliant commanders or troops and does not presume an
intellectual or innate cognitive superiority over adversaries.
Superiority is achieved by exploiting subordinate initiative to
control tempo, dictate terms of engagement and realize
incremental advantage across a wide array of activities and
functions that cumulatively lead to a deteriorating enemy
situation and cause loss of coherence and cohesion that can lead
to disproportionate result. The MAGTF commander and his
staff establish the context and command philosophy that
enables information flow, pattern recognition, speed of decision,
and effectiveness of action in a decentralized environment. By
their every action, question and requirement they convey the
expectation and intent that encourages the creativeness required
to exploit opportunity and thrive in complex operations.
Decision advantage is achieved by establishing conditions that
enable cohesive relationships that are resilient in conditions of
adversity, austerity, danger and the inherent uncertainty and
chaos of combat.

Characteristics of Mission Command

• War Compels Adaptive Learning. The inherent uncertainty of

war, combined with our adversary’s reaction to our initiative and
simultaneous actions to disguise his capabilities and intentions,
make war risky, unpredictable and highly susceptible to chance.
While calculated risk can mitigate chance, even the most skilled
decision maker operating under the time competitive pressures of
combat will make mistakes. Therefore there is a need to develop
and select leaders who know how to learn, are used to making
mistakes and are capable of generating new opportunities amid

23

Marine Corps Operating Concepts - Third Edition

setbacks. (Grant at Shiloh vs. Hooker at Chancellorsville)
Because mistakes are inevitable amid the high risk and
uncertainty of combat, commanders must be capable of
discerning the patterns that led to mistakes and avoid them in the
future. To the degree practical, shared experience—especially
lessons hard earned—should be promulgated laterally as quickly
as possible so that the learning curve of the entire organization is
elevated by the creativity or misfortune of individual units.

• Continuous Training. Operational commanders should expect

that deployed units will be trained and ready. However, it is the
commander’s responsibility to generate the opportunities
necessary for task organized units to become a cohesive
expeditionary force. Training and discussions about tactics invite
senior leaders to develop professional expectation and a sense of
personal commitment by subordinates entrusted with exercising
their operational vision. History buffs will identify Admiral Lord
Nelson’s dinners with his fleet captains aboard his flagship while
at sea as important contributors to the “Nelson Touch.” Different,
but similar efforts to develop personal relationships of trust and
professional respect are essential to success in combat operations.
Professional development should educate leaders on the need for
continuous professional engagement and shared educational
experiences among commanders and subordinates at every level,
even during the conduct of combat operations.

Senior Leadership Traits

Mission Command asserts new senior leadership traits of TRUST,
MORAL COURAGE and RESTRAINT to compliment the classic
leadership traits and principles. These senior leadership traits are
designed to promote those qualities of character in senior leaders that
enable initiative, innovation and a bias for action to thrive among
subordinates. The trust and mutual understanding developed in training
allows dutiful subordinates to know what is expected of them and how
their actions integrate into the wider purpose of the commander’s vision.
Once confident that subordinates know how to innovate an appropriate
action based on commonly discussed principles, commanders must
display the moral courage and exercise the restraint that unleashes the

24

Marine Corps Operating Concepts - Third Edition

innovative potential of subordinates conditioned by a creative spirit, to
strive for advantage and wrest the initiative from a determined foe, or
take effective action in chaotic and complex situations.

Moral courage conveys the moral strength, emotional resiliency and
predatory calculation that steels resolve and tempers impatience. It is the
ability to absorb great pressure and to master emotion with composed
judgment. Moral courage is a quality of character that enables other
leadership traits to thrive amid danger and violence under the weight of
command. It steadies leader confidence and distinguishes those self
assured enough to invite criticism, listen to subordinates, learn from all,
while avoiding arrogance.

Just as Mission Command must permeate our culture in both garrison
and combat, so too the moral qualities of mission command must be
exercised and exemplified in both peace and war. In garrison and training
leader’s moral courage combines with restraint to unleash subordinates
to train to failure, make mistakes and develop their decision making
skills. Moral courage embraces risk, vice merely tolerating it.

Risk as Military Virtue

Risk is a military virtue. “He who dares not risk cannot win” and
“victory belongs to the bold” capture the spirit of moral courage that
must animate the character of joint leaders. Calculated risk is not reckless,
it is the recognition that in war nothing is assured and that friction and
chance can radically influence events; yet advantage can be gained
through relentless efforts to generate, recognize and exploit opportunity
in a timely manner. Risk calculation and acceptance is a complex
problem that confronts commanders in both the intellectual and moral
dimensions. Risk cannot be eliminated, nor in pursuit of the utopian
battlespace should we seek to do so. Risk is a component of resolve, and
inherent to the entrepreneurial spirit promoted by Mission Command
embraces calculated risk to generate opportunity.

25

Marine Corps Operating Concepts - Third Edition

Conclusion

Mission Command is not a panacea. Nor is the formal adoption of a
“policy” of Mission Command sufficient to make a quick difference in
operational capability. The leadership habits of Mission Command can
not be “trained” into a force, but must be more subtly “imbued” by the
words and example of confident leaders—cultivated over time. The long
history of human conflict is punctuated with exceptionally capable forces
sustained beyond mortal limits by leaders and warriors welded in
purpose by Mission Command. Anticipating the demand for future
operational effectiveness compels resolute effort toward a deepened
Corps ethos of Mission Command today.

26

Marine Corps Operating Concepts - Third Edition

27

Marine Corps Operating Concepts - Third Edition

28

Marine Corps Operating Concepts - Third Edition

Chapter 3

Enhanced MAGTF Operations

Introduction

Evolving the MAGTF for the 21st Century provided a framework for
refining our primary operational approach for conducting the range of
military operations: the Marine air-ground task force (MAGTF). Long
and varied operational experience has proven that the MAGTF—
designed to be deployed, employed, and sustained from the sea without
reliance on host nation ports, airfields, or permissions—is a
fundamentally sound construct. Combat operations over the past decade
have underscored two significant points. First, our adversary will
continue to adapt, and second, we must continually assess and adapt our
warfighting capabilities in order to ensure mission success. Enhanced
MAGTF Operations acknowledges this requirement to continue to adapt
and looks into ways our MAGTF capabilities can be enhanced to best
support the requirements of the future security environment.

Description of the Military Problem

The MAGTF remains a fundamentally sound construct for task-
organizing and employing Marine Corps forces across the range of
military operations. However, the historical insights, recent operational
experience, and projections of future challenges the MAGTFs must
possess sufficient ability to:

• Remain deployable and employable given today’s lift challenges.

• Perform multiple, diverse, and often simultaneous (combat,
engagement, security, relief & reconstruction) activities across
the range of military operations.

• Provide the capabilities necessary to engage forward to build

partners and relationships; respond to protect National interests

29

Marine Corps Operating Concepts - Third Edition

and assure allies; project power to overcome access challenges,
and counter irregular threats enabling wide area security.

Central Idea

Mission command provides the basis for enhancing the capabilities of the
MAGTF. As described in the previous chapter, the purpose of mission
command is to empower decision-making to the tactical edge, and is
based on the mutual trust between senior and subordinate commanders.
It calls for increased trust and fosters increased competence across the
force.

Mission command is the foundation for developing Enhanced MAGTF
Operations (EMO). The purpose of this initiative is to advance the
ability to:

• Operate in a distributed environment where information and
communications may be limited or non existent and thus require
informed decision-makers at the lowest echelons of command.

• Perform multiple, diverse, and often simultaneous tasks across

the range of military operations.

• Employ, support, and sustain subordinate maneuver units at

extended distances, or in compartmentalized terrain which
creates physical separation from higher and adjacent units.

• Interact effectively with local populations to understand a given
situation and ensure tactical actions support strategic goals.

• Conduct operations at sea, from the sea, and ashore.

• Overcome challenges to access and mobility, and when

necessary employ decentralized operations to assure access
through multiple entry points.

• Selectively mass or disperse forces and fires at desired times and

places, as the situation requires.

30

Marine Corps Operating Concepts - Third Edition

What are Enhanced MAGTF Operations?

EMO does not offer any revolutionary ideas in thought; it is evolutionary
in design. It seeks to develop the human dimension, improve upon the
intricacies of command, and the integration of technology. The concept
pushes all elements of the MAGTF to become lighter, more adaptable,
more resourceful and faster in relation to the enemy. It embraces
maneuver warfare doctrine and extends our capabilities and capacities.
In particular EMO recognizes the need for decentralized action to solve
complex problems, and adapt to ambiguous situations—at a tempo that
outpaces that of our adversaries. Through EMO we have the ability to
extend the battlespace and likewise to improve our capability to
concentrate when required generating increased levels of responsiveness,
precision and versatility.

Enhanced MAGTF Operations provides a means to improve capabilities
in leadership, training, leader development, doctrine and technology
across the MAGTF to prepare the Corps to adapt ahead of any enemy—
anywhere in the world—under any conditions. It is a base-line concept
to drive advancements that leverage technology to empower the
ingenuity of our small-unit leaders; advancements that take advantage of
mission tactics between well-developed leaders. This emphasizes
decentralized command and control and takes advantage of well
cultivated command climates while consciously avoiding
overdependence on technological solutions to complex problems. As
such, it is our belief that the tenants of MCDP-1 continue to be the most
valuable resource in understanding our nature and view of warfare.

The conceptual ideas driving EMO should be viewed as a long term
goals, with an acknowledgement that recent operations have marked a
change in the nature of war from technology-centric to human-centric.
The enemy has positioned himself to avoid our technological overmatch
and reinforce his ability to wage war in the human dimension. The
MAGTF must evolve to address and take advantage of this reality. We
must revisit and then expand upon the lessons learned throughout the
history of the small wars. The leadership, aggressiveness and

31

Marine Corps Operating Concepts - Third Edition

, (2)

or incorporation into
day-to-day activities.

n

e

 and failure, in an effort to achieve
advantage over the enemy.

errain,

chain of

olve

adaptability that that have served our Corps throughout history must
expand and evolve to prevail in this current and future environment.

This concept is intended to provide fundamentals and direction to guide
enhancements. We will continue to discover the specific improvements
through experiments and feed back from the MAGTF and vet those
concepts throughout the force. Then we will test the training,
organization and equipment in the most demanding missions across the
range of military operations.

Fundamentals of EMO

• Learning Organization- Learning Organization defined: an
organization that acquires knowledge and innovates fast enough
to survive and thrive in a rapidly
changing environment. Learning organizations (1) create
a culture that encourages and supports continuous
learning, critical thinking, and risk taking with new ideas
allow mistakes, and value employee contributions, (3) learn
from experience and experiment, and (4) disseminate new
knowledge throughout the organization f

• Risk Acceptance- Embracing a prudent amount of risk allows a

commander to take advantage of enemy gaps, to place his unit i
an advantageous position on both human and physical terrain.
Taking a risk offers the possibilities of both great victory and
great defeat; it does not require the abandonment of all security –
it is simply calculating an action or series of actions against th
possibility for tactical, operational or strategic outcomes and
embracing the chance of loss

• Contex-. The understanding of the Information Operations (IO)

plan, intelligence collection and dissemination, the human t
the strategic and operational goals, and the constraints and
restraints placed upon the force flows up and down the
command. Throughout a campaign the MAGTF must
understand the environment they work in; one which may ev

32

http://www.businessdictionary.com/definition/knowledge.html
http://www.businessdictionary.com/definition/environment.html
http://www.businessdictionary.com/definition/learning.html
http://www.businessdictionary.com/definition/organization.html
http://www.businessdictionary.com/definition/create.html
http://www.businessdictionary.com/definition/culture.html
http://www.investorwords.com/4826/support.html
http://www.businessdictionary.com/definition/critical-thinking.html
http://www.businessdictionary.com/definition/risk.html
http://www.businessdictionary.com/definition/idea.html
http://www.businessdictionary.com/definition/mistake.html
http://www.businessdictionary.com/definition/value.html
http://www.businessdictionary.com/definition/employee-contributions.html
http://www.businessdictionary.com/definition/experience.html
http://www.businessdictionary.com/definition/experiment.html

Marine Corps Operating Concepts - Third Edition

o rapidly share necessary information
throughout operations.

s

tively due

a
ced

ional tempo most
adversaries will be unable to match.

,

r
s. We

s

ew
ders.

empowerment earned by trust and demonstrated self-sufficiency.

AGTF Refinements

ighten the MAGTF

 a
ve a

ure

over time. The enhanced MAGTF must have the tools and
training that allow them t

• Tempo- The MAGTF must control the tempo of operation

understanding the need for tactical patience and when to
increase the rate of decision and action to force the enemy to
react to us – out maneuvering him across physical, human and
cyber terrain. The empowerment of junior leaders inherently
enables and reinforces rapid decision making—collec
to the multitudes of individual decisions being made
concurrently at the tactical level at any given time; and
individually due to the willingness of junior leaders to make
decision they know is theirs to make. This idea, reinfor
through application creates an operat

• Elasticity- The MAGTF requires a capability to change its size

shape, or distribution distribute as far as required by METT-T
and aggregate to take advantage of mass when the opportunity o
necessity arises—expanding the range of tactical option
must be able to operate from dispersed to concentrated
throughout the battlefield regardless of terrain, distance and
complexity, in operations that span the ROMO. This demand
an increased ability to work in some of the most austere and
complex of environments; this requires increased capability for
mobility, communication and sustainment. This also places n
demands and increased responsibility on small unit lea
Elasticity requires empowerment at the lowest level—

M

L

First, we need to significantly lighten the MAGTF, which will require
considerable paradigm shift across the Marine Corps and will ha
significant impact on research and development, programmatic
budgeting, acquisitions, doctrine development, and employment of fut

33

Marine Corps Operating Concepts - Third Edition

 faces an

nducting security cooperation, regional

deterrence, and crisis response.

new

s

is a

tal improvements and
“business as usual” will not satisfy this objective.

h
h system

oward that end, the Marine Corps will pursue
e following objectives:

ping.

a

systems. This action comes at an important time as the United States
emerges from a significant period of land-centric operations and
era of strategic uncertainty, increased challenges to access, and
increasingly limited amphibious assets. Concurrently, geographic
combatant commanders have increased the demand for forward-postured
amphibious forces capable of co

The current challenge is to determine how to balance finite logistical
capacity against wide-ranging operational imperatives. This is not a
phenomenon. The basic building block of our MAGTF, the Marine
expeditionary unit (MEU), has rarely, if ever, deployed all desired asset
within the space constraints of amphibious shipping. Commanders are
challenged with configuring the force with a greater emphasis on space
constraints as opposed to strictly on mission analysis. Thus, there
requirement to tailor MAGTFs for the most likely missions while
accepting risk against the least probable. Incremen

The process of leveraging emerging technologies should begin with a
bottom-up reevaluation of all systems from individual equipment throug
large principal end-items with a specific focus on making eac
smaller, lighter, and more efficient whenever possible. The
accumulation of small savings at each level will achieve our ultimate
goal: a lighter and more agile MAGTF that is able to conduct sustained
operations from the sea. T
th

• Reduce the size and/or weight of individual items in the MAGTF
in order to accomplish deployment aboard amphibious ship
With the exception of the KC-130 aircraft, every end-item
employed by Marine Corps operating forces must be able to be
embarked aboard an amphibious ship. The force must be able to
employ the equipment from the ship to shore without pier-side
operations. The Marine Expeditionary Brigade (MEB) Assault
Echelon must be able to fit onto amphibious shipping within
limit of approximately 280,000 square feet within projected
height and weight restrictions. The MEU must be able to fit onto
amphibious shipping within a limit of 50,000 square feet within

34

Marine Corps Operating Concepts - Third Edition

uld

.

place
 Joint Modular Intermodal Containers (TAMCN

C0077).

in

upplies

EU it

requirements, stowage, and use of the naval distribution chain.

nt

he

ht,

t
ile the individual existence

load should not exceed 150 lbs.

projected height and weight restrictions. Consideration sho
be given to requiring all ground combat vehicles have the
capability to have scalable armor protection appropriate to the
threat and capable of being embarked separately from the vehicle
To maximize available cube, a concentrated effort will be made
to remove QUADCONS from unit allowances (T/Es) and re
them with

• Optimize the MAGTF for sustained operations from the sea

order to project national power across the range of military
operations. Self-sufficiency remains a hallmark of an
expeditionary force. To that end, the accompanying s
required by a MEB continues to be up to 30 Days of
Supplies/Days of Ammunition (DOS/DOA) while for a M
is up to 15 DOS/DOA. This will be balanced by mission

• Increase operational reach while reducing the logistical footpri

by: strategically positioning supplies and equipment; forward
posturing maintenance capabilities; and establishing theater-
deployable sustainment and maintenance capabilities. With t
exception of self-deploying assets, every item in an infantry
battalion T/E must be able to be transported using organic
MAGTF assets. No equipment can exceed 25,000 lbs in weig
combat loaded. To meet these standards, items of equipment
may require some level of disassembly. Infantry companies
must be able to independently operate for prolonged periods
without combat vehicle support. The unit must be self-
sustainable in an uncertain environment for at least 72 hours.
This should directly drive procedures and training and indirectly
drive the weight of the force and other avenues for sustainment.
The equipping goal would be to significantly reduce the weight
of individual items while maintaining the ability of the force to
execute Enhanced MAGTF Operations. The individual assaul
load should not exceed 75 lbs, wh

35

Marine Corps Operating Concepts - Third Edition

e
ty capabilities provided by support units in order

to minimize any draw off combat power for force protection

hind by MEUs, as
forward deployed, flexible source of additional gear that may be

d
commander’s

bility to embark, deploy, and sustain the forces needed to prevail in
ronments.

nts

r a small unit leader to complete his mission based on intent, trust and
rations.

• Further reduce vehicle dependency. Integrate emerging
unmanned systems such as the cargo unmanned aerial system
(UAS); increase resource efficiency and MAGTF self-
sufficiency; reduce equipment density, energy demands and
consumption rates. Increase usage of renewable and alternative
supplies; reduce our dependence on battlefield contract support;
leverage emerging technologies for equipment; and develop th
inherent securi

requirements.

• Reexamine/reevaluate the MEU baseline T/E to determine

whether current baseline T/E reflects reality in terms of:
regionally focused missions; risks associated with most likely
missions vice most dangerous; and the combatant commanders’
requirements. Continue development and deployment of MEU
enhancement capability: a subset of MEU Equipment Set (MEU
Slice), i.e., that equipment normally left be

required due to operational requirements.

Efforts taken to optimize equipment size, weight, force protection, an
operational range, augment and streamline the MAGTF
a
future, austere, and uncertain operating envi

Command Element (CE) Enhancements

As the central element of the MAGTF the Command Element, in
particular command and control, must adapt as the subordinate eleme
(SE) and other functions are enhanced. Command will continue to
decentralize—and the MAGTF Commander and his staff need to be
networked into the major subordinate elements (MSE) to command and
facilitate coordination and information flow. Improved communications,
over-the-horizon, on-the-move, will aid in facilitating information flow.
The system must be resilient—when all communications fail the ability
fo
ingenuity remains the unbreakable stopgap for all MAGTF ope

36

Marine Corps Operating Concepts - Third Edition

T)
creased

tand
f those of the enemy.

ith shared information on the battlefield the CE can determine the

der
 build Marines’ basic skills—nor should it attempt to substitute the

all

y on
nergy allow the MAGTF the ability to conduct operations in the most

not practical.

throughout the battlespace allows the
ommander to disperse forces and yet retain the ability to concentrate

them when the situation dictates.

To enhance situational awareness, improved surveillance and
reconnaissance is a requirement. This is includes technical and human
development alike. Increased abilities in human intelligence (HUMIN
collectors, reconnaissance personnel and snipers, supported by in
fidelity from UAS and sensors will tie in with reports from Company
Level Intel Cells (CLIC) to create a more descript picture of the
battlefield. Once the information is gathered and the intelligence is
developed, enhanced means of sharing information throughout the
MAGTF allows commanders at all levels to better predict and unders
enemy actions and maneuver their forces ahead o
W
context of the fight and design the battle plan.

To affect these enhancements, it rests on the MAGTF commander to
ensure training space. MSEs require “white space,” realistic training
areas and scenarios as well as the ability to train with the tools they are
expected to be fighting with. Marines require time to experiment with
new technologies and tactics. More importantly, time to train with
technology should not impede on the time required by the junior lea
to
development of leadership and trust within a unit—they take time.

As requirements to fight in more austere conditions and in a dispersed
manor become more frequent, a central enhancement required across
elements is reducing energy consumption. Less dependency on energy
allows the MAGTF to travel lighter—with less fuel and batteries. It
allows us to move faster, through the reduction in bulk supplies and the
reduction in size and amount of equipment. New technologies and
techniques that reduce our cube and weight as well as our dependenc
e
austere of environments—where excess and luxury is

Ground Combat Element (GCE) Enhancements

The requirement to disperse and decentralize creates increased
requirements in mobility, fires, training, sustainment and leader
development. The ability to move
c

37

Marine Corps Operating Concepts - Third Edition

cond

 to

ur
 competent Marines that can

perate and adapt to any condition.

ass

ncy

oth

everyday
ovement in many underdeveloped parts of the world.

to

er,

erstand fires capabilities
nd limitations; as well as drive requirements.

 Mobility advancements are a multi-dimensional issue; first is the ability
to move within the environment utilizing organic advancements; se
is the ability to find advantage over the enemy though speed. The
organic advancements start with the Marine—trained to operate in their
environment; physically and mentally fit. A Marine unit must be able
efficiently navigate human and physical terrain. Combat Hunter and
other such programs that increase the general ability and field skills of
the Marine become vital as the situations they face become more and
more unpredictable. The nature of war requires that Marines operate
equally well in crowded cities, vast deserts, frigid mountains, blue and
green water ways and thick jungles. This concept is a call back to o
“Small Wars” ruggedness—requiring
o

Next we must take advantage of speed relative to our enemy—to m
and disperse as the opportunity arises. New vehicles that provide
maneuverability, speed and protection require the ability to traverse over
harsh terrain and water, to allow maneuver from the sea. Fuel-efficie
makes it possible to extend distance and increase the rate of action.
Vehicles should provide rapid surface options, run father on less fuel and
remain light and deployable aboard ship. The use of alternative delivery
means (ex: small boats) can provide clandestine options that offer b
speed and surprise; as well as a more practical option for
m

As the infantry maneuvers quicker, largely dispersed and with less
firepower, fire support faces the unique challenge of disseminated
coordination, rapid reallocation of assets and force protection. Current
systems, on a distributed battlefield must be placed at a central locale
support as many units as possible or divide their assets and loose the
ability to mass fires. New systems combined with training of small
mobile detachments with the right weapons-mix to perform direct
support (DS) missions and coordination cells pushed to the lowest level
possible may be a solution. Increasing combined-arms training and time
for experimentation would help Marines to und
a

38

Marine Corps Operating Concepts - Third Edition

e,
ght

ired and purified locally as well.
etter trained and equipped Corpsmen and Marines can provide longer-

eate

 but those aviation units
ust be able to do more with less. The enhancement of the ACE, simply

itionary
d and

AGTF backgrounds. These
provements in turn will positively affect all the ways the ACE

raft as

ion
cal

Lightening the GCE requirements for energy and supplies provides a
faster more sustainable force. Providing food, water, ammunition,
casualty evacuation (CASEVAC) and fuel present some of the most
difficult challenges on the battlefield. The less a unit requires to operat
the less dependant it is on a supply chain. Food can be foraged or bou
locally, and in some cases provides an invaluable connection with the
local populous. Water can be acqu
B
term care to the wounded and ill.

Aviation Combat Element (ACE) Enhancements

The enhancement of the ACE in EMO centers on the MAGTF’s
requirement to disperse and decentralize. This will subsequently cr
new or expanded requirements for mobility, fires, training, sustainment
and leader development within the ACE. The ability for the GCE
Commander to disperse his units throughout the battlespace and yet
retain the ability to rapidly concentrate without straining his lines of
supply will fall largely on the ACE. Maneuver and fires will remain the
key capabilities the ACE provides to the GCE
m
put is that— it has to be more FLEXIBLE.

The ACE can improve its flexibility and capabilities in the exped
environment in three areas—by becoming lighter, better networke
developing Marines with diverse M
im
supports the CE, GCE and LCE.

First the ACE must become lighter, not in the size and weight of the
aircraft necessarily, but in the size of the footprint required to operate
them. This can be done by constantly improving our existing airc
well as those entering service in the future with the primary end-state
desired being a group of platforms that require significantly less
maintenance and are serviced by a much more versatile group of ground
support equipment (GSE). Future GSE must have the ability to perform
multiple functions and to be able to service a variety of platforms—all
the while taking advantage of technological advances in miniaturizat
and weight-saving composite construction to lower its overall logisti

39

Marine Corps Operating Concepts - Third Edition

em

um,

s
Joint Strike Fighter (JSF), MV-22 and rotary aircraft—

cluding escort of assault aircraft, point resupply and medical

n

e
er

f the
 Furthermore, the ACE must be able to provide the information

ollected and processed to the rest of the MAGTF in an accelerated

extreme

ents will allow the ACE to be more responsive to the
spective needs of the CE, GCE and LCE with Fires, Logistics, Mobility

footprint. Furthermore, the ACE must create additional full-syst
qualified maintainers that have the cross training and experience to
service an entire platform rather than a specific aircraft system.
Lightening the ACE also must look at reducing the amount of petrole
oil and liquids (POLs) that fuel our fleet of aircraft—manned and
unmanned. Collectively these aircraft must be able to be more fuel-
efficient as well as have the ability to operate using a variety of fuels—
from JP8 to biofuel. Expanding on this theme, there may be a
requirement for a light-attack platform to add to the ACE inventory; one
which can perform multiple missions; filling in the mission seam
between our
in
evacuation.

Next the ACE must become better networked both within the aviatio
component and within each component of the MAGTF writ-large. The
JSF will present the ACE with a great opportunity, as the first step
toward true network integration. The JSF has the capability and capacity
to collect, process and distribute vast amounts of information, yet ther
are still numerous limitations to its ability to fully integrate with the oth
platforms in the Marine inventory or Command and Control systems
within the GCE. The networking capability and sensors developed for
the JSF need to be migrated to the other platforms in Marine aviation and
integrated into Marine Aviation Command and Control to enable the
expected information-sharing required between dispersed elements o
MAGTF.
c
fashion.

The ACE should be able to provide the MAGTF with a common, secure
data link capability and improved long-range communications suite to
counter line-of-sight complications resulting from operations in
geography or at extended distance. The result of these communications
enhancem
re
and C2.

Finally, there must be a cultural shift within the aviation community to
expand non-flying (b-billet) opportunities for aviators and aviation

40

Marine Corps Operating Concepts - Third Edition

e

in
ithout negatively affecting their proficiency in the

ir as well as the negative impacts of being away from their respective

eir
and

CE officers will enhance their ability to understand how the ACE can
e.

nts to the ACE
ill be a more responsive, networked, flexible MAGTF regardless of the

.

y the

ve
r

Marines. Education opportunities and billets (Joint and service) outsid
the cockpit or squadron should be embraced for their overarching
contributions to the ACE in the development of experienced MAGTF
officers rather than merely as detractions from a pilot’s flight logbook.
The specialization required within Marine aviation is such that many
Marines are not encouraged to expand their knowledge and experience
other MAGTF billets w
a
tactical community.

The MAGTF of the future will need more Joint Terminal Air Controllers
(JTACs), employed at the lowest echelon possible. The natural
propensity aviators have to perform the terminal controller mission as an
operator or instructor cannot be overlooked. Aviators should be
encouraged to do shorter recurring tours as controllers throughout th
career; first as operators then as instructors. Additionally, command
staff billet opportunities earlier in an ACE officer’s career, such as
planning staff, training command, and headquarters have numerous
benefits across the MAGTF that are often blurred when seen through the
existing lens of what constitutes a “normal” career path for an aviator.
We must endeavor to create these opportunities to expand our officer and
non-commissioned officer corps’ expertise outside of the ACE. With the
experience gained as operational and tactical planners and commanders,
A
better contribute to MAGTF success—from an air or ground perspectiv

The resulting benefit of the aforementioned enhanceme
w
geography or situation presented by future operations

Logistics Combat Element (LCE) Enhancements

The elasticity of the enhanced MAGTF provides some of the greatest
challenges in the area of logistics and the combat support provided b
LCE. Creative solutions to medical care—such as smaller surgical teams
and live tissue training for Marines and Corpsmen can aid in more
efficiently treating some emergency needs. Engineer elements will ha
to distribute as well and be prepared to detach smaller teams to smalle
units—disseminating expertise rather than labor. Purchasing officers

41

Marine Corps Operating Concepts - Third Edition

ate
ain operators in higher levels of maintenance at the local

vel—rather than attempting to return broken material to a central

keep

tep with changing pace of the GCE. It must predict the needs of the

ll
s,

d
ns in

AGTF increases
exibility, the LCE must increase its creativity and be prepared to

d dynamic situations.

he

ntext
n

 in the control and movement of units,

may need to disseminate their capabilities to provide food and water
from local sources to elements as small as companies and platoons.
Mechanics and technicians can create contact teams to service separ
units, or tr
le
source.

The LCE must lead the way in creating lighter and more efficient means
of supply, maintenance, engineering and emergency care. As the GCE
becomes more fluid and flexible the LCE must adapt with it—and
s
MAGTF and prepare to support any unit—regardless of mission.

Like all parts of the MAGTF this begins with training and education.
Non-traditional career paths create a wealth of creative ideas that wi
feed the force and prepare it for a changing world. Increased busines
joint and international exchange programs will provide a wealth of
experience; facilitating unique solution sets, creativity and enabling
comprehensive military and industry collaboration. In addition, the LCE
must increase its ability to organically defend supply lines and forwar
arming and refueling points (FARPs) as well as conducting operatio
support of their defense. As the remainder of the M
fl
support increasingly fluid an

Warfighting Functions

• Command and control coordinates all other functions and
therefore must evolve as the other functions advance. The
critical element is design and the understanding of design—this
shapes a commander’s total understanding of the context of t
battlefield and how he will conduct his campaign. To do so the
commander requires feedback from his MSEs as well as an
understanding of the enemy, the culture and the political co
in his area of operations. Enhancements in the tools that aid i
the flow of information, expertise on the staff that aids the
commander in his understanding of the information, and the
training and tools that aid

42

Marine Corps Operating Concepts - Third Edition

euver

cal and

ehicles,
d the reintroduction of small boats. Any

material solution must keep in mind our naval and expeditionary

r insight

an

ms
d Joint Strike Fighter and Raven UAS is

tempered by a logical dissemination program. Intelligence and

e

provide responsive, all-weather options to a decentralized force

better prepare the force to conduct operations in a complex and
distributed environment.

• Maneuver and mobility face some of the largest challenges as

operations become more decentralized. The need to man
across multiple types of terrain at a pace faster than the enemy;
and maintain the ability to concentrate forces to mass when the
opportunity presents itself is vital and should drive any
enhancements. A mix of developments are required to improve
upon maneuver and mobility—increased individual physi
mental fitness levels, improved land navigation skills, improved
marksmanship training, terrain specific training and leadership
development are areas to investigate on the human side.
Material solutions should investigate more fuel efficient v
multi-terrain vehicles an

nature and account for the deployment of vehicles aboard
amphibious shipping.

• Intelligence collection and dissemination enhancements provide

the maneuver forces and the MAGTF commander greate
into the enemy and the context of the battlespace. The
introduction of Human Terrain Teams (HTT) increased hum
intelligence (HUMINT) and increased surveillance and
reconnaissance by ground forces as well as aviation platfor
such as a networke

information needs to flow throughout the force in a rapid,
palatable manner.

• Fires support improvements come in the form of fire support

coordination and responsiveness. JSF provides a great deal of
awareness as an extension of the fire support coordination center
as well as responsive, scalable fire power. Combined with rotary
wing close air support (CAS) assets and JTACs, the cumulativ
overwhelming capability for precise, lethal fires, provide a great
deal of depth in fire support. Airborne assets alone are not the
fires solution. Artillery and naval gunfire enhancements that

43

Marine Corps Operating Concepts - Third Edition

hese
le and lethal,

with the ability to incorporate network operations such as

ing

t to

the

less
he

 for supplies. Simply put, a general
reduction of unnecessary supplies and equipment will reduce

ger

terial
crease this draw on

manpower and aid the unit in mission accomplishment via

are vital to increase the lethality of the distributed force. T
capabilities must also be scalable in range, portab

Information Operations (IO) messaging as well.

• Sustainment must adapt to overcome the distance between and

the differing needs of dispersed forces. In addition to prohibit
an increase in the variety of supplies there is a requiremen
protect longer lines of communication (LOC). In addition to
seeking material solutions such as unmanned air delivery
vehicles, enhancements to the means of supply can provide
maneuver force a greater ability to sustain itself. In prolonged
operations maneuver forces can forage and purchase some
classes of supplies with proper training and funding. In addition
other material solutions such as fuel efficient vehicles and
battery dependant electronics, as well a general lightening of t
force, lessen the need

sustainment needs.

• Force Protection needs increase as the force distributes. Lon

LOCs require a robust and detailed force protection (FP) plan.
Units, that normally rely on adjacent and supported forces to
provide FP as well as small elements that normally benefit from
mutual support must now provide their own FP, potentially
causing a loss in manpower to accomplish the mission. Ma
and training advancements should seek to de

technological and doctrinal advancements.

• Information is suggested to be added as the seventh warfighting

function. Information, disinformation, psychological operations,
cyber attacks and defense are persistent elements on the modern
battlefield. Combining the efforts of Strategic Communications,
Information Operations and Public Relations takes into accou
that the story told about a bomb that is dropped is more powerf
than the bomb itself. Unders

nt
ul

tanding information and how it
affects the battle is vital on the modern battlefield and will be
even more so in the future.

44

Marine Corps Operating Concepts - Third Edition

 Corps will likely face in the uncertain
perations of future campaigns.

Below is a proposed EMO Capabilities Matrix created to assist with
adding specific detail to the requirements for the development of EMO in
an effort to continue to promote the evolution of the MAGTF to counter
the anticipated threats the Marine
o

Function Essence Crux Enhancements

C2

Decentralized execution
synergized by commander's

intent

Shared situational awareness (up) and
dissemination of commander's intent

(down) accross domains in remote and
complex environments.

Proliferate agile decision-makers,
promote an environment of trust and
initiative, develop decision tools that

enable sharing SA and intent

Log

Transportability & Mobility As units operate in more dispersed,
less linner formations, the physical

limmitations of logistics remain
constant.

More self - supportive units; lighter
more efficient , leveraging technology

alternate fuel sources, water purification
and unmanned systems

Fires

Integrated & responsive Maintain all-weather combined arms
synergy and Force Protection while
both fire and maneuver forces are

dispersed.

Non-traditional relationships,
automated observer to FSCC/ FDC
tools, lighter more deployable fire

systems, JSF

Maneuver
Gain/Maintain relative

advantage to concentrate and
disperse

Mobility over varied terrain and
domains

Mission vehicle mobility sets to
optimize for terrain

Intel

Ability to process information
into knowledge at the point of

action

Real time collection, fusion &
dissemination of intell elements and

intuitive products

Intel cells at lower level/ improve intel
networks Tailored, automated and

balanced Information pull (passive) and
selective push.

Force Protection
Protection over all domains,

inclusive and proactive.
Absence of mutual support Enhanced networks, comms, fires,

mobility

Information
Induce self-disadvantagious

action by the enemy
Timely pattern recognition Infromation planning and execution

throughout all levels of command.

Figure 1

MO Capabilities

d capability
etrics are offered for refinement and future development.

E

In order to meet these challenges the following questions an
m

45

Marine Corps Operating Concepts - Third Edition

hat capabilities are needed to conduct Operations?

rganic Capabilities

tic, non-kinetic, IO, Public Affairs (PA),

 target population

 FRSS

ironmental assessment capability,

ional

able to coordinate Joint, Interagency and

 of

ecial
level

cy and coalition efforts and
resources into the BN plan.

lationships, advanced PLI capability;

d
AGTF), connection between CLIC and MAGTF

W

Maneuver Unit O
• Battalion (BN)

o C2 - voice to team level, data to platoon level
 Fires – kineo

translators
o Maneuver – med/ heavy airlift, LCAC (H2O maneuver)
o Intel – human terrain/ environmental,
o Force Protection – nonlethal options
o Logistics – water purification, ground transportation,

contract-generation (engineering, transport), medical 1
– 1STP attached to distributed BNs (72 hrs of trauma
medicine), dental, area/env
air-drop support, robotics

o IO – dedicated IO cell capable of integrating Psychological
Operations (PsyOps), military deception, EW, Operat
Security (OpSec) – and planning BN operations that
integrate company level realities with strategic goals. The
cell must also be
coalition assets.

o Civil-Military Operations (CMO) – CA team capable
coordinating civilian/police engagements providing
personnel support to the company level and acting as sp
staff to the BN commander to coordinate tactical-
projects with operations and strategic goals, and
coordinating Joint, interagen

• Company (CO)

o C2 – voice to team level, data to platoon level
o Fires – experienced FiST leadership, FDC, ability to utilize

non-standard re
dispersed fires

o Maneuver – transportable within surface and vertical limits
o Intel – HUMINT, MASINT cell, Tier 4/5 UAS access (fe

from M
S/G-2

46

Marine Corps Operating Concepts - Third Edition

OC trained Marine per team, man portable

 cell
 CMO – squad CA attached, enabler from MAGTF

pe II CAS capable

MS Corpsman
arine per team

d from CLIC
 FP – training

GTF Enabling Capabilities

ent capability to connect the BN with all

rrain, environment, target population

erations to integrate Joint interagency

te,
ans

nd
,

interagency and coalition efforts and resources.

capability to connect the BN with all

o FP – lethal, non-lethal, robotics
o Logistics – supply clerk, 1 IDC per CO, 1 OEMS Corpsman

per squad + 1 DM
H2O purification

o IO – 2 man IO cell to CO level provided from BN IO
o

• Platoon (PLT)
o C2 - voice to individual
o Fires – support for CO, ty
o Maneuver - foot mobile
o Logistics – 1 OEMS Corpsman per PLP, 1 OE

per squad, 1 DMOC trained M
o Intel – data fee
o

Parent MA
• MEB

o C2 – command elem
elements and assets

o Fires – kinetic, nonkinetic
o Maneuver – med/ hvy airlift, LCAC
o Intel – human te
o FP – nonlethal
o Logistics – scalable, modular, adaptable
o IO – dedicated IO cell, capable of integrating PsyOps,

military deception, EW, OpSec & cyber security – and
planning MAGTF op
and coalition assets

o CMO – CMO staff function at the MAGTF level to integra
coordinate and design tactical level CA and Poli-Mil pl
and operations within the construct of operational a
strategic goals. The staff integrates Marine, Joint

• MEU

o C2 – command element
the elements and assets

o Fires – kinetic and nonkinetic

47

Marine Corps Operating Concepts - Third Edition

rrain/ environmental, target populations

o be able to integrate Joint, interagency and

Joint
interagency and coalition efforts and resources.

hin a given echelon’s ability to
ommand and control?

ntrol of aviation and operational fires

ntrol of aviation and operational fires

support – and terminal control
of fires to include aviation fires

 – maneuver, fires,

t, Coalition, maneuver, fires, intelligence, IO, special
operations.

rating radii of the maneuver
nits be once ashore?

pabilities

o Maneuver – med/hvy airlift, LCAC
o Intel – human te
o FP – nonlethal
o Logistics - modular
o IO – dedicated IO cell, capable of integrating PsyOps,

military deception, EW, OpSec and cyber security – and
planning MAGTF operations to integrate with strategic goals.
The cell must als
coalition assets

o CMO – CMO staff functions at the MAGTF level to
integrate coordinate and design tactical level CA and Poli-
Mil plans and operations within the construct of operational
and strategic goals. The staff integrates Marine,

What Capabilities are wit
c

Maneuver Unit Organic Capabilities

• Battalion – Command of Joint, Coalition, maneuver, fires &
reconnaissance, terminal co
(including AC130 – 2025)

• Company – Command of Joint, Coalition, maneuver, fires &
reconnaissance, terminal co
(including AC130 – 2025)

• Platoon – Joint, Coalition direct

Parent MAGTF Enabling Capabilities

• MEB – Joint Coalition, Interagency
intelligence, IO, special operations

• MEU – Join

How big should the ope
u

Maneuver Unit Organic Ca

48

Marine Corps Operating Concepts - Third Edition

M
 Platoon – 5 NM

g Capabilities

 SPMAGTF – mission dependant

inforcement or withdrawal if under attack?

pabilities

s
• Platoon – 4 hours

e for emerging
issions that require massed forces?

pabilities

rs
 Platoon – 1 hour

g Capabilities

• SPMAGTF – 1 hour

d response time must
e MAGTF be able to provide?

urs

• SPMAGTF – up to a PLT in < 4 hours

• Battalion – 165 NM
• Company – 15 N
•

Parent MAGTF Enablin
• MEB – 365 NM
• MEU – 165 NM
•

How long will they operate before needing
re

Maneuver Unit Organic Ca

• Battalion – 16 hours
• Company – 8 hour

How quickly will units need to aggregat
m

Maneuver Unit Organic Ca

• Battalion – 10 hours
• Company – 5 hou
•

Parent MAGTF Enablin
• MEB – 10 hours
• MEU – 5 hours

What reaction force capability an
th

Maneuver Unit Organic Capabilities

• MEB – up to a BN Task Force in < 16 hours
• MEU – up to a Co Task Force in < 8 ho

49

Marine Corps Operating Concepts - Third Edition

ain
r jungle-should units be organically optimized for?

 Capabilities

• Secondary – mountain

What geographic environments-urban, desert, mount
o

Maneuver Unit Organic

• Primary – urban

50

Marine Corps Operating Concepts - Third Edition

51

Marine Corps Operating Concepts - Third Edition

52

Marine Corps Operating Concepts - Third Edition

Chapter 4

Engagement:
Forward Presence and Engagement to Prevent Crisis, Build

Partnerships & Relationships and Assure Access

Introduction

The forward presence of naval forces serves to contain and deter regional
adversaries while increasing the engagement opportunities with allies
and partners. Engagement forward prevents crisis, builds partners &
relationships and assure access. The importance of seamless
interoperability with allies and effective coordination with partners
cannot be overstated. The imperative to build and sustain partnerships
that measurably contribute to security, deterrence and combat
effectiveness comes at a time when sensitivity to U.S. bases overseas is
rising and the overall number of U.S. forces stationed on foreign soil is
much lower than during the Cold War. In this context, sea-based
forward presence provides the opportunity to conduct cooperative
activities with allies and an expanding set of international partners, while
minimizing the political, economic, cultural, and social impacts
sometimes associated with forward stationed U.S. forces.

Engagement in conjunction with that forward presence has usually
consisted of short duration bilateral training exercises afloat and ashore.
Marines and Sailors may have perceived these events simply in terms of
training exercises; they were actually supporting the higher purpose of
security cooperation and relationship building. In reality, security
cooperation activities are mainstream Marine Corps operations, rather
than activities conducted only when forces are not occupied with other
missions. They are planned, sourced, and executed through existing joint
and Service processes, receiving the same level of senior leader attention
as other operations. Informed by an understanding of the national
strategy, such exercises take on significance well beyond their training
value.

53

Marine Corps Operating Concepts - Third Edition

The combination of forward stationed and rotationally deployed forces is
a uniquely adaptable means to maintain global military presence while
respecting the sovereignty of other nations. The presence of forward
naval forces provides American policymakers with an expansive range of
options to influence events and project power in peacetime, crisis, and
war. These options are largely the result of interoperability with ally and
partner maritime forces, achieved through effective, steady-state
engagement activities; and the flexible employment of naval force
packages that are tailored to specific capacity building, security
cooperation or crisis response requirements.

• Building partner capacity is the most often cited purpose—
enabling partners to ensure their own security will reduce the
need for our forces to deploy and operate at the low end of
conflict.

• Secondarily, our presence should increase the understanding

between diverse cultures. Americans have many misperceptions
about foreign cultures and unfortunately our future partners have
many perceptions about Americans that are true. Increasing the
instances of working together will help reinforce the correct
perceptions and perhaps mend the misperceptions.

• Conducting forward presence develops our expeditionary

capabilities in a cooperative environment providing the training
necessary to operate in austere uncertain or hostile environments.

The Marine Corps conducts planned activities focused on enhancing
regional ties and relationships, such as security cooperation and security
force assistance; maritime security operations; major training and
readiness exercises; humanitarian and civic assistance. These activities
build the foundation to address regional challenges with multinational
partners. The combatant commanders’ demand for forward postured
amphibious forces—amphibious ready groups with embarked Marine
expeditionary units (ARG/MEUs)—exceeds the current and forecast
capacity of the Naval Service. Since 2007 the combatant commanders’
cumulative requests for amphibious forces have grown 86 percent for
ARG/MEUs and 53 percent for individually deployed amphibious ships
with Marine detachments.

54

Marine Corps Operating Concepts - Third Edition

While demand has increased the security environment of increased
uncertainty, complexity and rapid change complicates the ability of the
force to conduct engagement. Increased competition for influence, the
rise of new actors, the increased flow of information, proliferation of
weapons, democratization of technology, and diminished force structure
and resources all challenge our ability to engage forward.

The challenge is to engage globally distributed, mission-tailored forces
across a wide range of missions that promote stability, prevent crises and
combat terrorism; while maintaining the capability to regionally
concentrate credible combat power to protect U.S. vital interests, assure
friends, and deter and dissuade potential adversaries. Forward forces and
forces surged from the United States, along with those of allies and
partners, must be sufficiently ready and interoperable to respond
effectively across a broad spectrum of crises.

Description of the Military Problem

The combatant commanders’ demand for Marine Corps forces to build
partner capacity through security force assistance and cooperative
engagement greatly exceeds current and future capacity of forward-
postured ARG/MEUs or MARSOC units. Additionally, many security
cooperation missions call for more discrete and tailored force structure
options. Per the CCJO and DOD planning guidance, the Marine Corps
must increase its capability and capacity to conduct steady-state security,
engagement, and relief and reconstruction activities, without forfeiting
the ability to conduct major operations, to include forcible entry, when
required. It must do so with no increase in force structure, at minimal
cost, and without reducing its contribution to ongoing operations.

Central Idea

The Marine Corps will examine alternative means to increase forward
engagement.

• Examine initiatives to increase employability and availability of

Marines aboard Navy and Coast Guard platforms beyond

55

Marine Corps Operating Concepts - Third Edition

amphibious ships.

• Examine regionalization of Marine forces to increase
understanding.

• Blend existing general purpose forces with new and/or enhanced
specialized capabilities to provide an expanded array of
capabilities for engagement activities.

• Develop engagement enabling capabilities (within the operating
forces and supporting establishment) to expand the force options
and capabilities the Marine Corps can provide to the Geographic
Combatant Commands’ engagement and security force
assistance requirements.

The combination of general purpose and specialized forces’ capabilities
gives the Corps tiered expertise throughout the force that will result in
the ability to:

• Increase Naval forward presence capabilities and capacities for

engagement within the littorals

• Enhance integration with the Navy and Coast Guard for
maritime security operations

• Provide subject matter experts and mobile training teams

• Conduct or support bi-lateral or multinational training and

exercises

• Provide security assistance training on defense articles purchased
through the Foreign Military Sales program

• Provide indirect support, or direct support not involving combat,

to Foreign Internal Defense activities

56

Marine Corps Operating Concepts - Third Edition

• Conduct select civil-military operations, to include foreign
humanitarian assistance, humanitarian and civic action, and
military civic action

Marines Afloat

By embarking Marines aboard a wider variety of naval vessels, we can
expand the capability and capacity to conduct discrete, sea-based
engagement with a greater number of partner nations. Doing so will
have the additional advantage of increasing the flexibility and utility of
these vessels for the range of military operations. For example, Marine
detachments can be placed aboard large surface combatants, littoral
combatants, and cutters to conduct maritime security force assistance
with coalition and partner nation naval forces, or proactive humanitarian
assistance with local populations. Furthermore, Marine detachments
could provide a boarding and raiding capability on each ship, along with
enhanced force protection capabilities. When crises or natural disasters
occur, these Marines could go ashore to provide site reconnaissance,
liaison, terminal guidance, or other enabling tasks to facilitate the
introduction of additional naval, joint, other agency, or non-
governmental organization resources.

Marine detachments afloat may also benefit from the enhanced MAGTF
operations initiative, which is geared towards improving the self-
sufficiency of smaller units so that they can operate over greater ranges
and for extended durations.

Regionalization

Regionalization is the process through which individual Marines and
specific units develop intellectual focus and operational expertise on a
specific geographic region. Continued expansion of regionalization will
ensure forces have a strong cultural foundation and are regionally
knowledgeable. Current MAGTF and naval force packages may be
complemented by alternative, non-standardized approaches and options
appropriate to a broader range of missions. These may include joint,
interagency, multinational, international, and non-government
organization partnership on projects of mutual interest. Adaptive force

57

Marine Corps Operating Concepts - Third Edition

packaging can be leveraged to achieve greater global presence and
engagement.

None of the Services can engage everywhere—all the time. Therefore,
the enhanced engagement espoused is ‘selective’. It is based on direction
contained in Guidance for the Employment of the Force and Geographic
Combatant Command (GCC) priorities. Although capable of responding
to tasking anywhere, the Marine Corps will identify countries in each
GCC’s area of responsibility that are best suited for engagement by
Marines. These areas will include nations that have Marine/Naval
Infantry units, coastal areas and significant delta/riverine systems where
an integrated naval team is desirable, and countries where long-standing
relationships have not been developed and the misperceptions of
differing cultures are greatest.

As such, we are examining the regionalization of our major headquarters
as follows:

• I MEF oriented on US Central Command (USCENTCOM), US
Pacific Command (USPACOM), and US Southern Command
(USSOUTHCOM) (west coast of Central and South America
{Guatemala, Colombia, Panama}).

• II MEF oriented on USCENTCOM, US Africa Command

(USAFRICOM), US European Command (USEUCOM), and
USSOUTHCOM (east coast of Central and South America
{Honduras, Nicaragua, Costa Rica}).

• III MEF oriented on USPACOM and, as required by force

providers, USCENTCOM.

During phase 2 of this effort, the Marine Corps will focus the
warfighting and force provider commands as follows:

• I MEF oriented on USCENTCOM, USPACOM, and western
coast of USSOUTHCOM.

58

Marine Corps Operating Concepts - Third Edition

• II MEF oriented on USCENTCOM, USAFRICOM, USEUCOM,
and the eastern coast of USSOUTHCOM.

• III MEF oriented on USPACOM.

Blend Enhanced and Specialized Capabilities

Increased capacity at the MARFOR will provide the supporting MEF
units with a persistent engagement element that links to the GCC,
country teams, and partner militaries. MARFORS provide regional
expertise and will establish personal relations with key regional
individuals while maintaining knowledge of the diverse range of
organizations (e.g. interagency, multi-national, non-governmental
organizations) located in the region. They will seek to integrate activities
whenever possible, deconflict when integration is not possible, and
coordinate and collaborate with as many elements in the operating
environment as possible. These efforts will increase the ability to create
a level of synergy among partners that truly helps build partner capacity
in a coherent manner.

Specialized engagement-enabling capabilities and enhancements at
various echelons and general purpose force capabilities within each
Marine Expeditionary Force will substantially increase the quality of
specially tailored training teams, global fleet stations detachments, or
elements that are sourced in support of combatant commander
requirements. Close coordination and planning between the Service
component, Navy and Marine Corps Security Cooperation enabling
organizations, GCC, country team, and the host nation are essential to
effective engagement. The capabilities and enhancements will include
subject matter experts to the general purpose forces conducting the
engagement activities providing depth for the force and increasing
effectiveness for the supported GCC. The proposed enhancements
include:

• Increased MARFOR component capacity for coordination
which will serve to integrate Marine Corps forces into:
− Security cooperation engagements
− Security force assistance

59

Marine Corps Operating Concepts - Third Edition

− Foreign internal defense
− Civil-military operations

• A Marine Corps Training and Advisor Group (MCTAG)

coordinates USMC Security Force Assistance (SFA) efforts,
provides general military skills training and advisor support to
host nation security forces (HNSF) or to General Purpose Forces
(GPF) partnering with HNSF, and provides planning assistance
to MARFORs in developing and executing partner nation
training programs in order to build partner capacity in support of
Combatant Commander SFA objectives. MCTAG provides
institutional capacity to provide training and advisor support.

• Examine the need for MEF-level capabilities and

enhancements such as:
− Civil Affairs (CA) planning and execution forces
− Foreign training/advisory units
− Liaison structure
− Increased cultural expertise (e.g. Foreign Area

Officers/Regional Area Officers, civilian anthropologists)
− Information Operations detachment with Psychological

Operations planning capability embedded
− A commander who is responsible for providing the unified,

specialized engagement support required by deploying
forces.

− A commander who is responsible for "operationalizing" IO
and an IO Coordination Center to oversee and influence
Information Operations across the MEF and Joint IO
effort—with links to the Marine Corps Information
Operations Center (described in the next section).

Supporting Establishment Organizations

To support requirements for OPERATION IRAQI FREEDOM,
OPERATION ENDURING FREEDOM, and military engagement the
Marine Corps has established an array of engagement-enabling
organizations and refined other standing organizations. The following

60

Marine Corps Operating Concepts - Third Edition

engagement-enabling organizations will contribute to preparing,
supporting and in some cases augmenting Marine forces conducting
engagement activities:

• Marine Corps Intelligence Activity (MCIA)- MCIA is the
Marine Corps’ service intelligence production center and
provides reach-back for tailored expeditionary intelligence
analysis and cultural studies to Marine Corps operating forces,
other services and the intelligence community. In addition,
MCIA can provide highly focused pre-deployment training, as
well as augment units with specialized teams and liaison officers.

• Security Cooperation Education and Training Center

(SCETC)- SCETC is responsible for implementing and
evaluating U.S. Marine Corps Security Cooperation (SC)
education, training, and programs in order to support Marine
Component Commands’ efforts to build partner capacity. It
sources, organizes, and trains security cooperation and security
assistance teams from the supporting establishment and assists
operating force planning for security cooperation and security
assistance activities as required. SCETC maintains in-depth
knowledge of the authorities, funding regulations and
Department of State policies needed to support Marine Corps
security assistance activities for implementing tasks associated
with the foreign military financing program (FMFP),
international military education and training (IMET), foreign
military sales, and peace operations.

• Center for Advanced Operational and Culture Learning

(CAOCL)- CAOCL is the U.S. Marine Corps agency for
operational culture, regional studies and language familiarization
training and education. CAOCL is the only USMC institution
singularly focused on regional understanding, culture and
language and its effects on operations. CAOCL in conjunction
with the USMC Senior Language Authority has the
responsibility for all operational culture and operational
language aspects of the DOTMLPF process, including: policy,
training, education, and validation of required capabilities and
training.

61

Marine Corps Operating Concepts - Third Edition

• Center for Irregular Warfare (CIW)- CIW develops and

coordinates Irregular Warfare concepts, policy and doctrine for
the U.S. Marine Corps. CIW focuses on the primary and
supporting activities that comprise Irregular Warfare:
Counterinsurgency (COIN), Foreign Internal Defense (FID),
Counter-Terrorism (CT), Unconventional Warfare (UW),
Stability Operations, Information Operations, Intelligence, and
Interagency Operations.

• Marine Corps Information Operations Center (MCIOC)-

MCIOC is the executive agent for the U.S. Marine Corps IO
Program and is responsible for implementing and evaluating
USMC IO education, training, and programs in order to support
institutional USMC and MARFOR IO-related partnership
building efforts. MCIOC provides MAGTF commanders and the
Marine Corps a full-spectrum IO planning and PSYOP capability
by means of deployable support teams and a comprehensive IO
reach-back capability in order to support the integration of IO
into Marine Corps operations.

• Marine Corps Systems Command – International Programs

(MCSC-IP)- MCSC IP provides assistance to, and cooperation
with, allied and other friendly nations pursuant to the Foreign
Assistance Act and the Arms Export Control Act. MCSC IP
explores international opportunities to support CCDR and
regional MARFOR Theater Security Cooperation priorities,
providing systems, logistics, technology, and follow-on support
to international partners. MCSC IP promotes the exchange of
technologies and equipment with international partners by
initiating, coordinating, and managing cooperative research and
development.

• Advisor Training Groups (ATG)- ATG train U.S. Marine Corps

Transition Teams to advise, mentor, and train foreign military,
police, and border units in operational techniques and procedures
to combat terrorism and to counter an insurgency.

62

Marine Corps Operating Concepts - Third Edition

a

Engagement Conducted by General-Purpose Forces

MEUs will remain a central element of the Marine Corps—forward-
deployed, expeditionary forces postured to respond to missions across
the ROMO. Some elements of the MEF with specialized engagement-
enabling capabilities will be task-organized for deployment with each
MEU while additional elements will be aligned to the deployed MEU in
a reach-back capacity. Additional pre-deployment training for Marines
and Sailors will prepare ARG/MEU personnel for increased performance
of engagement activities. When ARGs/MEUs deploy they will routinely
disperse to accomplish engagement activities, affording the supported
combatant commander maximum employment options. ARGs/MEUs
will conduct distributed operations by deploying smaller task forces or
single ships while maintaining the ability to re-aggregate and respond to
emergent requirements.

Additionally, each MEF will form a Special Purpose Marine Air-
Ground Task Force for Security Cooperation, or SC MAGTFs of up to
500 Marines and Sailors. Drawn from subordinate commands focused
on different regions of interest, these SC MAGTFs will be formed for a
designated period on a rotational basis, within the larger framework of
the overall training, exercise and employment plan for Marine Corps
forces (this includes forces assigned to the Unit Deployment Program
supporting PACOM). Once formed, each SC MAGTF will undergo a
training cycle preparatory to its attachment to a GCC. Upon completion
of the training cycle, it will be attached directly to a GCC through the
Global Force Management Allocation Plan for approximately six months.
Based on the GCC’s operational requirements, the SC MAGTF
commander may execute assigned missions using all or part of his force.
The SC MAGTF will usually only deploy those elements needed for the
mission. Deployment may be directly to the mission area, to a forward
operating base, forward operating site or cooperative security location8
to associate with equipment and integrate with other assistance elements,
or by embarking on naval shipping to maneuver within the operating are

8. Main operating bases are permanent bases with resident forces and robust
infrastructure to support command and control, training, and the deployment and
reconstitution of forces.

63

Marine Corps Operating Concepts - Third Edition

while maintaining a minimal footprint in the host country. Naval
shipping will often be amphibious ships. However, deployment
alternatives will expand and may include littoral combat ships, destroyers,
joint high speed vessels, maritime prepositioning ships and other vessels
to maximize options that support GCC and country team requirements.
A SC MAGTF will be able to conduct sequential, simultaneous, or
overlapping missions of varying duration and location by task-organizing
and deploying:

• Training, Advisor, and Assessment Teams of 5-15 Marines and

Sailors who will episodically deploy for short-duration missions
of approximately 15 days.

• Detachments of 15-200 Marines and Sailors who will

episodically deploy for medium-duration missions of 30-90 days.

• Special purpose MAGTFs for Security Cooperation (SC

MAGTF) of 200-500 Marines and Sailors who will episodically
deploy for longer-duration missions of 90-150 days.

 SC MAGTFs are not envisioned to have significant crisis response
capabilities. However, like all MAGTFs, Marines will possess the basic
skills to conduct limited reinforcement as required. These SC MAGTFs
will operate with a diverse set of partners. In many locales, Marines and
Special Operations Forces (SOF) will be conducting parallel
operations—simultaneously. Efforts must be made to integrate activities
or ensure they complement one another. Marine units can both leverage
SOF (e.g. established relationships with local military/civilian leaders,
intelligence sources) and support SOF (e.g. mobility, logistics).
Establishing relationships and sharing information early in pre-
deployment training will increase synergy once deployed.

The development of SC MAGTFs and regionalization-sourcing may
change tasking and command relationships9:

9. When sourcing of CCDR requirements falls outside the SP MAGTF construct,
it is envisioned current processes and procedures remain germane.

64

Marine Corps Operating Concepts - Third Edition

Marine Regiment
Existing Methodology

Marine components to a GCC conduct security cooperation assessments
within the theater, provide input to the GCC Theater Campaign Plan, and
publish a supporting plan. The Deputy Commandant, Plans, Policies and
Operations (PP&O) publishes a campaign support plan to prioritize
Marine Corps security cooperation efforts. The global force management
process validates specific mission requirements and sends to joint force
providers to source. Marine Forces Command determines appropriate
sourcing, submits to PP&O, who approves the plan and publishes Marine
Corps Bulletin 3120. Specific units which meet the requirements are
listed in the force synchronization playbook. The MEFs, and Marine
Forces Reserve source units per the playbook. Designated unit
commanders conduct detailed mission analysis, identify resource
deficiencies and the MEFs source or request assistance from throughout
the Marine Corps operating forces and supporting establishment. MEFs
conduct pre-deployment training and certify the task organized units for
deployment. Upon deployment to the AOR, Operational Control of the
unit is delegated to the MARFOR.

65

Marine Corps Operating Concepts - Third Edition

SC MAGTF
Suggested Methodology

Marine components to a GCC conduct security cooperation assessments
within the theater, provide input to the GCC Theater Campaign Plan, and
publish a supporting plan. The Deputy Commandant, Plans, Policies and
Operations (PP&O) publishes a campaign support plan to prioritize
Marine Corps security cooperation efforts. The global force management
process validates specific mission requirements and sends to joint force
providers to source. Marine Forces Command determines appropriate
sourcing, submits to PP&O, who approves the plan and publishes Marine
Corps Bulletin 3120. A SC MAGTF is formed from regionally focused
units within the MEF and enhanced with specialized engagement
enabling capabilities from the operating forces and supporting
establishment (e.g. MCTAG, MCIOC, MCAG) to meet a series of
requirements listed in the force synchronization playbook. The MEF
conducts pre-deployment training and certifies the SC MAGTF for
attachment to supported GCC. The SC MAGTF is OPCON to the Marine
component and deploys teams, detachments and special purpose
MAGTFs in accordance with the plan. As emerging requirements
develop, the SC MAGTF deploys elements to satisfy the requirement if
within its organic capability.

*modified text underlined for emphasis

Rotational Models

Rotational Marine forces that support engagement initiatives include
MEUs and SP MAGTFs; including those sourced from units in the Unit
Deployment Program (UDP). Sourcing options may change over time as
requirements to support named operations emerge. The preferred
sourcing model for SP MAGTFs is similar to the air contingency force
construct of the 1990’s whereby scalable, task-organized packages are
tailored for specific missions and only the element that is needed is
deployed. Regimental and/or aviation group commanders and their
headquarters would serve at the SP MAGTF Commander/CEs. Units
assigned to the SP MAGTF will often have recently returned from
deployment retaining the highly trained core of the unit, orienting its

66

Marine Corps Operating Concepts - Third Edition

training toward engagement activities, and assigning specialized
engagement forces to the base unit.

Due to operational commitments in support of OPERATION
ENDURING FREEDOM (OEF), the Marine Corps will employ different
rotational models in the near and mid-to-far terms. The near term model
expands engagement activities while not overstressing the force as it
supports current operations. The mid-to-far term model maximizes both
engagement and forward deployed crisis response capabilities.

• Near Term (OEF surge). For illustrative purposes we will have 6
infantry battalions committed in CENTCOM with a 1:2
deployed-to-dwell ratio (accounts for 18 infantry battalions). 9
infantry battalions remain to support engagement and crisis
response.
− 1 CENTCOM rotational MEU presence
− 1 PACOM Forward Deployed Naval Force forward-based

presence
− 1 SP MAGTF available for global sourcing (SOUTHCOM,

EUCOM or AFRICOM)

• Mid-to-Far Term (post-OEF surge). The post-OEF surge
rotational model’s goal is to increase the deployed-to-dwell ratio
to 1:3. This allows increased training and readiness of the
general purpose force. The potential deployment orientation of
these forces is:
− 1 CENTCOM Forward Deployed Naval Force forward-

based presence or rotational MEU
− 1 EUCOM / AFRICOM rotational MEU presence
− 1 PACOM Forward Deployed Naval Force forward-based

presence
− 4 SP MAGTFs (SOUTHCOM, EUCOM or AFRICOM)
− 3 Unit Deployment Program Battalions

Although an SP MAGTF is not envisioned for support to
NORTHCOM, it is expected that increased USMC security
cooperation activities will take place in that GCC.

67

Marine Corps Operating Concepts - Third Edition

Combat Development Implications

• Doctrine
− Current joint and Marine Corps doctrine will need to be

reviewed for sufficiency.
− Although a DoD-wide definition for security force assistance

is not yet approved, security force assistance is a term
associated with building partner nations’ security capacity
and is part of the broader set of activities defined as Security
Cooperation. Once the DOD Directive on security force
assistance is released, a review of the approach on how to
integrate SFA into Marine Corps doctrine is warranted. The
approach could range from incorporating a section into
MCDP 1-0, Marine Corps Operations to a stand-alone
doctrinal publication.

− Joint doctrine must be reviewed in coordination with GCCs
to ensure that assignment of home-based Marine forces to
GCCs for employment in engagement activities can achieve
a desirable level of responsiveness. Additionally, an
analysis of command relationships within combatant
commander areas of responsibility may be warranted.

• Organization

− Expanding engagement capability and capacity may be
accomplished in part through organizational changes. There
will be an increased need for liaison elements to coordinate
with diverse organizations such as country teams, the Navy
Expeditionary Combat Command (NECC), interagency and
non-governmental organizations, and multi-national partners.
Some liaison elements may reside with the MARFOR
headquarters, the MCTAG, the MEF, and at Headquarters
Marine Corps. Organizational changes can be accomplished
incrementally. For example, the MEF HQ group-construct is
notionally upwards of 600 personnel per MEF consisting of
headquarters, advisory, liaison, civil affairs, and
information/psychological operations personnel. Initially,
the organization could be formed consisting of
approximately 200 personnel per MEF. As the engagement

68

Marine Corps Operating Concepts - Third Edition

programs mature and assessments confirm proof of concept,
the MEF HQ group could grow commensurate with
recognized utility of each sub-element of the organization.

− Establishing new organizations and expanding others, as
discussed above, will require hard choices about from where
to reduce or divest. Assuming at least initially that there will
not be a manpower increase beyond the 202K means
adjustments to 202K and the current force structure will be
required. A detailed review will be required to determine
where shifts should take place.

− There are numerous potential constructs for organizing a SP
MAGTF for Security Cooperation. This concept proposes
one based upon a model similar to an alert contingency
MAGTF with minor differences. One difference is the SP
MAGTF is attached to a GCC. Another is that although the
construct contains all the elements of a MAGTF, when
employed it is organized in a non-standard manner. Instead
of employment via ground combat element, aviation combat
element, and a logistics combat element, the proposed
construct has a training/advising/engagement element and a
support element. The first element conducts the actual
mission sets while the second element provides support to
the first element. This subtle difference connotes an
emphasis on building partner capacity versus one on crisis
response/warfighting. SP MAGTFs are likely to evolve over
time. The requirements in each supported GCC will drive
tailoring of the supporting MAGTF. The need to tailor units
based on mission requirements is not new to the Marine
Corps. However, the type of tailoring required to support
enhanced engagement might require other force development
initiatives beyond operational force tailoring.

− Figure 2 below depicts a potential construct for a SC
MAGTF organization. The actual organization will depend
on the results of experimentation and assessments.

69

Marine Corps Operating Concepts - Third Edition

Figure 2

• Training

− A pre-assignment training program to common essential
tasks and GCC-specific tasks, similar to the models for pre-
deployment training in support of MEU or UDP
deployments, oriented on engagement activities, cultural
awareness, training foreign partners, etc. must be developed.
It must be structured with common program elements for all
units as well as specific elements that support regionalization.
The training program construct will depend upon the chosen
model for Marine Corps force provision (i.e. will some units
be permanently designated as MEUs, UDP, or SP
MAGTF—or will there be a more rotational model
employed?). Regardless of how the force is provisioned, a
requirement remains for each unit to train for proficiency in
the full range of mission essential tasks to include
warfighting/crisis response missions as well as security
cooperation/security force assistance tasks. Resources
(personnel, funding, training venues) will be required for the
training establishment to support engagement initiatives.

70

Marine Corps Operating Concepts - Third Edition

− The initiatives that have emphasized and expanded cultural
and language training will need to be maintained and
diversified, and not atrophy once participation in current
operations scale down.

− Expanded engagement opportunities may include training
host nation personnel in the United States. In some cases,
individuals and units from partner nations would benefit
more from coming to the U.S. and receiving training using
our robust infrastructure rather than training in their home
countries. This technique should receive equal emphasis in
planning/coordination with GCCs.

• Materiel

There are a myriad of potential material implications derived
from this discussion and this section does not propose a
comprehensive list. Some of the potentially important materiel
implications may include:

− Refinement of requirements for prepositioned equipment and

supplies that support engagement activities. Plans could
include a combination of using Maritime Prepositioning
Squadrons, prepositioning equipment sets ashore in critical
locations, and utilizing designated Main Operating Bases,
Forward Operating Sites, or Cooperative Security Locations
to support deployed forces. This review must take a
measured approach and find a solution that provides
effective operational support and cost effectiveness.

− Many partners are outfitted with non-U.S. weapons, vehicles
and equipment. To effectively train those forces, Marines
require familiarity with those systems. The Marine Corps
will need to review and expand its procurement of non-US
weapons systems for ‘train-the-trainer’ programs. For
systems the Marine Corps does not purchase, it should seek
arrangements with other joint services and partner militaries
to leverage their systems for “train-the-trainer programs.”

− Training foreign partners will often entail ‘give away’ and
‘leave behind’ materials. Whether building material used to
teach construction of a fortified position or used to create a

71

Marine Corps Operating Concepts - Third Edition

simulator to train marksmanship with an AK-47, the Marine
Corps must budget for and utilize Title 10 and receive
authorization for Title 22 funding to support engagement
initiatives. Included will be the need for special allocations
and/or authorities for ammunition and other training
consumables, as well as determining which costs are borne
by the supported GCC, by Marine Corps operations and
management funds, and other sources of funding.

− Dispersed small-team operations, often in austere
environments, will place a premium on digital and satellite
communications-gear and improved translation devices.

− All rotary-wing and tilt-rotor squadrons should be organized
and equipped specifically to accommodate supporting
operations with detachments—of an increasingly smaller
composition.

• Leadership and Education

− Leadership, education and training are the cornerstone for
effectively conducting security force assistance and other
engagement activities. As with the pre-assignment training
section above, education efforts must continue to emphasize
cultural education and include regional orientation for
officers, staff noncommissioned officers, and
noncommissioned officers.

− The Marine Corps should seek to expand opportunities for
U.S. personnel to attend partner nation (current allies,
coalition partners and nations with whom we seek to build
security force capability and capacity) professional
development courses and for partner nation personnel to
attend Marine Corps schools. Personal and institutional
relationships formed during these opportunities should be
cultivated and actively maintained over time.

− Engagement activities will continue to increase the
interaction and cooperative activities between Marines and
interagency partners. Where possible, the Marine Corps
should seek to send more Marines to interagency education
venues, request additional exchange opportunities,
encourage interagency personnel to lecture and participate in

72

Marine Corps Operating Concepts - Third Edition

cooperative forums, and impart knowledge about the other
U.S. government agencies in our formal schools.

− Besides educational opportunities with security force
partners and interagency elements, the Marine Corps should
search for opportunities to send Marines to take part in and
learn from other organizations. These opportunities may
include fellowships to academia, exchange tours with certain
multinational corporations, or immersion experiences with
missionaries and non-government organizations.

• Personnel

− Career management that supports expanded engagement
activities will be an important issue. A combination of
primary MOSs, secondary MOSs, and billet MOSs will be
needed to provide adequate numbers of Marines with the
requisite skills. In some cases, our mix of active and reserve
components will need to be adjusted to meet the demands of
the future security environment. In other cases, such as for
civil affairs capability, active duty units may need to be
formed to provide the professional core around which
Marines possessing a secondary MOS are placed—
expanding overall capacity. Finding the correct balance
between specialization in support of engagement, and
general purpose trained and oriented on engagement yet
possessing the ability to operate across the ROMO, will
require difficult decisions. A mix of incentives and specific
precepts for promotion opportunities may be needed
especially in the early stages of implementation.

− Assignment patterns and policies should be aligned to
support regionalization. The goal would be to ensure
Marines have repeated tours in units that concentrate on
specific regions. A specific review of Foreign Area
Officers/Regional Area Officers (FAO/RAO) assignment
may be warranted. There are likely niche countries,
especially those countries having a Marine Corps or other
maritime forces that Marine Corps FAO/RAO or other
specialized personnel should be aligned with.

73

Marine Corps Operating Concepts - Third Edition

− In some cases, there may be a benefit to waiving enlistment
criteria for individuals with unique or desirable
qualifications. For example, individuals with language
capabilities or county-specific knowledge who otherwise
might not fit all enlistment criteria could be important
contributors to Marine Corps engagement activities.

− To complement regionalization initiatives, assist
commanders in identifying personnel with skill-sets related
to security force assistance tasks or country specific
experience, and to satisfy department of defense
requirements, the Marine Corps will need to update what it
tracks in its personnel tracking system. There will be a need
to identify what specific categories to track. Caution should
be used initially when determining what skill sets and
experiences to track. Too much data entry could make the
data unusable. Consideration should be given to prior
civilian work experience and education when making
occupation specialty selections at The Basic School.

• Facilities

− Establish Marine Corps facilities at designated Forward
Operating Sites, or Cooperative Security Locations.

− Create training venues in the U.S. and engagement with
combatant commanders for training venues abroad that
support engagement activities.

Conclusion

The security of the United States is intrinsically linked to that of the
broader international community. NDS 2008 states “the best way to
achieve security is to prevent war when possible and to encourage
peaceful change within the international system” emphasizing “building
the capacities of a broad spectrum of partners for long-term security.”
As the Nation’s naval expeditionary, force-in-readiness, the Marine
Corps has throughout its history routinely innovated to protect and
promote our national interests. In an era of increasing global
interconnectedness the Marine Corps is once again building upon its
legacy of adaptability to enhance its operational utility. Furthermore,

74

Marine Corps Operating Concepts - Third Edition

increased security cooperation may also provide opportunity to enhance
access. Such operations build relations with partners and may help shape
the operating area by alleviating the sources of discontent that may breed
extremism. This is especially beneficial when forward postured naval
forces are tasked to respond to crisis as discussed in the following
chapter. To that end, Marines will remain general purpose forces that
fight and win our Nation’s battles while increasing its means to work
with foreign civil authorities and militaries to improve interoperability
and build partner capability and capacity.

75

Marine Corps Operating Concepts - Third Edition

76

Marine Corps Operating Concepts - Third Edition

Chapter 5

Crisis Response

In 1952, when the 82nd Congress was writing into law the Marine Corps'
role in the national-security infrastructure, it recognized that the cost of
maintaining a ready combat force is insignificant compared with the much
higher cost of military unpreparedness. What Congress wanted…was to
create a national "force in readiness… the most ready when the nation is
least ready.”10

Introduction

A crisis is defined as “An incident or situation involving a threat to the
United States, its territories, citizens, military forces, and possessions or
vital interests that develops rapidly and creates a condition of such
diplomatic, economic, political, or military importance that commitment
of United States military forces and resources is contemplated to achieve
national objectives.”11

The key phrase that distinguishes a crisis from other types of military
operations is “develops rapidly,” meaning that a given situation occurred
unexpectedly or with minimal warning. Crises span the range of military
operations, from humanitarian assistance and disaster relief to the
incipient phases of major operations and campaigns. Normally, the more
expeditiously resources can be brought to bear to seize the initiative, the
more quickly the crisis can be contained and prevented from growing.

Our nation’s leadership has historically tasked naval forces with
providing worldwide, multi-dimensional crisis response capability. A
prime example of this occurred between August 1990 and June 1991.
During that ten-month time period, a wide range of Navy and Marine
Corps resources responded to near-simultaneous crises in several regions:

10. Sea Power Magazine, “Almanac 2003,” (Arlington, VA: The Navy League
of the United States, 2003), electronic edition.
11. JP 1-02.

77

Marine Corps Operating Concepts - Third Edition

• Approximately 92,000 Marines, assigned to I Marine

Expeditionary Force, 4th Marine Expeditionary Brigade, 5th
Marine Expeditionary Brigade, and 13th Marine Expeditionary
Unit (Special Operations Capable), deployed by sea and air to
the Persian Gulf region. Operating from a sea base of
amphibious ships and from forward operating sites ashore, they
conducted maritime interdiction operations, show of force
operations, raids, demonstrations, amphibious assaults, and
major combat operations during OPERATION DESERT
SHIELD/DESERT STORM.

• The 22nd and 26th Marine Expeditionary Unit (Special Operations

Capable), operating from a sea base of amphibious ships,
conducted embassy security, non-combatant evacuation
operations, and humanitarian assistance in Liberia during
OPERATION SHARP EDGE.

• A contingency MAGTF, operating from a sea base of

amphibious ships, conducted non-combatant evacuation
operations from Somalia during OPERATION EASTERN EXIT.

• The 24th Marine Expeditionary Unit (Special Operations

Capable), projected from a sea base of amphibious ships to a
forward operating site in Turkey, providing humanitarian
assistance in northern Iraq during OPERATION PROVIDE
COMFORT.

• The 5th Marine Expeditionary Brigade, operating from a sea base

of amphibious ships, provided humanitarian assistance and
disaster relief in Bangladesh during OPERATION SEA ANGEL.

• A detachment from III Marine Expeditionary Force, deployed by

air from a main operating base in Okinawa to a forward
operating site in the Philippines, provided humanitarian
assistance and disaster relief in support of OPERATION FIERY
VIGIL.

78

Marine Corps Operating Concepts - Third Edition

A more recent example of the Marine Corps ability to rapidly respond to
crisis was in January 2010, when a detachment from II Marine
Expeditionary Force, deployed by sea from Camp Lejeune to various
forward operating sites in Haiti, providing humanitarian assistance and
disaster relief in support of OPERATION UNIFIED RESPONSE.

Chapter 1 described the widespread disorder and potential crises that will
characterize the operating environment of the early 21st Century,
indicating naval forces will be even more likely to conduct simultaneous
or closely sequential crisis response operations around the globe than
they have in the past.

Description of the Military Problem

Since 1990, the Marine Corps has responded to over 100 crises
worldwide—more than doubling previous historical responses for a
similar period. This trend is expected to continue. Simultaneously, over
the same period of time, amphibious lift has been reduced from over 60
ships to just over 30 amphibious ships. This trend is significantly
impacting availability of response platforms. The numbers of United
States overseas bases have decreased while impediments to access have
increased; a trend which is likely to continue. Ten years of operations
principally in Iraq and Afghanistan have resulted in training, equipment
and deployment focused on operations in these specific environments; a
trend that has produced a heavier force with some equipment-sets not
ideally suited to rapid response. These four trends potentially place the
Marine Corps’ and our congressionally mandated role as the nation’s
force in readiness, in jeopardy.

The optimal force structure, associated lift, and global posture that
balances the requirements for distributed security cooperation and
counterterrorism with the competing requirement to effectively aggregate
forces and respond to crises across the spectrum of operations has not
been determined. Additionally, available shipping will remain
constrained for the foreseeable future. Similarly, establishing certain
seabasing capabilities aboard amphibious ships, such as selective offload,
would likely require that they be less densely loaded, further reducing
what can be embarked. Collectively, these changes in forward deployed
capabilities will impose changes on how naval forces will respond to

79

Marine Corps Operating Concepts - Third Edition

crises. Naval forces are inherently flexible and mobile but we must
validate our current positioning and structure to ensure we are optimally
organized and positioned to proactively influence events forward while
retaining the ability to globally respond to the unforeseen. As we seek
new and innovative methods for reconfiguring our force structure,
associated lift, and overall global posture, we must also consider the
impact of continued Marine Corps participation in prolonged operations
as described in Chapter 4.

Central Idea

The Marine Corps must continue to hone its crisis response capabilities
in order to continue to be the “nation’s force in readiness.” It must
continue to identify those areas most critical to the geographic combatant
commanders and ensure the development of crisis response capabilities
to address those demands. Readiness—individual, unit, and
institutional—is the most critical element of crisis response and it is one
that is totally within our ability to control and influence.

Marine Corps forces are general purpose forces, designed for multiple
missions as a MAGTF and will provide immediate response to an
emerging crisis. Working alongside U.S. Government and private
organizations, they will seek to resolve a crisis at the earliest opportunity.
When required, these forward-deployed forces will enable the
introduction of additional forces or resources. In such cases, forward-
deployed Marine Corps forces will be complemented by additional
forces (Marine Corps/Joint/Multinational) that can shift to crisis areas
from other global locations. Collectively, they will provide the proper
blend of capabilities appropriate to the mission. Given the likelihood
that forward-deployed Marines may be the first on scene in an emerging
crisis, Marine Corps command elements must be prepared to assume
Joint task force command responsibilities, thereby enabling the regional
combatant commander to conduct operations prior to the arrival of more
robust Joint command and control elements. Achieving these goals
requires a comprehensive examination of what resources should be
forward deployed, pre-positioned or retained at home stations, along with
a prudent estimate of available lift and time required to deploy, employ
and sustain them. Toward that end, force planners must have a thorough
understanding of the attributes of successful crisis response.

80

Marine Corps Operating Concepts - Third Edition

Attributes of Successful Crisis Response

Successful crisis response is dependant on three fundamental attributes—
speed, flexibility, and operational effectiveness. Of these three attributes,
speed will be the most challenging—and therefore the Marine Corps’
area of primary concern. As noted in MCDP-3 Expeditionary
Operations:

The speed at which capable forces can be deployed to the scene of a crisis
is often vitally important. The more quickly forces can deploy to stabilize a
situation, the greater will be the likelihood of eventual success and the less
may be the eventual cost. What matters, however, is not just how quickly
the first forces can deploy; it is the speed at which capable, sustainable
forces can deploy.12

Speed of response is accelerated by a global force posture that places
Marines in areas where crisis is likely to occur in order to reduce the
“tyranny of distance” associated with deploying from the United States
to many crisis areas. Speed of response is also facilitated by a high
degree of individual, unit and institutional readiness.

Flexibility will be obtained through the expansive range of Marine force-
options, mission capabilities, and task-organization aptitude. Crisis
response forces must be able to deploy quickly via a variety of
deployment means such as amphibious ships and military airlift, but
must also be able to deploy via commercial ships and aircraft, rail or in
any combination of transport modes.

Operational effectiveness will be obtained through the Marine Corps
tradition of innovative and intense training, extensive operational
experience via continuous employment, and overall force readiness with
an expeditionary mindset. Operational effectiveness is enhanced by the
ability to conduct land and sea based vertical maneuver, surface
maneuver from the sea, as well as ground maneuver via mechanized,
motorized and foot mobile units. These fundamental attributes provide

12. MCDP 3, pp. 39-40.

81

Marine Corps Operating Concepts - Third Edition

the foundation for assessing the viability of future Marine Corps crisis
response-enabling initiatives such as those described below.

Crisis Response Enabling Initiatives

Chapter 4 proposes refinements to the organization and positioning of
naval forces in order to enhance forward presence, security cooperation
and counterterrorism capability and capacity. It pointed out that those
refinements must also provide a preventative approach to likely crisis
areas and the means to rapidly concentrate globally sourced joint combat
power when required. Chapter 4 described the importance of evolving
the naval element of the global defense posture and developing co-
located and integrated naval force packages. These initiatives are
equally important to enhancing Marine crisis response capability; as
discussed in the previous chapter.

Additional initiatives for improving crisis response capability include,
but are not limited to global basing refinements, rejuvenated readiness
training, seabasing, prepositioning enhancements, tethering/
modularity, enhanced access, crisis response force packages, and
streamlined command, control and communications.

Global Basing Refinements

The Marine Corps must continually review its global force lay-down and
ensure that it is best positioned to respond to crisis worldwide. In
addition to our traditional regions for forward deployment, we recognize
the growing importance of Africa and the Western Hemisphere and must
identify ways to increase our global presence to cover down on these
regions of rising importance. Furthermore, current efforts at widening
the Panama Canal will provide opportunity for greater flexibility for
sourcing of Marine forces outside the current paradigm.

Reduction in overseas bases has created potential opportunities to
position Marine Corps elements in locations where a global gap in
coverage may presently exist. Future movement of selected Marine
Forces from Okinawa to Guam and Hawaii provide greater global
distribution of Marines. Identification of select cooperative security
locations that may be permanently manned by Marines and resourced

82

Marine Corps Operating Concepts - Third Edition

with select equipment and supplies, offer additional options for
increasing global Marine Corps force presence. Repositioning additional
amphibious ships in Hawaii or Guam as well as shore basing of selected
assets in critical areas could further enhance crisis response capabilities.

Rejuvenated Readiness

Readiness—individual, unit, and institutional—is central to effective
crisis response and is an area completely within our ability to rejuvenate.
Ten years of operations in Iraq and Afghanistan have resulted in training
programs, equipment solutions, and deployment patterns that support
operations in those environs. As we draw down from Iraq we must
rejuvenate our readiness posture across the force. Readiness includes
operations, maintenance of equipment, medical and dental, legal affairs,
and family readiness elements. Each of these elements must be in the
proper balance in order to achieve the highest possible levels of Marine
Corps readiness.

Numerous initiatives at the small-unit level such as Lightening the
MAGTF, Enhanced Company Operations and Enhanced MAGTF
Operations, as they continue to evolve, will provide additional capability
to effectively respond to crises foreseen in the operating environment of
the future.

Seabasing

Sea-based forces can be adapted for a wide array of missions and
operations. They can improve speed of response by acting on indications
and warnings, free from diplomatic constraints, to reposition closer to an
emerging crisis. The sea base can also provide a stable, safe, and fully
equipped command and control capability that is already operational
while en route to the scene of crisis. Sea-based forces can respond to a
crisis while minimizing force protection requirements ashore. With
relatively modest enhancements to connectors, materiel handling
equipment and procedures, and command and control suites, we can
further enhance crisis response speed, flexibility, and operational
effectiveness.

83

Marine Corps Operating Concepts - Third Edition

Maritime Prepositioning Force (MPF) Enhancements

The MPF enhancement provides an important element to craft sea-based
capability for use in benign or low-threat environments and will enable
the Navy and the Marine Corps to hone tactics, techniques, and
procedures (TTPs) that are necessary to execute this capability. In
support of this enhanced maritime prepositioning ship (MPS) concept of
operations, three T-AKE auxiliary dry cargo ships have been shifted to
provide logistics support to Marine Corps units ashore. Further, the
Navy will provide for at-sea transfer of vehicles from a cargo ship and
provide an interface with Landing Craft Air-Cushioned vessels. The
Navy will procure mobile landing platforms (MLP) to fulfill this
capability. These MLPs will be based on an ALASKA-class crude oil
carrier modified to be a float-on/float-off vessel. These ships will
provide concept validation, operational testing, and an incremental
operational capability. The three current maritime prepositioning
squadrons will each have a MLP and a T-AKE to supplement the current
maritime prepositioning force.

History has proven our MPF program to be a tremendous crisis response
enabler. The improved at-sea transfer and selective off-load capabilities
of these squadrons will further enhance speed of response and
operational effectiveness with the added benefit of being able to tailor
the footprint ashore as required. Marine Corps forces must participate
actively in the development of TTPs and continue to think of ways to
improve the crisis response capabilities of our maritime preposition
program as well as chart the future course for MPF.

Tethering/Modularity

Crisis response speed and flexibility can be enhanced through forward
deploying only necessary assets; preferably based at sea or cooperative
security locations ashore, tethered to forward reinforcement or
augmentation13 modules. Other assets could be located at forward

13. Reinforcement modules provide more of the same capability. Augmentation
modules provide significantly different capabilities.

84

Marine Corps Operating Concepts - Third Edition

operating sites or even main operating bases that are farther away from
the crisis scene, but still regionally accessible. For example, prior to
deployment a Marine Expeditionary Unit would task organize and
embark aboard amphibious shipping those capabilities necessary to
conduct security cooperation and crisis response tasks unique to the
region. The balance of the Marine Expeditionary Unit’s capabilities
would, if needed for an unanticipated crisis, be delivered via tailored
modules drawn from MPS or forward operating sites. These modules
might be delivered directly by the prepositioning ships or by means of
high-speed connectors. Furthermore, tilt-rotor and heavy lift aircraft
might be used to ferry modules from main operating bases or forward
operating sites.

Crisis Response Force Packages

Crisis response speed can be further enhanced through refinement of
high-readiness, “lead-element” force packages such as JTF-nucleus
capable Forward Command Elements, Disaster Assessment Teams, Fleet
Anti-terrorism Security Teams, Global Response Forces, and Marine
Expeditionary Units forward-deployed on amphibious ships. Additional
skills, such as contracting expertise to support a variety of economic
initiatives, will greatly enhance crisis response effectiveness and
efficiency. Capable of response within hours of a crisis, these first-on-
the-scene elements provide an immediate presence with many benefits,
to include a visible statement of U.S. involvement, Joint-enabled
command and control suites, preliminary defense of key U.S.
installations such as embassies, first-hand intelligence gathering
capability and a Public Affairs planning and response capability
responsible for initial liaison with local authorities. Over time, these
initial-response elements can be augmented or reinforced with follow-on
forces if required.

The possibility of a Chemical, Biological, Radiological, Nuclear, and
high yield Explosives (CBRNE) event has increased markedly over the
past decade and represents a capability set currently demanded by all
regional combatant commanders. Responding to such an event prevents
unique challenges and opportunities for a crisis response force. The
Marine Corps needs to think comprehensively about this critical response

85

Marine Corps Operating Concepts - Third Edition

area, determine how best to support such an event, identify the required
capabilities, and begin the process of capability development.

Streamlined Command, Control, and Communications

Crisis response speed and operational effectiveness can be enhanced
through streamlining interagency communications and net-centric
information-sharing processes, authorities, and technologies between
Marine command elements and other joint and coalition forces, and
government and non-government agencies. This may include
assignment of Marines to liaison duties to facilitate communications
between Marine-led forward command elements and other organizations,
such as the State Department. The objective will be to reduce the time
required to activate, coordinate, and ultimately take effective integrated
action in response to a crisis.

Implications for Capability Development

Thorough experimentation, wargaming, and assessment are required to
determine the optimal force structure and global posture that will
generate Marine Corps forces agile enough to deploy rapidly, robust
enough to sustain themselves in an expeditionary environment, and
strong enough to succeed in likely missions. Key DOTMLPF elements
of that effort will include:

• Developing crisis response force modules afloat and ashore, to
include the development of a more responsive CBRNE
capability (e.g. a lighter, easier to deploy subset of the current
capability set or forward positioned modules in select geographic
areas) and options for increasing the number of forward
deployed MEUs..

• Developing, in partnership with the Navy, an interoperable

system of main operating bases, forward operating sites,
cooperative security locations, sea base platforms and high-speed
connectors.

• Establishing, in coordination with the other services and the

combatant commanders, a command and control architecture that

86

Marine Corps Operating Concepts - Third Edition

integrates service, joint, interagency and multinational processes,
authorities, and technologies for crisis response.

• Developing, in coordination with the other services and the

combatant commanders, a streamlined global force management
system for deployment, employment and sustainment planning
and coordination.

Conclusion

This chapter has presented ideas for organizing and positioning Marine
Corps forces to expeditiously and effectively respond to future crises.
Crisis response is always difficult, and is made even more so when
amphibious lift is constrained and challenges to access exist in the
operating area. As our nation’s force in readiness, the Marine Corps will
improve speed, flexibility, and operational effectiveness to upgrade its
responsiveness in crisis situations.

87

Marine Corps Operating Concepts - Third Edition

88

Marine Corps Operating Concepts - Third Edition

Chapter 6

Power Projection

Whether the landing force lands by pulling boat, by motor sailer, by diesel-
driven barge, or by helicopter, there must still be fighting men to project
American maritime power onto the farther shores and the islands in
between…America’s safety and well-being depend in primary measure
upon American ability to control and, even more important, exploit control
of the seas. Thus, maritime warfare is our predominant mode of warfare,
and that is where the Marine Corps finds its place, as the nation’s ready
maritime expeditionary force. This role suits the Marine Corps above all
others, because of the naval character of the Corps. 14

Background: The Joint Expeditionary Era

During the Cold War the United States maintained a “global garrison”
posture, wherein significant military forces were positioned overseas in
close proximity to likely employment areas. Since the end of that
conflict, U.S. military forces have been transitioning to an expeditionary
posture. Most forces are now based in the United States and deploy
overseas, rotationally or episodically, to meet operational requirements.
Meanwhile, the United States’ global network of air and land bases has
diminished. In this “joint expeditionary era,” U.S. forces are
increasingly challenged by diplomatic, geographic and military
impediments to access, necessitating a greater emphasis on power
projection capabilities. The Capstone Concept for Joint Operations
elaborates on this topic.

Diminishing overseas access is another challenge anticipated in the future
operating environment. Foreign sensitivities to U.S. military presence have
steadily been increasing. Even close allies may be hesitant to grant access
for a variety of reasons. Diminished access will complicate the maintenance
of forward presence, a critical aspect of past and current U.S. military
strategy, necessitating new approaches to responding quickly to

14. Heinl, Robert D., Jr., Soldiers of the Sea, (Annapolis, MD: U.S. Naval
Institute, 1962), pp. 603-604.

89

Marine Corps Operating Concepts - Third Edition

developments around the world as well as more robust exploitation of
existing U.S. advantages to operate at sea and in the air, space, and
cyberspace. Assuring access to ports, airfields, foreign airspace, coastal
waters and host nation support in potential commitment areas will be a
challenge and will require active peacetime engagement with states in
volatile areas. In war, this challenge may require forcible-entry capabilities
designed to seize and maintain lodgments in the face of armed resistance.15

Power projection is defined as “the ability of a nation to apply all or
some of its elements of national power—political, economic,
informational, or military—to rapidly and effectively deploy and sustain
forces in and from multiple dispersed locations to respond to crises, to
contribute to deterrence, and to enhance regional stability.”

The United States has two broad military means—normally employed in
combination—for projecting power overseas: air power and sea power.
Air power provides a means to deliver fires, personnel (to include
airborne and air-mobile forces), and limited materiel very quickly. It is
less effective, however, in delivering equipment and supplies in the
volume necessary to sustain larger military operations. Sea power
provides a means to deliver fires, personnel (to include amphibious
forces), and resources with somewhat less immediacy than air power, but
in much greater weight and volume. The preponderance of joint force
materiel—vehicles, equipment, ammunition, and supplies—is still
delivered by sea. While air power can project a light force quickly, it is
soon outpaced by, and cannot compete with, sea power in the projection
and sustainment of larger forces.

Given the weight and volume advantages of seaborne transportation, sea
power has long been recognized as the most useful means of projecting
military power overseas. Strikes and amphibious assaults are the most
commonly recognized naval contributions to power projection.

A strike is an attack to damage or destroy an objective or a capability.
Naval strike capabilities include ballistic or cruise missiles, aircraft,
naval surface fires, electronic warfare, computer network attack, Marines,

15. Mullen, Admiral, Michael G., U.S. Navy, Capstone Concept for Joint
Operations, (Washington, D.C.: Department of Defense, 15 January 2008), p. 6.

90

Marine Corps Operating Concepts - Third Edition

and naval special warfare teams. Among the various strike options, the
U.S. Navy’s aircraft carriers and sea-based missile platforms provide
unique and preeminent capabilities. U.S. aircraft carriers (often
containing Marine fighter/attack squadrons) are without peer among the
world’s navies. Operating from international waters, their carrier air
wings are capable of dominating portions of the maritime domain for
hundreds of miles. In addition to the capabilities of the carriers and their
embarked air wings, carrier strike groups (CSGs) may also include
surface combatants and submarines capable of conducting precision
missile strikes. They also provide the capability to protect power
projection forces from surface, subsurface, and air-delivered threats,
including ballistic missiles. The mobility, operational independence, and
surge capability of these CSGs provides the access, endurance, range and
volume of fires necessary to conduct a wide variety of strike operations,
from time-sensitive, precision strikes against fleeting, high-value targets;
to sustained, massed fires to destroy enemy ground formations. This
versatility and lethality can be applied across the ROMO, from
destroying terrorist base camps, to protecting friendly forces involved in
sustained counterinsurgency or stability operations, or to defeating
enemy anti-access/area-denial defenses in support of amphibious
operations. Recent examples include the extensive air, surface, and
subsurface strike operations in support of Operations ENDURING
FREEDOM and IRAQI FREEDOM. They have also included small,
precise attacks against terrorist cells and sanctuaries.

An amphibious assault involves establishing a landing force on a hostile
or potentially hostile shore. Although landing forces may vary in size,
they are normally organized as a MAGTF—each composed of four core
elements: a command element, a ground combat element, an aviation
combat element, and a logistics combat element. The largest, the Marine
expeditionary force, is the Marine Corps’ principal warfighting
organization and includes at least a Marine division, a Marine aircraft
wing, and a Marine logistics group. The Marine expeditionary brigade is
the “middleweight” MAGTF and is composed of at least one reinforced
infantry regiment, a Marine aircraft group, and a combat logistics
regiment. The Marine expeditionary unit is the standard deployed
MAGTF and is composed of a reinforced infantry battalion, a composite
squadron of rotary, tilt rotor, and fixed-wing aircraft, and a task-
organized logistics combat element. An Amphibious ready group,

91

Marine Corps Operating Concepts - Third Edition

usually composed of three ships, provides the standard means of MEU
deployment and employment. An SP MAGTF is a non-standing
organization temporarily formed to conduct a specific mission.
Amphibious assault ships, amphibious transport dock ships, and dock
landing ships provide the complementary platforms required to project,
sustain, and recover landing forces, while the Naval Support Element
performs key support functions. Additionally, a host of naval
capabilities, such as mine warfare, may be critical to the conduct of
successful amphibious assaults.

Less well understood is the utility of naval forces in projecting and
sustaining other forms of national power. While assault used to be the
primary impetus for amphibious capability development, future force
development must address all five types of amphibious operations.
These include assaults, raids, demonstrations, withdrawals, and
amphibious support to other operations. In the post-Cold War security
era, the United States has repeatedly conducted all five of these doctrinal
applications of amphibious capabilities. U.S. naval forces have
conducted more than 120 amphibious operations since 1990, with 78 of
them falling into the “other” category. The majority of these were non-
combatant evacuations, disaster relief, or similar crisis response events
conducted in austere and uncertain environments.16 Indeed, one of the
largest and most complex amphibious operations in modern history, the
withdrawal of more than 6,200 United Nations’ peacekeepers from
Somalia, was conducted under the threat of surface-to-air missiles in the
hands of local militants.

Not included in those amphibious operations are the increasing number
of security cooperation and proactive humanitarian assistance activities
conducted by naval forces, which both the national and maritime

16. The data cited in this paragraph has been obtained from multiple sources, to
include: the electronic Chronologies of the United States Marine Corps, 1982-
2007 and the official histories produced by the History & Museums Division,
Headquarters, U.S. Marine Corps; SEA POWER FOR A NEW ERA: 2006
Program Guide to the U.S. Navy, Appendix A “Navy-Marine Corps Crisis
Response and Combat Actions,” produced by the Office of the Chief of Naval
Operations; and the Naval Review Issues of the U.S. Naval Institute Proceedings,
2003-2006.

92

Marine Corps Operating Concepts - Third Edition

strategies espouse as essential to preventing conflict. In addition to
amphibious forces, these activities have been conducted by a wide
variety of naval units, to include CSGs, joint high-speed vessels, hospital
ships, cutters, maritime pre-positioning ships, combat logistics force
ships, and the various elements of the Naval Expeditionary Combat
Command. The variety of these applications has demonstrated the
flexibility of naval forces and the usefulness of sea power in projecting
not only combat power, but also smart power.

Also not well understood are the important interrelationships among
strike, amphibious, and sea control operations. Extensive strike
operations may be essential to the successful conduct of both sea control
and amphibious operations, while amphibious raids by Marines or naval
special warfare teams provide a lower-scale strike option. Conversely,
extensive sea control operations may be required in order to close strike
platforms within range of a target. Similarly, the establishment of local
sea control is usually a pre-requisite for successful amphibious
operations, as demonstrated at Normandy in 1944 and countless other
historical examples. The reverse is also true. Amphibious operations
may be essential to the prosecution of a larger sea control effort, as was
the case during the Central Pacific campaign in World War II. In the
future, amphibious operations may be required to remove landward
threats to sea lines of communication, especially in key maritime choke
points.

A primary strength of naval forces is their ability to quickly aggregate
capabilities to form Expeditionary strike forces (ESF) capable of
projecting overwhelming combat power from the sea to the shore. A few
recent examples of the rapid aggregation of naval forces are chronicled
below:

• During Operation ENDURING FREEDOM I, Fifth Fleet was
rapidly expanded to include four carrier battle groups and two
ARGs/MEUs. The USS CARL VINSON, THEODORE
ROOSEVELT, JOHN C. STENNIS, and ENTERPRISE
provided the preponderance of strike sorties for the operation.

• The USS PELELIU ARG/15th MEU and USS BATAAN

ARG/26th MEU, aggregated into Task Force 58, were the first

93

Marine Corps Operating Concepts - Third Edition

conventional forces ashore in Afghanistan. Projected, supported,
and sustained from the sea at a distance of 450 miles, they
opened a lodgment for the introduction of additional joint forces.
This lodgment, Forward Operating Base Rhino, supported the
seizure of Kandahar and subsequent operations several hundred
miles further inland.

• Operation IRAQI FREEDOM I involved aggregation of even

more forces. These included five CSGs and three ARGs/MEUs,
as well as two amphibious task forces (ATFs), two maritime pre-
positioning ship squadrons, a MEF and a MEB.17 Operating in
the Mediterranean Sea, USS THEODORE ROOSEVELT and
HARRY S. TRUMAN maintained continuous strike fighter
orbits over northern Iraq—700 miles away—for 27 days in order
to overcome the lack of suitable land bases in the region. In the
Arabian Gulf, USS ABRAHAM LINCOLN,
CONSTELLATION and KITTY HAWK executed a full range
of missions in support of operations in southern Iraq.18 ATF
West and the maritime pre-positioning ships squadrons
supported the establishment of I MEF in Kuwait in preparation
for the overland attack into Iraq, while ATF East delivered 2nd
MEB for the same purpose. The USS TARAWA ARG/15th
MEU supported the seizure of the Al Faw Peninsula and its oil
infrastructure by the United Kingdom’s 3 Commando Brigade.
Eight days after the attack into Iraq began, the USS NASSAU
ARG landed 24th MEU in order to reinforce I MEF. In the
Mediterranean, the USS IWO JIMA ARG landed 26th MEU in
order to secure Mosul in northern Iraq after its liberation by
Kurdish forces.

17. ATFs West, East, and the MPS ships were not part of the ESF. They
provided transportation for USMC forces from CONUS
18. OIF missions conducted by Arabian Gulf-based carriers included: including
Strike, Interdiction, Suppression of Enemy Air Defenses (SEAD), Joint Close
Air Support (JCAS), Strike Coordination and Reconnaissance, (SCAR),
Forward Air Controller (Airborne) (FAC-A), ISR, Combat Air Patrol (CAP),
Defensive Counter-Air (DCA), Offensive Counter-Air (OCA), Surface Combat
Air Patrol (SUCAP), Airborne Battlefield Command and Control (ABCC),
Electronic Warfare (EW), and Aerial Refueling.

94

Marine Corps Operating Concepts - Third Edition

Opportunity and Challenge

In the new joint expeditionary era, sea power provides the means for
overcoming diplomatic, geographic and military impediments to access
in order to project influence and power in a selectively discreet or overt
manner. In addition to being able to “kick open the door” when required,
the mobility and global reach of sea power allows forward postured, sea-
based forces to conduct routine engagement activities and respond to
episodic crises while treading lightly on partner sensibilities. As
described in previous chapters, this approach can mitigate the unintended
social, economic, and political consequences for a host nation partner
that often accompany the basing of U.S. forces overseas. These discreet
engagement and response activities can support the other elements of
national power—diplomatic, informational, and economic—and
contribute to establishing the mutual trust which helps alleviate
reservations regarding Joint force access in times of crisis or conflict.

While the global reach of U.S. naval forces provides an inherent means
of overcoming geographic impediments to access and the conduct of
proactive sea-based activities by those forces may provide the
opportunity to reduce diplomatic difficulties—we must also recognize
that military challenges to access are expanding. These include the
continued use of mines and terrorist attacks against shipping, as well as
the development of anti-access weapons with increased range, speed, and
precision. They also include the proliferation of such weapons among
both state and non-state actors. As demonstrated during 2000 terrorist
attack against the USS COLE and the 2006 Lebanon noncombatant
evacuation, U.S. operations overseas—even those conducted for benign
reasons—may be threatened by a variety of anti-access weapons. These
conditions have generated considerable uncertainty regarding the
capabilities and capacities required to project power—both soft and
hard—ashore in the 21st century.

95

Marine Corps Operating Concepts - Third Edition

Central Idea

Power projection operations will be planned and executed based on one
of three operating environments—permissive, uncertain, or hostile. Each
of these operating environments, and the access challenges associated
with them, must be understood in order to determine the appropriate mix
of capabilities, capacities, and expertise required to operate successfully
therein. A key to gaining that understanding is recognition that the
capabilities, tactics, and techniques applied in future power projection
operations may bear little resemblance to those employed by previous
generations of Sailors, Marines, and Coast Guardsmen.

The sections below describe these operating environments, while also
providing a conceptual framework to support capability and capacity
assessments. They are succeeded by a summation of the naval logistics
and command and control enhancements necessary to support power
projection in the 21st century.

A permissive environment is one in which host country military and law
enforcement agencies have control as well as the intent and capability to
assist operations that a unit intends to conduct. Forward postured naval
forces routinely conduct a variety of power projection operations in
permissive environments. The capabilities that allow naval forces to
project and sustain combat power against a hostile shore are the same
capabilities that allow them to overcome limited or damaged local
infrastructure, while also providing a diplomatically discrete alternative
to basing U.S. forces overseas. Command and control centers, well
decks, flight decks, surface and air connectors, emergency medical
capability and cargo capacity all allow globally distributed, mission-
tailored naval forces to conduct sea-based security cooperation activities;
build partnerships; respond to disasters; and, when necessary, facilitate
the introduction of additional naval, joint, or multinational capabilities,
as well as interagency, multinational, or non-governmental organizations.

An uncertain environment is one in which host government forces,
whether opposed to or receptive to operations that a unit intends to
conduct, do not have totally effective control of the territory and
population in the intended operational area. Forward postured naval
forces have frequently conducted a number of crisis response operations,

96

Marine Corps Operating Concepts - Third Edition

such as noncombatant evacuation or embassy reinforcement, in uncertain
environments. Occasionally, they have been called upon to aggregate
with additional forces to conduct larger missions, such as the 1995
amphibious withdrawal of United Nations’ forces from Somalia. Similar
applications of naval capability can be anticipated in the future.

Additionally, in the 21st century an increased number of ungoverned or
under-governed areas throughout the world are being exploited as safe
havens by terrorists, weapons traffickers, pirates, and other criminal
elements. In all likelihood, these complex and uncertain environments
may be the most prevalent arena for power projection in the foreseeable
future. Naval forces are increasingly likely to be tasked with
counterterrorism, counter-proliferation, and counter-piracy missions.
These will likely involve strikes and amphibious raids conducted for the
purposes of: destroying terrorists and their sanctuaries; capturing pirates
or other criminals and seizing contraband; rescuing hostages; or securing,
safeguarding and removing materiel, to include weapons of mass
destruction.

Operations in complex and uncertain environments will be conducted
with the expectation of armed opposition. In some cases, however, rules
of engagement may constrain naval forces from conducting kinetic
attacks. While a fully integrated anti-access defense is unlikely to be
present, potential adversaries—including non-state actors—may still
possess a variety of lethal anti-access weapons. Naval forces can limit
the effectiveness of such weapons through a combination of new tactics
and technologies such as: over-the-horizon operations; improved
shipboard defenses; greater connector range, speed and agility; improved
mine countermeasures, and highly responsive counter-fire—especially
for the immediate suppression of threats. Information operations, to
include deception, psychological operations, and the non-kinetic
neutralization of potential adversaries’ command and control systems,
will likely be required.

A hostile environment is one in which hostile forces have control as well
as the intent and capability to effectively oppose or react to the
operations a unit intends to conduct. The most challenging power
projection mission in a hostile environment is an amphibious assault to
enable the introduction and sustainment of large-scale follow-on forces.

97

Marine Corps Operating Concepts - Third Edition

While other power projection operations in an uncertain or hostile
environment, such as strikes and amphibious raids may be more likely,
amphibious assaults conducted to open a major operation will require the
full range of naval, joint, and interagency capabilities necessary to
establish local sea control and project power ashore. Three major,
overlapping tasks provide a useful conceptual framework in this regard:

Gaining and Maintaining Operational Access

Although a large number of countries possess military capabilities that
will generate varying degrees of uncertainty regarding operational access,
only a few have the capability to present a comprehensive anti-access
defense-in-depth. There are, however, several scenarios—vital to U.S.
national interests—in which a potential adversary might seek to curtail
our freedom of action through the threatened or actual employment of
robust anti-access capabilities. Some of these pose a serious danger
impossible to ignore. The effectiveness of widely proliferated first
generation anti-ship cruise missiles (ASCMs) can be reduced through
over-the-horizon operations that minimize an adversary’s ability to
acquire and track targets. While the number of countries currently
possessing the latest generation of longer range, higher speed, and more
lethal ASCMs is limited, it is highly likely that over time such weapons
will become more widely proliferated. Furthermore, the use of ships and
aircraft as ASCM launch platforms will allow adversaries to extend the
range at which they can challenge operational access. If successful, the
development of anti-ship ballistic missiles (ASBMs) will pose a more
significant threat to access. Adversaries may also attempt to neutralize
U.S. intelligence, command and control, and weapons capabilities by
attacking information systems and networks, including the satellites that
enable them. We can also expect adversaries to exploit low cost non-
technical means to sever or weaken our logistics sustainment, and will
need to protect our forces at sea and ashore in order to ensure sustained
combat capability.

The various military challenges to gaining and maintaining operational
access described above—and others yet to be envisioned—may not be
present in every power projection operation. The full range of current
and potential threats must, however, be identified to develop the means
of countering them. Gaining and maintaining access will require a

98

Marine Corps Operating Concepts - Third Edition

comprehensive joint force solution, including air, space, cyberspace,
special operations, and U.S. Government civilian agency capabilities—
both lethal and non-lethal. Marines contribute to that joint solution by
providing the ability to conduct naval maneuver. Naval maneuver
involves fighting at and from the sea to project and sustain ready-to-fight
combat forces or conduct strikes on a hostile or potentially hostile shore,
and may be conducted from strategic distances. Littoral maneuver is a
critical subset of naval maneuver.

The establishment of local sea control, which permits the use of the sea
as maneuver space, is the essential pre-condition for successful power
projection. Forward postured U.S. naval forces, reinforced when
necessary by others aggregated from different locations, will gain and
maintain access. This will involve application of integrated air and
missile defense, undersea warfare, surface warfare, and mine warfare
tasks, as well as extensive strike operations to defeat anti-access and area
denial challenges. In several potential scenarios an important element of
gaining access will be neutralization of advanced anti-ship cruise
missiles prior to surface forces coming within their range.

Armed with a combination of manned and unmanned aircraft, carriers
will play a major role in deterring conflict and projecting power far into
the foreseeable future. Aircraft carriers are normally deployed in strike
groups. CSGs will continue to include surface combatants to conduct sea
control tasks, and may include submarines to conduct sea control and
power projection tasks. Surface combatants also provide a
complementary aviation strike capability in the form of helicopters
carrying air-to-surface missiles. Amphibious assault ships with rotary
and fixed-wing attack aircraft also provide a strike capability
complementary to that provided by aircraft carriers.

Appropriate capacity of continuous, high-volume naval surface fires in
support of strike and over-the-horizon amphibious operations will be
required for many scenarios. Current shipboard gun systems must be
complemented by airpower and missiles to degrade adversary defenses
from a safe distance and to support the initial phases of an amphibious
assault when organic artillery is not yet ashore. Additionally, the robust
land attack missile advantage of our surface combatants and submarines
will be employed as required.

99

Marine Corps Operating Concepts - Third Edition

Advanced target acquisition capabilities, exploiting a combination of
space-based and locally deployable intelligence, surveillance, and
reconnaissance (ISR) systems, has improved target designation and
combat efficiency. Naval platforms will continue to deploy networked
and interoperable ISR capabilities to support local, regional and global
operations, and will be complemented by enhanced reach-back
capabilities. These capabilities will likely include a complementary mix
of air, surface, and underwater manned and unmanned platforms with
multi-spectral capability as well as highly trained reconnaissance and
surveillance teams, and the craft that transport them—to obtain
information that only a human can provide. Additionally, all-weather,
obscured visibility target designation capabilities will ensure increased
levels of precision fires.

Weapon system enhancements will continue to be focused on improving
range, precision, speed of delivery, and penetrating power. Future
enhancements to naval surface fires may include hypersonic precision
ordnance and loitering munitions. Aviation strike capabilities will
benefit from advanced networks and unmanned systems, and
development of a longer-range, low-observable aircraft, including a
vertical/short takeoff and landing variant. Missile enhancements will
include greater speed, range and precision capabilities to attack time-
sensitive targets and minimize collateral damage. Additionally, we will
continue to expand a portfolio of electronic warfare and computer
network attack options.

Conducting Littoral Maneuver

Littoral maneuver is the ability to transition ready-to-fight combat forces
from the sea to the shore in order to achieve a position of advantage over
the enemy. It may be employed: directly against an objective, including
inland objectives, to accomplish the mission singly; to seize
infrastructure or lodgments which will enable the arrival of follow-on
forces; or to pose a continuous coastal threat which causes an adversary
to dissipate his forces. Littoral maneuver is enabled by the ability of
naval forces to establish moving umbrellas of domain superiority around
the various distributed elements of the landing force. MEBs will
normally provide the landing force building blocks for larger

100

Marine Corps Operating Concepts - Third Edition

contingencies and major operations. When combined, two MEB assault
echelons constitute the assault echelon of a MEF.

Weather, geography, mission purpose, and the nature of the operating
environment will all combine to create a unique set of seaward and
landward littoral maneuver challenges for every power projection
operation. Military challenges may include enemy aircraft, air defenses,
submarines, surface combatants, fast-attack craft (including suicide
boats), improvised explosive devices and mines (in the sea and vary
shallow water, as well as on land), and a collection of weapons often
referred to as G-RAMM: guided rockets, artillery, mortars and missiles.
In addition to counter-attacks by conventional maneuver forces, littoral
maneuver may also be subject to attack by irregular forces employing a
variety of simple and sophisticated weapons.

To offset these threats, especially widely proliferated first-generation
ASCM, assault echelons will normally commence littoral maneuver from
amphibious ships positioned—at least initially—over-the-horizon. This
will maximize the range from and minimize the ISR available to the
adversary. Naval forces use complementary, high-speed vertical and
surface means in support of over-the-horizon littoral maneuver. The
desire to provide a mix of vertical and surface means is well founded.
Operational experience has repeatedly demonstrated that the rapid
projection of combat power ashore is the key to successful littoral
maneuver. Experience and analysis have shown that the fastest method
of doing so is through a combination of vertical and surface means.19
These complementary means also provide flexibility in negating threats
unique to a given operation. For example, during Operation UNITED
SHIELD in 1995, a landing force was projected ashore to support the
amphibious withdrawal of United Nations forces from Somalia using an
all-surface approach in order to offset a significant surface-to-air missile
threat.

19. The second-fastest method of building up combat power is by using surface
lift only. An amphibious operation conducted exclusively with vertical lift
provides the slowest means of building combat power. The all-vertical lift
option is therefore primarily suited for small-scale, long-range but short duration
operations.

101

Marine Corps Operating Concepts - Third Edition

Additionally, the enhanced MAGTF operations initiative is pursuing
capability and capacity refinements that will improve the self-sufficiency
of smaller units so that they can operate over greater ranges and for
extended duration, as well as increasing their ability to land from a wider
variety of ships. It also includes the ability to conduct larger-scale
operations by transitioning numerous maneuver units ashore via multiple,
distributed points—versus establishing a single, contiguous beachhead—
in order to avoid established defenses, natural obstacles, and the
presentation of a concentrated, lucrative target.

By keeping its command, aviation, and logistics elements afloat to the
maximum extent possible, the MAGTF will further reduce vulnerabilities
ashore while retaining a high degree of mobility and dexterity. This
approach will provide multiple options for employment of the ground
combat element within the joint or multinational force commander’s
scheme of maneuver. Included among those options is the ability to re-
embark the ground combat element to conduct further amphibious
operations aimed at outflanking an adversary, cutting enemy supply lines,
or simply outpacing overland movement.

Sustained littoral operations may also include the employment of coastal
and riverine forces. Depending upon the environment and the mission,
these forces may operate as independent units or be task-organized with
amphibious and strike forces to ensure an integrated, combined-arms
approach to littoral operations. Embarkation of Marines, Coast
Guardsmen, or Navy Maritime Expeditionary Security Force personnel
aboard littoral combatants may provide additional force employment
options. This organizational flexibility provides additional fire,
maneuver and sustainment options within the larger context of a joint or
multinational campaign.

Littoral operations are frequently conducted in underdeveloped areas of
the world and in austere theaters. Expeditionary forces must be able to
sustain initial operations independent of local infrastructure, securing the
maritime environment and providing the essential supplies and services
necessary to keep the force sustained and equipped to conduct the
ROMO. Leveraging the benefits of seabasing, integrated naval logistics

102

Marine Corps Operating Concepts - Third Edition

and a complementary mix of vertical and surface connectors will support
and sustain all elements of the force afloat and ashore.

Enabling the Arrival of Joint or Multinational Forces

Naval forces may be tasked with enabling the rapid build-up of joint or
multinational forces in the objective area. Inasmuch as the finite number
of amphibious ships will be committed to the assault echelons
conducting littoral maneuver, the arrival of follow-on forces will be
accomplished primarily through naval movement. Naval movement
involves military sealift and merchant vessels transporting vehicles,
equipment, and supplies in volume over strategic distances for offload at
a port or expeditionary facility. Naval movement is normally employed
in concert with the movement of personnel by strategic airlift. Maritime
pre-positioning forces, which are composed of one or more maritime pre-
positioning ship squadrons, a Navy support element, and a MAGTF fly-
in echelon, exemplify the combination of naval movement and strategic
airlift. Maritime pre-position forces play a crucial role in rapidly
reinforcing the assault echelons in order to bring the full capabilities of
the MEF into action. This approach merges the weight and volume
advantages of sealift with the speed of airlift. However, unlike naval
maneuver, which projects units in ready-to-fight condition, naval
movement and strategic airlift are dependent upon secure infrastructure
ashore to deliver disaggregated elements which must go through a
process of reception, staging, onward movement, and integration before
units can be employed. Naval movement and strategic airlift must
therefore be enabled by amphibious or airborne forces either seizing
existing infrastructure intact or securing a lodgment for the establishment
of expeditionary facilities.

The seizure of existing ports and airfields intact is not always possible.
Adversaries recognize their value and may concentrate defensive
capabilities around these facilities. They may also disable or destroy key
infrastructure to prevent its use. Even a successful seizure might cause
combat damage. In some cases infrastructure may not be available, or a
joint force commander may intentionally avoid established ports and
airfields—at least initially—in order to make his scheme of maneuver
less predictable. Naval forces must therefore be capable of mine
countermeasures operations, explosive ordnance disposal, and

103

Marine Corps Operating Concepts - Third Edition

construction engineering in order to conduct rapid repair of existing
facilities or to build expeditionary facilities. Naval cargo handlers,
combat logisticians, and maritime security forces will also be required to
facilitate the introduction of follow-on forces and other resources.

The dependence upon secure infrastructure ashore may be alleviated to a
degree through select enhancements to maritime pre-positioning and
other forms of military sealift. Providing the ability to conduct selective
offload and at-sea transfer of personnel and equipment from sealift
platforms to amphibious ships or directly to air and surface craft capable
of ship-to-shore delivery would enable a more sea-based approach.
Current high-speed intra-theater connectors are capable of offloading
onto austere facilities in a secure area. Increased use of expeditionary
causeway systems or development of connectors may further exploit that
characteristic to reduce reliance on existing infrastructure, as would the
development of future connectors capable of offload near-shore or on the
beach.

Naval Expeditionary Logistics

Naval forces are among the most responsive, flexible, powerful and
independent tools of national policy, and robust expeditionary logistics
support is a critical enabler across all naval missions. Effective naval
logistics supports continuous forward presence, peacetime engagement,
deterrence, and timely crisis response from the challenging maritime and
littoral environment. In peace, naval logistics enables our forces to
accomplish a wide variety of missions—independently or in conjunction
with other Services, agencies, allies, or coalition partners. In war, it is
essential to combat effectiveness.

The ability to sustain forces—whether globally dispersed or aggregated
to project power—is accomplished through an extensive defense
distribution system comprised of military bases at home and abroad;
expeditionary enabling and support forces; joint capabilities; host and
partner nations; and private vendors. Built around the Combat Logistics
Force ships and support ships operated by the Military Sealift Command,
naval expeditionary logistics provides an end-to-end supply chain
capable of continuously providing parts, supplies, and equipment from
the continental United States, or intermediate advanced bases, directly to

104

Marine Corps Operating Concepts - Third Edition

naval forces at sea. With these assets, a full range of logistics
distribution functions are possible even when shore-based support is
limited or nonexistent. The ability to conduct logistics functions afloat
enables naval forces to maintain station anywhere. The Navy and
Marine Corps will further improve support and sustainment of forward
operations by moving beyond logistic interoperability toward Naval
Logistics Integration (NLI). NLI will enhance our ability to provide sea-
based support to naval as well as joint and multinational forces operating
at sea or ashore.

Command and Control Enhancements

Given the anticipated complexity, tempo, and distributed nature of future
power projection operations, naval forces will require the technical
capability and command relationship flexibility to support an increased
level of coordination and integration among all elements of the force.
Naval forces will require the ability to collect, process, and disseminate
relevant information in near real time to support distributed fire and
maneuver at the operational and tactical levels. This will require that
ISR sensors, processing systems and associated communication systems
are fully interoperable and scalable to the particular mission. Platforms
will be networked to allow for increased decentralization. Planning will
be distributed using en route mission planning software and leveraging
reach-back to non-deployable organizations for subject matter expertise.
Given the distances from which they will be employed, naval forces will
require collaborative planning, rehearsal, execution and assessment tools.
Additionally, landing forces and support craft will require beyond-line-
of-sight, over-the-horizon, and on-the-move systems capable of
operating in a degraded communications environment.

These operational capabilities will be incorporated into the continued
development of the Navy’s Maritime Operations Centers (MOC)20 and

20. MOCs are functionally-organized staffs that use standardized processes and a globally
networked architecture to support Navy commanders’ assigned operational level command and
control responsibilities, either as a Service component commander, joint force maritime
component commander (JFMCC) or as a commander, joint task force (CJTF). MOCs also
allow commanders to track items of interest in the maritime domain as they cross geographic
combatant command boundaries, which are largely located at sea.

105

Marine Corps Operating Concepts - Third Edition

Marine Corps command and control nodes. Included among these
initiatives will be development of improved command and control
capabilities both afloat and ashore. The aggregate of C2 enhancements
will incorporate manning and protection for network, intelligence, and
decision aid architectures. Standardized task forces will provide strike,
expeditionary and landing force training and process improvements,
which support decentralized control and execution while enhancing joint
coordination.

In many operating environments, however, this level of connectivity may
not be possible, as emerging anti-satellite weapons, jamming
technologies and precision strike may damage or degrade our network
infrastructure. To allow effective power projection in the face of these
challenges, the Naval Service must develop procedures to operate with
only line-of-sight communications or no communications, while
establishing more resilient networks that rely on distributed and
redundant nodes; in space, the atmosphere and on the surface. This
resilient network will also require improved command and control
capabilities afloat to execute missions and control naval and air forces
without the benefit of reach-back to out-of-theater organizations.

Conclusion

The ability to project and sustain power ashore is the basis of our combat
credibility. Enhancing our ability to counter more widely proliferated
and sophisticated anti-access/area denial threats will be a key factor in
allowing the United States to not only win but to deter future conflicts.

106

Marine Corps Operating Concepts - Third Edition

107

Marine Corps Operating Concepts - Third Edition

108

Marine Corps Operating Concepts - Third Edition

Chapter 7
Countering Irregular Threats

The application of purely military measures may not, by itself, restore peace
and orderly government because the fundamental causes of the condition of
unrest may be economic, political, or social. 21

Introduction

First and foremost, this is a concept about war. Conventional warfare and
irregular warfare are subsets of war that exist simultaneously, to one
extent or another, on every battlefield. The purpose of this concept is to
describe Marine Corps operations to counter irregular threats. The term
irregular threat does not ignore or re-define existing terminology—it is
meant to widen the aperture through which we look for solutions. This
concept is designed with two objectives in mind. First, it is intended to
influence the capability development process by focusing on the
challenges of countering irregular threats. Secondly, it is written to assist
Marine leaders at all levels that are engaged in the execution of policy.

From a historical perspective, the ideas posited in this concept are not
new. From a capability development perspective, however, they are new
in that they break the focus on combined arms maneuver of mechanized
forces that has predominated since the Vietnam War. This conventional
focus often assumed that forces designed, trained and equipped for major
combat operations against a peer competitor would be equally adept at
operations to counter insurgents, guerrilla forces, and other irregular
threats. Recent experience has revealed the fallacy of such assumptions.
Understanding and adequately preparing for operations against irregular
threats requires an intellectual investment by Marines similar to that
expended by their forbearers in developing amphibious warfare
capability and our maneuver warfare philosophy.

21. U.S. Marine Corps, Small Wars Manual, 1940

109

Marine Corps Operating Concepts - Third Edition

Future Conflicts and the Nature and Theory of War

Future conflict will not be dominated by tests of strength that
characterize industrial war.22 It will be dominated by wars fought among
the people, where the objective is not to crush an opponent’s war making
ability but to influence a population’s ideas and collective will. The
nature of war in the 21

st
Century is the same as it has been since ancient

times, “…a violent clash of interests between or among organized groups
characterized by the use of military force.”23 The terms “organized” and
“military force” refer to a group’s ability to mobilize support for its own
political interests and its “ability to generate violence on a scale
sufficient to have significant political consequences.”24 These terms do
not limit the participants in war to regular armies employed by a nation-
state.

Clausewitz tells us that war has two natures, the “objective” and the
“subjective.”25 Though this seems confusing, it demonstrates the
dynamic nature of war. It is both constant and fluctuating. The objective
represents those elements or qualities that every war has in common. The
subjective refers to those qualities that change from war to war.26 There
is permanence to the objective nature of war that is represented in the
enduring elements that all wars, large and small, share. These enduring
qualities include friction, uncertainty, fluidity, disorder and danger.
These qualities produce interactions that are a complex mixture of causes
and effect that cannot be individually isolated or dominated by
technological solutions. Though these elements of the objective nature of
war are always present they vary in degree from war to war based on the
political purpose of the conflict. Like the weather, certain elements are
common—pressure, humidity, wind, and so forth—but they vary

22. General Sir Rupert Smith, “The Utility of Force: The Art of War in the
Modern World,” (United Kingdom: Allen Lane, Sept 2005.).
23. MCDP 1, Warfighting, (Washington, DC: United States Marine Corps, June
1997) p. 3.
24. Ibid, p.3
25. Ibid, p. 85.
26. Antulio Echevarria, “The Trouble With History,” (Carlisle, PA: U.S. Army
War College Quarterly: Parameters, Summer 2005), p.138

110

Marine Corps Operating Concepts - Third Edition

constantly; it is the same in war.27 The subjective nature of war consists
of qualities that vary to a greater degree and consist of things like the
political purpose of the conflict, the types of armed forces used or the
weapons and tactics employed. The subjective factors are often what
cause the objective to vary in degree of clarity.

War, as an aspect of politics, extends beyond the winning of battles and
campaigns. Winning battles is a means to the end but does not solely
drive the outcome in war. The achievement of strategic objectives in war
includes military action considered in concert with all the other
instruments of power and influence. In an ideal sense, the requirements
of policy can lead to absolute wars or wars for more limited policy
objectives. In reality, the requirements of policy may be almost infinitely
various, war can surely be of any kind, not only of two.28

The American Approach

History reveals that violent clashes of interests often include irregular
forces or factions that exist outside the authority of established states.
War in the Shadows, by Robert Asprey, documents over two thousand
years of conflict between regular and irregular forces. In 1965, Dr.
Bernard Fall described the 20

th
Century as “The Century of Small Wars.”

He cited 48 small wars from the first 65 years of the 20
th

Century that, in
toto, involved as many people and as many casualties as either one of the
two world wars.29 This is no insignificant point and suggests that
conflicts like World War II represent both an aberration as well as a
refinement of the actual tradition of war. The traditional form of war is
actually more irregular.

In 1964, Bernard Fall warned “American readers…will find to their
surprise that their various seemingly ‘new’ counter-insurgency gambits,

27. Analogy provided by Dr. Echevarria during an interview conducted on 20
September 2005.
28. Michael Howard, Clausewitz, (New York, NY: Oxford University Press,
1986), p.51.
29. Bernard Fall, “The Theory and Practice of Insurgency and
Counterinsurgency,” (Newport, RI: Naval War College Review, 1965), p.1.

111

Marine Corps Operating Concepts - Third Edition

s

from strategic hamlets to large-scale pacification, are mere rehashes of
old tactics to which helicopters, weed killers, and rapid firing rifles
merely add a new dimension…without changing the character of the
struggle.”30 Asprey, Fall, Clausewitz, and other distinguished students
of war all echo the sentiment that asymmetric adaptation during war i
timeless. Regardless of the actors involved, war is fundamentally a
struggle between “…hostile, independent, and irreconcilable wills, each
trying to impose itself upon the other.”31

The American way of war has predominantly been shaped by conflicts
characterized by the use regular armies. Throughout history, states have
made war against other states in what most have come to see as
conventional warfare. In this sense, and particularly from the American
perspective, the term “conventional” in the context of military operations
has come to be synonymous with “regular” or “traditional” combat. The
reality is that war will not always follow convention, and actors other
than conventional combatants may engage in combat. The weak will
usually look for innovative ways to attack the strong; and the strong will
similarly look for ways to gain advantage over their opponents, including
unconventional means.

Even American history does not reflect the argument that conventional
war is the most common or even most significant, defining type of
warfare.32 Regardless, throughout American history the default setting
for military preparedness has derived from what was considered
conventional or regular. Since World War II the U.S. military has been
predominantly organized, trained and equipped to fight an enemy very
much like the image it saw in the mirror. This concept will address a
broader view of war beyond the microcosm of modern conventional war.
It will address what the U.S. military has for some number of years
termed “irregular.”

30. Robert Asprey, War in the Shadows, (New York, NY: William Morrow &
Company, Inc., 1975), p.xiii
31. MCDP 1, p. 3.
32. As exemplified by: Gen Nathanael Greene’s southern campaign of the
Revolutionary War; the Indian Wars (Colonial period through late 1800s); the
Philippine Insurrection 1899-1902; the Banana Wars; Vietnam; and Somalia,
among others.

112

Marine Corps Operating Concepts - Third Edition

Irregular Threats

The term irregular is broadly used herein to refer to all types of
unconventional methods of violence employed to counter the traditional
capabilities of the military forces of a nation-state. Irregular threats
include acts of a military, political, psychological, and economic nature,
conducted by both host nation and outside actors for the purpose of
undermining the authority of a local government or influencing an
external power. Individuals who practice irregular methods and tactics
probably do not consider themselves “irregular.” They are “irregular”
from the perspective of a western nation-state such as the United States.
Included in this broad category of irregular threats are insurgents,
guerrillas, terrorists, and similar groups and organizations that operate in
and from numerous weakened and failed states. For capability
development purposes, it is useful to group them under the rubric of
irregular threats because the techniques of countering such threats share
some commonality.

Successfully countering irregular threats requires an understanding of the
particular character of the conflict, its context, and its participants.
Typically this is more difficult in a conflict with irregular threats than
one with conventional forces. Insurgency begins with a cause.
Conceptually, there are two elements of that cause: the underlying social
environment, or “passive” element that provides the background context,
and a catalyst, which is an “active” element of the cause. For instance,
widespread discontent may provide a passive background that is ripe for
expansion into an active insurgency and collective violence.33 The
people come to a point that they believe their situation will improve by
overthrowing the existing regime or evicting an occupation force.
Passive elements, however, usually do not lead directly to an insurgency.
They usually require an agent to spark insurrection. In most cases, an
insurgent-elite interjects the catalyst by increasing the population’s
sensitivity to their disadvantaged state, or by committing overt acts, or
both.

33. Ted Robert Gurr, Why Men Rebel, (Princeton, NJ: Princeton University
Press, 1970), p. 13.

113

Marine Corps Operating Concepts - Third Edition

Whether classified as insurgents, guerrillas, or terrorists, these
individuals are usually involved in a political struggle of one sort or
another against existing authority. If government authority is unable or
unwilling to address real or perceived inequities, a portion of the
population may resort to some form of rebellion against those in power.
This usually involves attempts to “de-legitimize” that authority in the
eyes of the population at large in order to bring about social or political
change. For a populace to support a rebellion, they must clearly see that
there is futility in continuing the social debate within the framework of
the existing government. Likewise, if a government takes actions, even
after a rebellion has begun, which substantially address the people’s
grievances the insurgency may be undermined and the rebels ultimately
convinced to work within the system. Essentially, the counterinsurgency
effort works to diminish or remove the catalytic agent while also
working to improve the background situation (the passive element of the
cause) that fueled the rebellion to begin with.

The Security Environment and Policy Objectives

Throughout the last half of the 20

th
century, the United States’ national

security strategy rested on deterrence in a bipolar world. The delicate
stability that existed during the Cold War era was characterized by
elaborate deterrence measures by the two super-powers, such as the
development and fielding of robust conventional military capabilities,
along with thermo-nuclear weapons and delivery systems. To avoid
escalation to a war of almost unimaginable consequences, the two super-
powers did not engage each other in direct combat but instead conducted
a series of irregular “proxy wars.” Paradoxically, most of the U.S.
military remained focused on fighting conventional wars. The collapse of
the Soviet Union prompted the emergence of a more complex and
unpredictable world in which the Cold War concepts of security and
deterrence have less relevance.34 A new security environment, wherein
irregular challenges have increased, has replaced the one for which the
majority of the U.S. military has been organized, trained, and equipped.

34. Max G. Manwaring, “The Inescapable Global Security Arena” (Carlisle, PA:
U.S. Army War College Strategic Studies Institute, 2002), p. 3.

114

Marine Corps Operating Concepts - Third Edition

ps

tors.

Though traditional threats may arise, irregular threats will likely be the
predominant threat we will face in the future. Deadly violence,
extremism and state failure are widespread problems in many parts of the
world. The causes of modern conflict and state failure are varied but
often include stagnant or deteriorating economies, weak or corrupt
political institutions and intense competition over natural resources.
These causes often involve ethnic, religious, political, or ideological
underpinnings. Whatever the dominant theme, most conflicts take on
elements of most or all of these trends and cannot be neatly slotted into
one category.35

The rise of transnational extremist ideologies has added a new dimension
to irregular conflict. Internal or localized strife is now subject to
exploitation by transnational actors. Civil discord is likely to arise in
countries suffering from ethnic or religious strife, poverty, a highly
unequal distribution of wealth, the vestiges of colonization, weak
governmental institutions, ineffective police and military forces, and
difficult terrain—conditions that allow irregular threats to thrive.36
Weak or failing states often display an inability to preempt, counter or
contain the cross-border activities of disaffected groups. Irregular grou
that seek to undermine stability or to simply remain unmolested often
have easy access to weapons and sanctuary or safe havens from which
they create unrest. The gap created in a nation’s ability to govern often
results, ultimately, in a failed or failing state. This phenomenon can
create opportunity and sanctuary for non-state ac

Today the United States faces a transnational threat that is composed of
extremist organizations with regional allies and affiliates. Many local
irregular groups have existed before or in isolation from these
transnational extremist organizations, and have no ideological linkages
or common objective. In other cases, particularly in areas of the world

35. Office of Conflict Management and Mitigation, Conducting a Conflict
Assessment: A Framework for Strategy and Program Development,
(Washington, DC: U. S. Agency for International Development, 2004), p.12.
36. Stephen D. Krasner and Carlos Pascual, “Addressing State Failure,” (New
York, NY: Foreign Affairs Magazine, July/August 2005)

115

Marine Corps Operating Concepts - Third Edition

that are historically characterized by ethnic or religious strife
compounded by poverty, regional extremist organizations co-opt local
groups and issues that serve their goals as well as those of their global
affiliates. In doing so, these regional groups serve as intermediaries.37
This global movement is made up of loosely coupled, independent
movements and not a monolithic, easily template-able organization.
Global players link to and exploit local players through regional affiliates
who provide sponsorship and support to the local level.38 This global
aspect or nature to conflict adds a new dimension of complexity and may
substantially complicate the effort to counter irregular threats. Our ability
to operate in the “cognitive domain” represented by the intersection of
complex environments, hybrid threats, many-sided views of what
constitutes success, cultural predispositions, and the like will rely as
much on the “non-kinetic” abilities of the MAGTF as they will on the
violently “kinetic” abilities.

Some Precepts for Countering Irregular Threats

Research and analysis of doctrine, historical case studies, wargaming,
and lessons learned from more recent experience in irregular conflict, has
resulted in development of following precepts for countering irregular
threats: 39

• Political Primacy in pursuit of objectives ensures that any

conflict, including those that involve irregular threats, is
understood as a political problem that cannot be solved through a
single means.

• Legitimacy and the moral right to govern create a contract

between the governed and the governors. That contract is based
on an idea of governance that derives its powers from the

37. LtCol David Kilcullen, “Countering Global Insurgency,” (Small Wars
Journal web site, 30 November 2004), p.10
38. Ibid., P.10
39. This list is was developed from input provided by select participants in the
Joint Urban Warrior 2005 Wargame, informed by U.S., British and Australian
doctrine as well as the writings of Kitson, Thompson, Galula and Manwaring.

116

Marine Corps Operating Concepts - Third Edition

consent of the governed. The government should have viable
political competence that can and will manage, coordinate, and
sustain security, and political, economic, and social development
in a morally and culturally acceptable way.

• Understand the complex dynamics of the threat, including the

wider environment. This includes understanding the causes,
ideologies, aims, organizations, capabilities, methods/approaches,
external support, and wider environment.

• Influence human will through the discriminate application of

power (including a limitation on the use of force, especially
firepower) and other means of persuasion. Supplant or preempt
the ideas of the irregulars while contributing to the welfare of the
society. Understand the importance of the “say-do” gap and be
able to mitigate its effects.

• Unity of purpose facilitates the coordinated actions of

participating agencies.

• Isolate the irregulars from their physical and moral support base.

Address the conditions that permit the spread of enemy
ideologies and provide a viable alternative.

• Patience, persistence, and presence with no sanctuary. Each

area requires a unique approach. Normalize where possible. Do
not conduct large operations unless prepared to suffocate the
insurgent with the swift introduction of police and political
bureaucracy.

• Sustained commitment to expend political capital and

resources over a long period.

Description of the Military Problem

Combat operations are rarely, if ever, singularly decisive when
countering irregular threats. The U.S. military has not relinquished its
conventional view of war based on conceptual thinking that was
prominent immediately following World War II and reemphasized

117

Marine Corps Operating Concepts - Third Edition

following the Vietnam War. This conventional view is incomplete when
viewed against the backdrop of the security environment the United
States is likely to face for the foreseeable future. Today’s military
personnel struggle with conceptualizing the threat. They have difficulty
developing strategies and designing campaigns that are suitable for
countering irregular threats. Military personnel often focus on what they
know best: combat operations. In successful conflict resolution against
irregular threats, combat operations are but one of several campaign
design components that must be applied in a coherent and synchronized
way.

Central Idea

To be successful at effectively countering irregular threats, military
personnel must view both the problem and the solution more holistically.
The establishment of a secure environment in which a society can make
progress, that supports the normality of that particular society, is vitally
important. Security cannot be established solely through combat
operations and the training and mentoring of host nation security forces.
To support the establishment of stability the military, along with other
government agencies and coalition partners, requires a broader
appreciation of the problem that leads to intervention and the requisite
solutions. Toward that end, an expanded view of campaign design must
be applied. That view includes the following components: combat
operations, training and advising host nation security forces, essential
services, promotion of governance, economic development, and
strategic communications.40 These components are not intended to be a
“success template.” They will require judgment in application, with the
nature of each conflict demanding different emphasis and techniques
associated with each component. Additionally, each intervention will
require working relationships between all participants, civilian and
military, American and allies, that foster unity of effort. The military
must not only understand the impact that each component may have on
campaign success, they must also be prepared to lead activities

40. Major General Peter Chiarelli and Major Patrick Michaelis, “Winning the
Peace: The Requirement for Full Spectrum Operations,” (Ft. Leavenworth, KS:
U.S. Army Combined Arms Center: Military Review, July-August 2005) p. 7.

118

Marine Corps Operating Concepts - Third Edition

associated with components that have not traditionally been military
responsibilities.

Campaign Components

The six components listed above are intended to inform both capability
development and practical application in countering irregular threats.
These components will be most effective when integrated and
synchronized within a situation-specific concept of operations—none
exist in isolation, nor should they be planned or executed in isolation of
the other components. “Success” in a singular component may, if not
conducted in consonance with the other components, create a “gap” that
is detrimental to overall success. The assumption must be that the enemy
could exploit this “gap” if he senses it.41 For this reason, it is important
to acknowledge and maintain the harmonic balance between the
components. Leaders should ask themselves, “What will be the effect of
this action or effort on the other components?”42

These components will require the establishment of criteria for success.
Assessment will play a crucial role in the operational application of this
concept. Commanders at every level should make assessment a natural,
integrated part of their operational activity. When dealing with irregular
threats, decision-making is often extraordinarily complex, and progress
may come slowly and in unusual and unexpected ways. Assessment is
not a function to be performed by a staff officer at some place far
removed from the action, but rather it should occur within the domain of
execution, where action is specifically taking place. A continual
assessment dialogue should take place between leaders at all echelons,
contributing to the ongoing refinement of campaign design and execution.
That assessment dialogue is based on judgment, intuition, and
quantitative as well as qualitative analysis. Commanders should choose
criteria carefully so that they align with, and keep subordinates focused
on, the overarching purpose. Establishing criteria for success should

41. Ibid.
42. Insight provided by Ambassador Edwin Corr, telephonically, 4 Oct 2005. In
that discussion, the term “lines of operation” was used instead of “campaign
components.”

119

Marine Corps Operating Concepts - Third Edition

quite naturally lead to the development of criteria for assessment, which
are normally observable outputs. Great care must be applied here, as we
are often dealing with complex societal issues requiring judicious
assessment criteria in order to avoid spurious conclusions. In an
intervention military leaders will be predisposed toward military
solutions and assessment criteria, but when countering irregular threats
they will likely be secondary to political, ideological and administrative
issues.43 Political, economic, and social initiatives, with their respective
assessment criteria, will take precedence.

These components are relevant to all six phases of the joint campaign
construct, although a different emphasis may be placed on the various
components during different phases. In most cases, the earlier irregular
threats are addressed, the easier it will be to reach a positive conclusion.
For this reason, the Marine Corps will make substantial use of forward
presence via engagement to support security cooperation and
counterterrorism to provide the means of proactively shaping the
environment as well as to enable preemption or early intervention.

Combat Operations

Combat operations involve the purposeful application of violence, or the
threat of violence, to establish dominance over an adversary or create
favorable conditions within an operating environment. The combat
operations required to counter irregular threats may have some
similarities to conventional operations, but they also have significant
differences. They are often more complex and ambiguous in nature than
conventional combat operations because they occur among the people.
The people are the battlefield—the objectives to be won. Combat
operations take place in the presence of civilians, in defense of civilians,
and against some portion of those civilians. These combat operations will
pit Marines against an elusive enemy who will seek to avoid direct
combat so that he can survive to strike another day. Combat operations
remain an essential element in counterinsurgency campaign design, but
do not provide the decisive means of achieving the political end state as
they would in an industrial war.

43. Fall, p. 1.

120

Marine Corps Operating Concepts - Third Edition

Combat operations against irregular threats are largely focused on
providing security for, and isolating the insurgents from, the population.
While large operations may occasionally be necessary, they will not be
the norm. Policing or constabulary activities will take precedence over
killing the enemy. Large unit operations, especially those predicated on
vague intelligence are generally imprecise and indiscriminant. They tend
to disturb the population and are rarely able to locate the insurgent elites
who provide the catalytic agent. In the end, large-unit operations can
often create more animosity than positive results and thus continue to
fuel the insurgency.44

Historically, combat operations have best
supported the overall counterinsurgency effort by employing small units
with substantial freedom of action.

Some of the reasons for this phenomenon emanate from the greater
ability of small units to act in a timely and discriminate fashion. Small
units can more easily be placed close the population—“hugging” them—
to establish the relationship that is essential to counterinsurgency success.
Physical proximity to, and shared hardship with, the people will help
establish and reinforce such relationships.45 These relationships promote
greater cultural understanding and situational awareness among military
forces, and lead to better tactical intelligence. Large units ensconced in
“secure” bases may provide the illusion of force protection, but they run
counter to the need for establishing a positive relationship with the
populace. Anything that physically or psychologically separates the
intervention force from the population makes forming that relationship
more difficult.

“Hugging” the population places great demands on small-unit leaders.
There are few prescribed solutions for the myriad, complex, and fluid
situations that will likely arise. Each of these will require timely
decisions independent of a higher headquarters far removed from, and
unfamiliar with, local conditions. Small-unit leaders will be forced into a
dynamic environment for which they must have the skills and autonomy

44. Kalev I. Sepp, “Best Practices in Counterinsurgency,” (Ft. Leavenworth, KS:
U.S. Army Combined Arms Center: Military Review, May-June 2005) p. 10.
45. Ibid. p.10.

121

Marine Corps Operating Concepts - Third Edition

.

to make decisions on their own. Key capability development tasks are to
develop the training, education and personnel policies that will produce
small-unit leaders more capable of thriving in a complex and often
chaotic operational environment, to the point that they can capitalize on
that complexity and chaos to the adversary’s detriment. To use a
metaphor, instead of attempting the impossible act of drying up the sea
of chaos, we will endeavor to make Marines better swimmers than our
opponents. While some theorists, such as Mao, make great reference to
the importance of focusing on the people, their writings often infer that
the population is some homogeneous whole. There is great risk of
oversimplification in that treatment. The reality is that most of the time
factions will exist within the population. For instance, in many parts of
the world the dominant social structure is ethnic or tribal. These
influences will need to be understood and addressed—both in terms of
dealing with the active insurgency and in planning for a lasting
solution.46 A sophisticated and complex understanding of the populace
is necessary to be successful in nearly every case of intervention
“Hugging” the population often contributes key insights with respect to
these factional distinctions and agendas.

Effective tactical intelligence is essential to successfully countering
irregular threats. The saying that “every Marine is a collector of
intelligence” is true. Simply acknowledging that fact will not be
enough—existing intelligence processes and networks may need to be
refined. Users (leaders at all levels who will act on the intelligence), must
be the priority when forming a collection plan. The collection effort will
be manpower intensive. Human intelligence will take on a dominant role
and commanders may elect to form special units specifically tasked with
the collection and management of this human intelligence. The success
of most intervention forces in small wars has historically revolved
around the intervention force’s (and/or host nation government force’s)
ability to win the intelligence battle. The greater the fidelity and accuracy
of the tactical intelligence, the better units will be at conducting timely,

46. Paul Melshen, “Tribalism and African Nationalist Wars of Liberation, 1945-
80,” (Washington, DC: Center for the Hemispheric Defense Studies, National
Defense University: Low Intensity Conflict & Law Enforcement, Vol.8, No.3,
Autumn 1999), pp. 85-101.

122

Marine Corps Operating Concepts - Third Edition

discriminate, precise operations to counter insurgent activities. The
tempo of adaptation is a crucial success factor in countering irregular
threats; quality tactical intelligence promotes the ability to adapt faster
and more effectively than the adversary.

When planning military support to counterinsurgency, the reinforcement
of host nation military and security forces must be carefully considered.
Simply introducing an increased number of combat troops to fight in a
conventional manner will likely be counterproductive and result in an
escalation of violence. A more successful approach usually involves a
combination of preemptive and reinforcement measures.47 Preemptive
measures are those initiated within the other components to alleviate the
basic causes of the insurgency.

Train and Advise Host Nation Security Forces

The Navy and Marine Corps long ago realized the crucial importance of
global security cooperation. Through engagement, U.S. Naval forces will
expand such cooperation with a wider set of partner nations, especially
with those nations struggling to maintain or restore viable government
institutions. Many of these failed or failing states are unable to provide
sufficient control over their own borders, a vulnerability that is exploited
by non-state actors seeking sanctuary. In such cases, security cooperation
will be aimed principally at assisting these nations with the organization
and training of their security forces. These security forces may include
military and law enforcement organizations conducting a diverse array of
activities, such as point or area defense, controlling lines of
communication, coastal or riverine security, and so forth. While Special
Forces have the lead for foreign military training, the scope of the
problem also calls for some measure of similar capability resident among
general-purpose forces.

A common pitfall associated with training foreign security forces is the
temptation to remake them “in our own image.” Training for host nation
forces must be designed to suit the purpose and situation of those forces,

47 . Jeffrey Race, War Comes to Long An, (Berkeley, CA: University of
California Press, 1972) p. 230.

123

Marine Corps Operating Concepts - Third Edition

aspiring only to the level of proficiency required to accomplish their
basic mission. For example, troops involved in point security simply do
not require the tactical movement skills of units involved in long range
patrolling.48 Normally, units that have proven the most effective in
fighting an insurgency have focused on achieving “brilliance in the
basics.” This is especially true for forces engaged in highly mobile,
small- unit operations.49

Essential Services

A key component of achieving and maintaining stability is the governing
authority’s ability to ensure basic human needs are met. It is highly likely
that naval forces will either support other agencies in, or perhaps even be
directly responsible for, the provision of essential services such as food,
power, potable water, the handling of waste, and basic medical care. A
nuance here is that people residing in rural areas will likely have
different needs and expectations than those living in dense urban areas.
For instance, people living in a rural area may have a lower need for, and
expectation of, electrical power than those living in a city. Early in an
intervention, an assessment will be required to determine needs and
develop a coordinated approach for meeting them. Leaders must be
sensitive to how these needs may change over time, perhaps quite rapidly.
They must also be sensitive to factional issues, to ensure that the
provision of essential services does not have the unintended consequence
of becoming a divisive issue. Another potentially counterproductive
action is committing valuable and limited resources to “feel good”
projects that do not support the desired the end-state.

Promote Governance

One of the most important aspects of a functioning society is the rule of
law—there simply cannot be lasting stability without it. The host nation
population may require assistance in the development or restoration of a
functioning legal system that minimally includes civil and criminal laws,

48. Insight provided by Dr. Melshen during a presentation at MCCDC on 31
Aug 2005.
49. Sepp, p. 10.

124

Marine Corps Operating Concepts - Third Edition

courts, a judiciary, and the means of enforcing legal decisions, including
incarceration when required. Both the judiciary and the police must
enjoy the confidence of the people.

Similarly, other government institutions must be established or re-
established. These may include executive or legislative bodies as well as
the public administration of functions such as power, water, health,
safety, communications, transportation, infrastructure, agriculture,
commerce, finance, natural resources, and education. The ability of the
indigenous government to deliver positive results is vital to winning the
allegiance of the population. The legitimacy of the government is closely
linked to performance.50 In the early stages legitimacy may be based on
what is acceptance vice ideal. An evolutionary process, the people will
appreciate some measure of progress initially, and then grow to expect
more as conditions improve over time. Initial arrangements should be
oriented on achieving reasonable results early—and not aim for
perfection right away.51

As described previously, widespread discontent may provide a passive
background that is ripe for expansion into an active insurgency and
collective violence. Poor economic conditions are often a primary source
of such discontent. Economic development therefore constitutes a key
component for effectively countering irregular threats. Improving the
economic well-being of the population at large must be integrated with
the other components, particularly enhancements to security and the
promotion of effective governance. Note that security enhancements
must be defined by the needs of the population at large, vice the narrower
requirements of government institutions and activities.52 Before
economic growth can begin to occur there must be adequate security for
the population to engage in the myriad activities—farming, building,
selling, trading, and so forth—that will contribute to economic growth.
Agencies that oversee or coordinate such activities must similarly be
effective. Further, mass unemployment, if allowed to persist for even a
modest amount of time, can provide a source of discontent for

50. Max G. Manwaring and William J. Olson, editors, Managing Contemporary Conflict;
Pillars of Success, (Boulder, CO: Westview Press, 1996), p. 85.
51. Insight provided by Ambassador Corr, telephonically, 4 Oct 2005.
52. Race, p. 190.

125

Marine Corps Operating Concepts - Third Edition

exploitation by the insurgent elite. In many intervention cases, there must
be both a short-term and long-term economic plan. The short-term
objective is to find some productive way to employ a large percentage of
the young and middle-aged men—if only until more enduring
employment opportunities can be developed.53 The long-term objective
is to promote self-sufficiency, independent of direct foreign aid. This
particular component represents the “staying power” of a stability effort.
There can be no perception of partiality or preferential treatment, by the
government or the intervention force, towards any portion of the society.
Such perceptions undermine the legitimacy of the government and
reinforce the discontent that helped foster the insurgency.

Strategic Communications and Information Operations

By seeking to undermine the legitimacy and effectiveness of the existing
government, an insurgency is waging an “information war” or “battle of
ideas and ideology.” The characterization of war as an extension of
politics is nowhere more apparent than in small wars, which tend to have
a highly nuanced and complex political character. Political struggles, by
their very nature, involve competing factions vying for the allegiance and
support of the people. Information is the principal means used by both
sides to shape that allegiance and support.

Military forces have a role in waging the battle of ideas that is far more
subtle and complex than merely assisting in the broadcast, publication or
distribution of information. Complicating matters, however, is a modern
information environment no longer confined by a centralized, broadcast
model, one in which governments and institutions control information.
Rather, today's environment represents a radical and irreversible shift in
how human beings receive information, communicate, and form opinions.
Emerging technologies empower the individual, allowing anyone to
create content, share information and push micro-agendas to sympathetic
audiences at little cost. These individuals readily filter out information
that conflicts with their ideologies and biases, all the while facilitating
virtual, networks based on common needs and interests - regardless of
geography. These changes give our enemies new advantage in

53. Insight provided by Ambassador Edwin Corr, telephonically, 4 Oct 2005.

126

Marine Corps Operating Concepts - Third Edition

discrediting our actions and building support for their causes. They also
make it increasingly more difficult for the Marine Corps to be heard,
understood, and believed. All actions related to campaign components
must be planned and implemented with due consideration for how they
will be perceived by the population. They must also be carefully
considered with respect to how the insurgents might distort information
about those actions in order to manipulate public opinion. We need to
ask ourselves, “What is it that we ideally want civilians to do in terms of
desired collective behavior?” The answer to that question should help
shape campaign design. The information war is a means to morally
isolate the insurgents from the population. As one expert noted from the
French Algerian experience, “…one of the main weapons of anti-
insurgent warfare is to find and magnify internal differences.”54 This
moral isolation extends beyond the borders of the country in which
Marine Corps forces are involved. External support can have moral and
political aspects, and information operations should be deliberately
aimed at isolating the insurgents from this external support.55 Ultimately,
for a counterinsurgency to be successful, the indigenous population has
to come to the point where it views the insurgents as the outsiders or
outlaws.56

A critical restriction in waging the information war is that deception
should be limited only to employment against the enemy. Deception is a
useful tool in combat operations against the insurgents, but it is never a
good idea to lie to the populace in the name of the government.57
Credibility and perceived legitimacy are critical elements of an
indigenous government’s ability to counter rebellion, achieve stability,
and function effectively. Ultimately, the perceptions held by the
populace are more important than reality in the government’s struggle for
legitimacy.58 Care must be exercised to do nothing that will undermine

54. Edgar O’Balance, The Algerian Insurrection; 1954-1962, (London, UK: Faber, 1967),
p. 205.
55. O’Neill, pp. 114-115.
56. John A. Lynn, “Patterns of Insurgency and Counterinsurgency,” (Ft. Leavenworth,
KS: U.S. Army Combined Arms Center: Military Review, July-August 2005) p. 27.
57. Col Napoleon Valeriano, AFP (Ret.) and Lieutenant Colonel Charles T.R. Bohannan,
AUS (Ret.), Counter-Guerrilla Operations; the Philippine Experience, (New York, NY:
Frederick A. Praeger, Inc., 1962), p.143.
58. Manwaring and Olson, p. 85.

127

Marine Corps Operating Concepts - Third Edition

the perceived legitimacy of the United States or the host nation
government it supports.

Perceived legitimacy is so vital to the ultimate success of nearly every
intervention activity that it cannot be relegated to an afterthought. One
vital aspect to achieving and maintaining some measure of perceived
legitimacy is moral rectitude in all endeavors. Through morally upright
conduct, particularly in dealing with civilians and prisoners, Marines can
avoid stimulating the recruitment of new insurgents and may even
benefit from valuable intelligence. A lack of rectitude will have a
negative effect that will be exploited by enemy information operations.59

A lack of rectitude will also adversely impact the support of the
American people for a given intervention. Small wars are typically
protracted in nature, with progress toward broadly defined goals often
slow and hard to measure. Domestic support for an intervention is often
difficult to maintain over the long term. There is a close relationship
between the amount of support that the American public is prepared to
afford an intervention and the degree of legitimacy and efficiency
demonstrated by the host nation government and the U.S. forces
supporting it.60

The Lessons of History

The ideas presented in this concept are the result of extensive historical
research and assessment. Though there is always a risk of
oversimplification when an attempt is made to summarize historical
lessons, there are, nevertheless, some clear points to bring out which can
help future Marine leaders enhance their chances of success in small
wars. First, security of the population is the paramount role of military
forces. The force used to provide security may not be the force used to
apply pressure to the insurgent military forces. While combat operations

59. Max G. Manwaring and Anthony James Joes, editors, Beyond Declaring
Victory and Coming Home: The Challenges of Peace and Stability Operations,
(Westport, CT: Praeger, 2000) p. 61.
60. Sam C. Sarkesian, America’s Forgotten Wars: The Counterrevolutionary
Past and Lessons for the Future, (Westport, CT: Greenwood Press, 1984) p. 9.

128

Marine Corps Operating Concepts - Third Edition

and the training of security forces are of vital importance, in nearly every
historical example success in the other components proved to be at least
as important. Moreover, these components cannot be tackled sequentially,
but must be addressed concurrently. The insurgents had to be physically
and morally separated from the populace in order for the host nation
government or the intervention force to achieve any meaningful, long-
term success. At various times Marine Corps forces may be called upon
to perform or support activities associated with all six components, but in
all cases they should do so by leveraging the core competencies of the
other government agencies involved.

Conclusion

The Marine Corps has a rich and colorful history of success in “small
wars.” Largely overlooked in recent years, the changing security
environment has resulted in a resurgence of interest in the lessons
learned during those hard years of small war campaigning. Given the
Commandant’s guidance that irregular wars will characterize the
foreseeable future, that trend must continue in a more formalized way.
Though the Marine Corps will remain a multi-purpose force, its focus
will shift more toward to what Rudyard Kipling called “the savage wars
of peace.”61 In order to realize some of the points proffered in this
concept, an extensive capability analysis must consider the implications
for the force. Additionally, the Marine Corps will expand its operational
continuum and improve its ability to support, or in some cases perform,
all the components listed above, even as it acknowledges that combat
operations and the training of other nations’ militaries and security forces
will be its principal focus. Our capability development initiatives and
operational practice must understand and maintain the harmonic balance
between the components.

61. Max Boot, The Savage Wars of Peace: Small Wars and the Rise of
American Power, (New York, NY: Basic Books, 2002), p. xiv.

129

Marine Corps Operating Concepts - Third Edition

130

Marine Corps Operating Concepts - Third Edition

Annex A

Marine Corps Functional Concept for
STRATEGIC COMMUNICATION (SC)

P

urpose
"To remain the Nation's force in readiness, the Marine Corps must
continuously innovate. This requires that we look across the entire
institution and identify areas that need improvement and effect positive
change."62

The purpose of this functional concept is to inspire thought and stimulate
experimentation, wargaming and debate about the nature of strategic
communication and its utility to the Marine Corps as an institution and,
specifically, to the Marine Air-Ground Task Force (MAGTF). This
concept also will be used to inform the Expeditionary Force
Development System (EFDS) process and provide the conceptual
underpinnings necessary to address SC gaps in doctrine, organization,
training, materiel, leadership and education, personnel, facilities
(DOTMLPF) and policy. It provides practical considerations for
Component and MAGTF planners, commanders and staffs.

Overview and Scope

The Marine Corps Functional Concept for Strategic Communication (SC)
covers the timeframe from 2017 to 2025. This timeframe addresses SC
during the period beyond the current Future Years Defense Plan (FYDP)
out to the guidance provided in the Marine Corps Vision & Strategy
2025. This concept applies primarily to all elements and command
echelons of the MAGTF with conceptual application also at the HQMC
and institutional level.

Strategic Communication (SC) is currently defined at the joint level as
focused United States Government (USG) efforts to understand and

62. Marine Corps V&S 2025

131

Marine Corps Operating Concepts - Third Edition

engage key audiences in order to create, strengthen, or preserve
conditions favorable for the advancement of USG interests, policies, and
objectives through the use of coordinated programs, plans, themes,
messages, and products synchronized with the actions of all instruments
of national power.63 Another definition is that SC is simply a way to
affect perceptions, attitudes and beliefs of key publics in support of
objectives.64

Guidance in the 2010 QDR, the Capstone Concept for Joint Operations
(CCJO), and the Strategic Communication Joint Integrating Concept
(JIC), coupled with the projected future in JFCOM’s Joint Operational
Environment (JOE), make clear that the U.S. military must enhance its
ability to operate in the cognitive domain. By cognitive domain, we
mean the intellectual and emotional arenas in which individuals, families,
tribes and governing bodies reason and make decisions based on their
respective historical, cultural, social, religious and educational
backgrounds. It is the domain of mind, will and emotion. It is a domain
in which perceptions affect attitudes.65

SC concepts, definitions and boundaries at the U.S. Government and the
Joint levels continue to evolve. In order to adhere to and take advantage
of current guidance and conceptual thought at all levels, this Marine
Corps functional concept expands on the following basic framework
from existing joint publications:

• The importance of information as an operational enabler will
continue to rise.

• Military concepts, definitions and doctrine with respect to the

information environment are evolving, partially in response to an

63. Joint Pub 5-0
64. Center for Strategic Leadership (CSL) Issue Paper; “The Trouble with
Strategic Communication”; Dennis Murphy, Jan 2008; Vol 2-08
65. Strategic Communication conference in October 2009; In a briefing on
“Future Marketing and Advertising,” Dr Julie Edell Britton indicated that more
than 70 percent of attitudinal change is based on feelings. Dr Britton is an
associate professor at Duke University.

132

Marine Corps Operating Concepts - Third Edition

increase in diverse populations who are accessing advancing
technology and influencing a rapidly evolving information
environment.

• SC is a process of understanding and engaging key publics to

advance U.S. national (strategic) interests and objectives.

• SC is affected significantly more by actions than by words or
images.

• SC is relevant to the Marine Corps as an institution at the service

level and to the MAGTF at the tactical and operational levels.

• SC is a broad, overarching concept that, in the operational realm,
includes all operational actions, defense support to public
diplomacy (DSPD), IO, and Public Affairs (PA), as well as
Civil-Military Operations (CMO) and Combat Camera
(COMCAM).66

• SC for the MAGTF is the process of integrating issues of

audience and stakeholder perception into planning and
operations at every level.

• MAGTF SC plans and objectives will nest with and support

those of higher headquarters.

• Relevant training, education, and exercises will improve
MAGTF SC.

• Existing planning processes and the MAGTF Operational

Planning Team (OPT) are sufficient to affect the integration
necessary in SC planning.

• Constant feedback, analysis and assessment are necessary to

ensure that efforts support desired outcomes.

66. JP 5-0, pg II-2.

133

Marine Corps Operating Concepts - Third Edition

B

ackground
“DoD is viewing strategic communication as an adaptive, decentralized
process of trying to understand selected audiences thoroughly,
hypothesizing physical or informational signals that will have the desired
cognitive effect on those audiences, testing those hypotheses through action,
monitoring the actual result through feedback, and disseminating the best
solutions quickly through the Department and the joint force.”67

SC has many definitions above and beyond the JP 5-0 definition above.
In many respects, it is a new term for an old concept. That is, success in
any endeavor is directly related to our level of understanding of the
environment we are in; the history, culture, social structures and
intentions of all the participants (e.g., allies, neutral parties, and
adversaries) with whom we are engaged; and all of our respective
purposes, strengths, weaknesses and preferences. Recent conflicts that
illustrate an ongoing battle of ideas have demonstrated the value of this
broader understanding, and a new term – strategic communication - gives
it modern expression. Some consider SC to be synonymous with other
terms such as “influence” or “persuade.” Others take the term literally to
mean that it can only be done at the strategic level. Regardless, MAGTF
actions, words, and images at the tactical level clearly can support or
hinder joint force and national level objectives.

Recent publications at the Secretary and the Joint levels have added
clarification but have stopped short of spelling out exactly how, when,
and by whom SC is performed. In the operational world of deployed
forces, the lines between strategic, operational and tactical levels are now
blurred, often beyond distinction. Also unclear are the distinctions
between friends, enemies and innocent third parties. This blurring adds a
layer of complexity to planning and has important ramifications across
the range of military operations. This functional concept acknowledges
this adjustment in the MAGTF mission set and proposes an approach for
developing needed capability.

The SC JIC lays out the general philosophies, definitions, and high-level
themes of SC within the Joint Force. As DoD’s view of SC has evolved,

67. December 2009 DoD Report to Congress

134

Marine Corps Operating Concepts - Third Edition

the Department has reduced its emphasis on strictly “informational”
activities.68 The SC JIC highlights “the challenge of [persuading] others
to think and act in ways compatible with our objectives, whether this
means causing them to adapt a specific course of action or to simply
understand us better and accept us more.” At the national level,
“effective SC requires the orchestration of multiple lines of operation.
Chief among these is policy implementation, force employment,
information operations, public affairs, civil affairs, and public diplomacy
and engagement.”69 Across the levels of war, SC is the synchronization
of the those “multiple lines of operation” down to the tactical level to
affect perceptions, attitudes and beliefs of key audiences and create
favorable conditions in support of MAGTF objectives and ultimately our
national strategy. SC is an overarching process and a way of thinking
rather than a new functional area. So what does this mean for the Corps
as an institution; and for the MAGTF?

D

escription of the Military Problem

I nternal MAGTF Problem

The primary military problem for the MAGTF in the SC arena is that we
are not yet adept at maneuvering quickly and effectively in the cognitive
domain. Marines traditionally excel in operational plans that are
“kinetically” oriented. While we have made significant strides in
emphasizing considerations such as cultural learning and key leader
engagement, we do not yet excel in meeting myriad challenges in
complex cultural and informational campaigns. Kinetic campaigns often
are defined by physical goals that permit easy measurement and
management. At the most abstract level, these campaigns have a simple
goal: we win, the enemy loses. During execution, the supporting staff
functions that comprise the totality of an effective operation are largely
independent support actions, with their details contained in annexes of
the main plan and their actions performed by specialists. In the more
information dense environments that we predict in the future, military
missions are more complex as the number of affected parties increases.

68. December 2009 DoD Report to Congress
69. QDR; Feb 2010

135

Marine Corps Operating Concepts - Third Edition

What constitutes “victory” is different in CENTCOM these days from
what it was in WWII or even Desert Storm.

Instead of a traditional “win-lose” situation, future engagements likely
will consist of “win, win, win – lose” environments in which every
involved or affected party in the battlespace, except the enemy, expects a
positive outcome that fosters a sense of security, growth and hope.
These kinds of missions place a premium on the execution of an
effectively nested SC plan from the national to the MAGTF level and the
integration of actions and messages developed specifically within the
MAGTF’s base plan. If we lack the ability to integrate these messages
into our base plans or fail to develop the capability to react quickly to
fleeting opportunities, we risk losing credibility gained by Marines on
the battlefield. Thus, the major challenge: the Marine Corps, largely
through training and education, must expand the planning culture of the
MAGTF so that non-kinetic tools and the cognitive domain are
consistently and completely addressed in every planning problem and
throughout each phase of execution.

To help meet this challenge, each staff section and element of the
MAGTF must develop supporting plans under an umbrella of cultural
understanding consistent with higher headquarters’ intent and guidance.
Our plans often do not seek first to understand and address the root
causes of the conflict or instability. In some respects, we are treating
symptoms but neglecting the disease. By including the expertise and
influence of those persons and organizations knowledgeable of cultural
considerations and the information environment, we will take a key step
to a comprehensive approach to complex security environments.

Another challenge, especially for MAGTF planners, will be mentally
switching, when appropriate, from “kinetics supported by all else” to a
“kinetics in support of all else” mindset. The ability to balance these two
operational mindsets throughout a campaign is a key attribute for any
military organization operating outside the traditional “force against
force” military scenario. At present, the ability to conduct maneuver
warfare in the cognitive and the physical domains, especially as the lead
of a coalition and/or interagency task force is personality-dependent. It
must be institutionalized throughout the Marine Corps via enhanced
PME, training and exercises.

136

Marine Corps Operating Concepts - Third Edition

MAGTF Nesting Within Higher SC Problem

“I would argue that most strategic communication problems are not
communication problems at all. They are policy and execution
prob ems.”70 l

Other military challenges are apparent across the waterfront of SC, some
not exclusively in the military lane. For example, we often see a lack of
effective synchronization or staffing of SC goals, objectives, themes, and
messages outside of the DoD across the rest of the USG. Regionally
focused, deployed commands often tailor SC themes and messages to the
local cultures with whom they are creating dialogue and relationships.
Depending on the message and the local culture, this can become highly
complex and appropriately nuanced. Contrast this with our partners in
other USG agencies who sometimes fail to ensure appropriate
coordination or staffing of proposed themes and messages to lower levels
before going “global.” This execution shortfall often creates a national-
to-tactical “say-do” gap when the USG promotes a national or regional
message that differs from on-the-ground wisdom, practice and realities.
The poppy growth-local economy-corruption topic in Helmand Province
provides a good case study. This message alignment challenge is further
exacerbated if the MAGTF is employed under a coalition environment in
which USG SC efforts are in conflict with that particular alliance’s SC
efforts.

“Our messages lack credibility because we haven’t invested enough in
building trust and relationships, and we haven’t always delivered on
promises….We hurt ourselves more when our words don’t align with our
actions.”71

Given an increase in the number and the nature of coalition commands,
local forces, non-governmental organizations, and interagency groups in
a typical MAGTF operating area, we face cultural hurdles as well as
technical impediments to unity of effort and mission completion. This is
an ongoing reality that we must deal with. With more than a dozen

70. Admiral Mullen; JFQ Issue 55, 4th Qtr 2009; “Strategic Communication:
Getting Back to Basics”
71. Admiral Mullen; JFQ Issue 55, 4th Qtr 2009; “Strategic Communication:
Getting Back to Basics”

137

Marine Corps Operating Concepts - Third Edition

different intelligence and communication systems in use throughout the
Marine Expeditionary Brigade’s assigned operating area in Afghanistan,
we strive to ensure that key players are getting the right information at
the right time. Amid these challenges, our actions often speak louder
than our words, so the goal is to synchronize the actions of all these
distinct and often widely dispersed players. One of the more practical
ways proposed to help improve this synchronization is through the
addition of a clearly stated information end-state, or an aspirational
narrative, to the commander’s intent.72

C entral Idea

“The essence of good communication: having the right intent up front and
letting our actions speak for themselves. We shouldn’t care if people don’t
like us; that isn’t the goal. The goal is credibility. And we earn that over
time.”73

In the future security environment, we no longer can concentrate solely
on defeating a hostile adversary solely by fire and maneuver. The
battlespace of the future will be among people, often with unclear
distinction between friend, neutral and foe. Almost every activity
performed by Marine units will place them in direct contact with the
people indigenous to the area of operations and who will become the
primary focus of the battle of the narrative. As the 2010 Quadrennial
Defense Review notes, “Strategic communication is essential in COIN,
CT and stability operations, where population and stakeholder beliefs
and perceptions are crucial to our success, and where adversaries often
enjoy the advantage of greater local knowledge and calibrate their
activities to achieve sophisticated information objectives.” Not only in
these operations, but across the full range of military operations, all
individual and small-unit actions in a complex environment must be
guided by SC principles (outlined below) and incorporated as an integral
element of the overall campaign design.

72. Parameters, Winter 2009-2010; “In Search of the Art and Science of
Strategic Communication”; Dennis M. Murphy
73. Admiral Mullen; JFQ Issue 55, 4th Qtr 2009; “Strategic Communication:
Getting Back to Basics”

138

Marine Corps Operating Concepts - Third Edition

By their nature, MAGTFs are exceptionally capable units, “tailor-made”
for a broad range of missions. The qualities that make the MAGTF an
exceptional fighting organization are its agility and versatility. This is
especially so in complex operations in which every Marine must possess
the mindset of a fighter, a diplomat, a public servant, a builder, a medic,
and a good Samaritan. These operations often demonstrate that building
relationships is often as important as building bridges or hospitals. Of all
the character traits necessary to operate in these environments
simultaneously, arguably some of the most important are the ability to
listen, to correctly interpret, to effectively communicate, and to
constantly assess feedback. These qualities are so important that
consideration of them must be made an integral part of any operations
plan. The central idea of this concept is to inspire commanders and
planners to make the principles of strategic communication outlined
below a baseline consideration of any campaign design, all planning
processes, and every operation. The question: How do we do that?

S

C Principles and Challenges
P rinciples

With respect to Marine Corps forces, the MAGTF will be largely
responsible for executing or supporting elements of higher headquarters’
SC plans. The MAGTF’s tactical actions and the “face” it presents
should support higher headquarters and national SC objectives, themes
and messages. The actions of the MAGTF must fit within the words of
civilian leaders. The MAGTF’s communication strategy must be
commander-driven, proactive, and synchronized with respect to all its
actions, themes, messages, and images. As deployed Marine units plan
and execute, they should be guided by the following SC principles.

139

Marine Corps Operating Concepts - Third Edition

Figure 1. Nine Principles of Strategic Communication

hallenges C

Preserving Influence in Environments of Competing Narratives

“More than half this battle is taking place in the battlefield of the
media…we are in a media battle in a race for the hearts and minds of our
ummah.”74

Rapid technological change makes the information environment
accessible, at the institutional and the operational level, to almost anyone.
Individuals and small groups can now rapidly disseminate their version
of reality, shape global perceptions, or counter other messages across
boundaries and borders. Individual and small unit actions are amplified
in an environment in which everything that can be witnessed or heard
can also be easily recorded, manipulated and widely distributed.75 In this
new information environment, Marines must have processes sufficiently
agile enough to enable them to anticipate, plan for, and operate
successfully. The observe-orient-decide-act (OODA) loop is just as
applicable in the information domain as in the physical domain, and
relative tempo is critical in both.

74. Ayman al-Zawahiri
75. QDR; Feb 2010

140

Marine Corps Operating Concepts - Third Edition

With respect to this MAGTF challenge, the SC process aims to
synchronize and thus maximize the impact of efforts to achieve one or
more of the following, depending on the circumstances:

• Improve MAGTF and U.S. credibility and legitimacy;
• Weaken an adversary's credibility and legitimacy;
• Persuade selected audiences to take specific actions that
support the MAGTF, the United States or international
objectives;
• Cause a competitor or adversary to take (or refrain from taking)
specific actions.76

Th

e Importance of Listening

One of the challenges is the need to foster a better understanding of the
relationship between “listening” and “communicating.” “Strategic
listening” is imperative if we are to understand SC as an overarching
philosophy intended to guide the way Marines think, organize, and

76. December 2009 DoD Report to Congress

141

Marine Corps Operating Concepts - Third Edition

operate, and not simply as an operational option or a staff activity.
“Strategic listening” is not an updated euphemism for knowing the
enemy, nor does it suggest a new kind of intelligence gathering. If
MAGTFs, or individual Marines, are going to operate in complex
environments, they must develop a “sixth sense” that permits them to
instinctively understand that environment so that they can operate
effectively within it. This can only come through increased education
and training. At the tactical level, this occurs only after immersive
contact with the local population, and typically only after a level of trust
is achieved. Active listening is more than paying attention to words or
actions of the actors in the operating environment. It is about observing
and properly reacting to one’s “body language.” It is about recognizing
potential actions or outcomes before they occur and creating
circumstances more favorable to a successful outcome. Correctly
assessing the situation adds to overall situational awareness.

“Understanding the effect of operations as seen through the lens of the
local culture and psyche is the foremost planning consideration for every
operation.”77 Maneuver Warfare, no matter how expertly executed, can
be equated to a game of two-dimensional chess in which one competitor
tries to defeat another. Operations in complex environments (those in
which SC figures prominently) can be thought of as multi-dimensional
chess in which one player tries not just to defeat an opponent but to
create conditions favorable for all other players and for observers as well.
Success hinges upon the MAGTF’s ability to listen, interpret, and act at a
higher level of awareness than before. The key to this heightened level of
performance at the operational and the tactical levels rests primarily with
a better understanding of SC and how its nine principles can be applied
within the MAGTF’s battle rhythm.

D

esigning Appropriate MAGTF Actions

Since MAGTFs operate mainly at the tactical level, most SC objectives,
guidance and directives will be determined at levels above the MAGTF.
The MAGTF will be responsible for executing its assigned mission in
such a way as to support the higher level SC objectives, themes, and

77. Army Combined Arms Center Handbook on Human Terrain Teams; 2008;
LTG Peter Chiarelli quote

142

Marine Corps Operating Concepts - Third Edition

messages and preventing any “say-do” gap from emerging. MAGTF
actions can communicate strategically to friends, adversaries and others
alike. However, MAGTF commanders must be enabled to better plan
and execute specific MAGTF actions that result in positive effects on the
actions or behavior of selected populations, governments or other
decision-making groups, including the enemy, within an area of
operations. Achieving this in socially complex cultures and a globally
interconnected information environment often transcends current
capabilities in the MAGTF. An SC imperative requires us to better
understand how our actions will be received and responded to. We hurt
ourselves and the messages we attempt to convey when our actions are
inconsistent with what we say.

The following list is representative of some of the progressive and
continuous actions that should form the basis of any operations plan for
MAGTFs operating in the cognitive environment:

• Conduct a continuous engagement program within the MAGTF

operations area with respect to selected key leaders and
populations, as the foundation for all other communication
efforts.

• Conceive every action based on its potential cognitive impact,
consequences and effects on various audiences in the MAGTF
operations area and beyond.

• Actively engage in the debate over MAGTF actions and their
effects. Seek and encourage bottom-up refinement from
battlespace owners.

• Anticipate, monitor, understand and quickly counter or exploit
the influence efforts of adversaries and competitors.

• Develop in-depth knowledge of selected publics and their
networks and be aware of personal biases.

• Formulate and produce tailored, resonant and culturally attuned
signals that reach intended audiences through the surrounding
noise of competing messages.

• Adapt continuously and iteratively based on feedback on the
effects of MAGTF signals.

• Understand how the information environment affects both the
physical and cognitive domains.

143

Marine Corps Operating Concepts - Third Edition

Blending SC into Operational Design

Military planning and decision-making are historically studied in both
the realm of art and science. It is important that the planning and
execution of SC is considered from both perspectives as well. The SC
process involves horizontal coordination (across the MAGTF and the
joint force as international partners as appropriate) and vertical
coordination (up and down the chain of command to include DoD and
the U.S. Government). In all cases, such coordination aims to ensure that:

• Cultural, informational, and communication considerations
are part of strategy, planning, and policy development from
the very beginning (rather than as afterthoughts);

• The potential communication impact of kinetic and non-
kinetic actions – their likely "perception effects" -- are
assessed and planned for before actions are taken;

• Words and actions are consistent and mutually reinforcing
(closing “say-do” gap); and

• “Soft power” options and capabilities are given equal
priority and considered in coordination with hard power
alternatives.78

 The revised MCWP 5-1, Marine Corps Planning Process, explains
design as a fundamental responsibility of command inherent not only in
planning but in all phases of execution. The critical first phase of
planning is re-titled Problem Framing to better convey its purpose and
importance. This Problem Framing stage is where the MAGTF
commander and staff seek to fully understand SC issues and competing
narratives at play in a theater and area of operations. A key lesson from
previous DoD SC efforts is that processes to develop separate and
distinct SC priorities, plans or organizations are ineffective when
divorced from existing planning processes.79 Since planning is, in
essence, envisioning a desired future and laying out effective ways of
bringing it about, design as an element of planning is at the heart of
effective SC. As the MAGTF OPT is the principal tool to plan and

78. December 2009 DoD Report to Congress
79. December 2009 DoD Report to Congress

144

Marine Corps Operating Concepts - Third Edition

integrate combined arms actions, it should plan and implement SC
initiatives.

Employing SC as an Integrating Process

The MAGTF commander and his staff are already well prepared to
integrate combined arms through the existing Marine Corps Planning
Process (MCPP). MEF and MEB OPTs are well trained to integrate
lethal and non-lethal fires in their assigned battlespace. From an SC
point of view, most of the right functional “players” participate in most
current OPTs. What is often missing is the appropriate emphasis on
“seeing” and developing appropriate courses of action that take SC
considerations into account. The education and training of commanders
and their lead planners can help to quickly change this. For example, all
courses of action should more explicitly attempt to integrate actions on
the ground with explicit delivery and support of national/host country
and higher HQ “key themes and messages” to specific audiences. The
Marine Corps can ensure its ability to maneuver better in the cognitive
domain by requiring the right players in initial OPT activities,
approaching the problem from the right conceptual start point, and taking
advantage of existing strategic communication primary supporting
capabilities and representative organizations, such as the Marine Corps
Information Operations Center.

 One key is ensuring the commander includes detailed SC objectives
within his guidance. Developing quality guidance requires that those in
the influence spectrum advise and inform the Problem Framing (cultural
IPB80, etc) process. In other words, contributing to and shaping the
commander’s view of the battlespace is critical, and every iteration of the
planning cycle must include considerations relating to the effect of
potential, or planned, actions on tactical, operational, and strategic
objectives. Considerations must include intended and potential
unintended consequences about perceptions in the commander’s AO,
Area of Interest, and Area of Influence, the latter of which can go from
local to global in an instant. In short, SC priorities must be included in
the main plan itself (Commander’s Intent and Concept of Ops) and not

80. IPB as Intelligence Preparation of the Battlespace is being considered for
change to IPOE as Intelligence Preparation of the Operational Environment.

145

Marine Corps Operating Concepts - Third Edition

merely as an Annex Y or another functional annex. SC functional area
experts must become part of the commander’s key advisor group.

Understanding the Totality of SC Participation and the Creation of

egitimacy L

Because the actions of any Marine or sailor in a MAGTF could have
repercussions (i.e., a “CNN moment”), we all acknowledge the
increasing importance of culturally sensitive and well-informed Marines.
At the basic level, SC begins with the individual Marine. NCOs and unit
commanders at all levels are responsible for seeking out, understanding
and helping to communicate the full context of why their units are taking
or not taking certain actions. Individual Marines and small units are key
participants in the SC plan because their actions contribute directly to the
perceived legitimacy, character and reputation of the MAGTF as a whole.
This truth argues for the inclusion of an information end-state as an
important step in proactively managing the information environment in
support of military objectives.81 Internal and external legitimacy is
fundamental to SC. Legitimacy is fostered only if the message
transmitted is reinforced by the actions of the Marines who interact
directly with the population. In almost every situation, actions are more
important than words.

At the staff level, functional area expertise enters the equation and raises
questions as to how the MAGTF should best organize for success.
Because MAGTF tactical units are the most important participants in any
action or event, the way they are supported by functional areas of IO, PA,
CMO and COMCAM should be viewed a the “supporting arms” of the
cognitive environment.

In most situations, representatives of those functional areas must be key
participants in the initial and iterative IPB alongside intelligence officers.
Most commanders understand this intuitively, but it is not necessarily
happening as a matter of prioritized design. One goal of this concept is
to provide the conceptual start-point for the examination and

81. Parameters, Winter 2009-2010; “In Search of the Art and Science of
Strategic Communication”; Dennis M. Murphy

146

Marine Corps Operating Concepts - Third Edition

development of critical solutions to this shortfall across the DOTMLPF
solution spectrum.

Blending Fires, Maneuver, and SC into a Cohesive Whole

“Marines must approach counterinsurgency prepared to combat armed
adversaries as well as influencing the environment through the use of
information, humanitarian aid, economic advice, and a boost toward good
governance…. With this mix of skills and abilities, the Marine Corps will
have the means to more effectively apply its maneuver warfare-based
warfighting philosophy to irregular threats and to attack our enemies from
many angles at once, wearing them down and drawing away their public
support."82

The draft SC Joint Integrating Concept (JIC) describes communication as
a mechanism of influence and presents an “influence spectrum” that
ranges from “inform” as the most “indirect” form of influence, to
“coerce” as the most “direct” form of influence. This spectrum often
creates confusion among commanders who attempt to draw
communication coordination boundaries within the spectrum as they
would with lethal fires. Absent a clear concept describing roles,
responsibilities, authorities and limitations of various influence functions
across the spectrum, MAGTF commanders will have only a broad
framework for engagement. Blending fires, maneuver and SC actions
into a cohesive whole should be the conceptual point of origin for a
MAGTF dealing with the complexities of the cognitive environment.

A common notion is that SC can be effected solely through use of a
matrix, template or a well-written annex. Such tools are important for
detailed planning and coordination, as well as assessment and decision
support, but effective SC will require much more than good tools. An
Annex Y or a “communication strategy” does not meet the scope of
operational need if relegated to the “back page.” The Annex Y should
retain its place and role, but SC should be integrated into all operations
processes at the outset and throughout planning, preparation, execution,
and assessment to ensure the greatest effect in the information
environment. Just as targeting boards are used to synchronize MAGTF
kinetic fires, synchronizing words and actions across the MAGTF

82. Gen Mattis; Concept for Countering Irregular Threats

147

Marine Corps Operating Concepts - Third Edition

operational environment can help the commander close the “say-do gap”
and increase the potential to influence intended audiences.83 All Marines
and every staff member should understand the overarching strategic
purpose and considerations for any MAGTF operation. The MAGTF’s
base plan should be written in such a way that it is also the MAGTF SC
plan, i.e., MAGTF actions and images will speak volumes more than its
words, so everything the MAGTF does should be viewed as an important
element of the SC plan.

A

ssessing Operational Progress through an SC Lens

In the future, the MAGTF would track and assess operations in the same
way it does now but with a more informed staff sensitive to the effect
MAGTF actions and messages have in the information environment.
Both physical and psychological effects have to be measured in order to
track how actions, words and images are being perceived within the local
culture. Given that culture is, by definition, locally defined, the amount
of time and resources required to develop necessary feedback and
assessment systems can be daunting. While kinetic or lethal effects in
the physical domain can normally be quickly and easily observed, non-
kinetic or non-lethal effects in the cognitive domain require much more
time and effort to discern – especially with nuanced cultural differences
abounding even within a given operational environment. Patience and
“time” are not normally on the U.S. force inventory list as being in
sufficient quantity.

The MAGTF must develop and maintain a proactive stance with respect
to SC planning in order to look for operations, actions and events that
can reinforce prioritized themes or messages or to counter existing false
perceptions. In similar fashion, the MAGTF needs to build an
assessment plan that discerns how actions, words, and images are either
supporting or hindering larger objectives. Otherwise, positive actions at
the individual and the small unit level might go unrecognized, the effects
of ill-considered actions might receive undue attention, and, worse, we
could cede the operational advantage to the enemy. One need only recall
the vivid images of dead American aviators being dragged through the

83. JFCOM Jt Warfighting Center; “Cdr’s Handbook for Strategic
Communication”; 1 Sep 2008

148

Marine Corps Operating Concepts - Third Edition

streets of Mogadishu and contemplate the effects those images had on
U.S. policymakers. That single example serves as a powerful reminder
of the importance of operations at the cognitive level. An important part
of the cultural shift in MAGTF staff planning and execution is a more
athletic stance that enables the MAGTF to create advantage through
actions and operations that have been intentionally integrated and
resourced within a top-down communication plan. “More important than
any particular tool, we must know the context within which our actions
will be received and understood.”84

F

unctional Staff Activities in Support of SC
The traditional functional staff sections falling under the doctrinal
umbrella of SC will continue to support the MAGTF. These staff
members will perform routine day-to-day tasks developed within the
Annex Y, man watch sections, and develop the plans, branches, sequels,
and immediate responses necessary to take advantage of, or mitigate the
effects of, actions that occur within the purview of the MAGTF
commander. However, the composition, organization, and location of
these staff sections remains a matter of discussion, experiment and, in
practice, application of recent lessons learned. Traditional staff sections,
SC “cells,” and other kinds of teams all need to be examined closely to
determine the optimal way to organize. Who should have staff
cognizance over these elements and whether they are best organized for
their many tasks is another matter for discussion, experimentation, and
continued development.

In addition to the organization of permanent MAGTF SC staff sections,
some deployed MAGTFs have had success employing various
functionally focused, mission-oriented teams. The Human Terrain Team
is one example and has been employed in Afghanistan with positive
results. These teams typically include a sociologist or an anthropologist
with cultural expertise. In some case, the MAGTF could use similar
support teams to great advantage. Key Leader Engagement teams are
another possible direct support capability.

84. Admiral Mullen; JFQ Issue 55, 4th Qtr 2009; “Strategic Communication:
Getting Back to Basics”

149

Marine Corps Operating Concepts - Third Edition

Potential Implications and DOTMLPF Considerations for the
Marine Corps

"The operational and tactical synergy of the MAGTF is what makes it a
flexible, effective and feared force on the battlefield. Improving this
synergy requires concrete steps that cut across the MAGTF… namely,
developing capabilities to better operate in complex terrain, in a
decentralized manner, and in the information environment."85

DoD is conducting an SC Capabilities-Based Assessment to determine
the degree to which existing capabilities are sufficient or need to be
enhanced and to identify best practices for strategic communication at
the Combatant Command level.86 The Marine Corps has concurrently
identified existing gaps in SC related capabilities and capacities needed
to improve our ability to excel in the cognitive domain. Several of these
gaps are in the doctrine, training and education arenas where it is clear
that both Joint and Marine Corps task lists and standards will eventually
need to be developed.

With respect to gaps, a consensus is that “effective SC requires an
organizational culture attuned to the information environment and a
recognition that SC, as a way to achieve information effects, consists of
many capabilities (means) that are an integral part of the commander’s
arsenal. Staff expertise may be available to support these efforts. Still,
the trained staff section is less important than a unit culture [in which]
the commander both recognizes what strategic communication is (and
isn’t) and emphasizes SC as important to successful military
operations.”87

From a DOTMLPF perspective, the majority of SC-related
improvements appear to fall into the non-material categories of doctrine,
training and education. In most cases, only discreet capability increases
MIGHT BE needed, but the Corps should consider expanding some of
the capacities of high-demand/low-density SC-enabling capabilities such

85. Marine Corps V&S 2025; p35, emphasis added
86. December 2009 DoD Report to Congress
87. Center for Strategic Leadership (CSL) Issue Paper; “The Trouble with
Strategic Communication”; Dennis Murphy, Jan 2008; Vol 2-08

150

Marine Corps Operating Concepts - Third Edition

as PA, IO, CMO, and COMCAM in order to support the SC process
more effectively. Integrating these improvements, both among
themselves and into the other capabilities resident in service-level staffs
and throughout MAGTFs, is essential and will largely be a function of
education and training.

Additional consideration should be given to working with Joint
commands and the U.S. State Department to further refine the Joint
Capability Area (JCA) lexicon with respect to SC and other non-lethal
fires outside the “Building Partnership Capacity” JCA category.
Although MAGTFs are not expressly directed to improve the general
understanding of the importance of SC capability within operational
units at the Joint Level, such understanding is critical to improving
interagency SC capability. From an operational point of view, the
implications for the Marine Corps, and the MAGTF, are considerable.
The new definitions of warfare associated with complex environments,
hybrid threats, transnational actors, dispersed operations, and the
influence of tactical actions on strategic decision making could be argued
to call for a much more prominent role for SC.

C

onclusion
Although DoS and DoD understand the importance of SC, proficiency in
SC execution from the national level down to the “man on the ground” is
lacking. The Corps clearly has an important supporting role to play, both
at the institutional level and through our operational MAGTFs.
Institutional adaptability will play a large role in how we respond, and
“balance” will need to remain a guidon. Part of the “balance” guidon is
the acknowledgment that the world always will have actors who are not
dissuaded or deterred by anything other than a strong physical (military)
US presence.88

Ensuring that kinetic and non-kinetic actions, words, and images are
consistently synchronized and deconflicted is similarly challenging.89
Nonetheless, the Corps must meet this challenge and be willing to adapt
to today’s realities.

88. E-mail discussion with Dakota Wood, CSBA; 31 March 2010
89. December 2009 DoD Report to Congress

151

Marine Corps Operating Concepts - Third Edition

SC should be inherent in all policy making, operational planning, and
execution. Details as to how this will best work at the MEF and MEB
levels remain to be refined. Joint Forces Command’s recently developed
Commander’s Handbook on Strategic Communication contains several
examples of how joint forces have experimented with organization to
better address SC concerns.

The ideas contained in this functional concept and other related guidance
must be critically examined, fleshed out and adopted within our
educational institutions, training venues, and exercise critique lists. With
our historic predisposition for kinetic action and terrain-oriented
objectives, and our focus on a well-defined, well-understood enemy
order of battle, the Marine Corps will continue to explore new turf as it
moves into this more sophisticated, more cognitively oriented
operational domain. The innovation and adaption being pursued in the
SC arena as a matter of operational expediency by exceptional
commanders in the field must be institutionalized across the Corps. This
concept and emerging TTP will be used over the coming months to
develop a pre-doctrinal Marine Corps Interim Publication that will
endeavor to further describe Corps “best practice.”

152

Marine Corps Operating Concepts - Third Edition

153

Marine Corps Operating Concepts - Third Edition

This third edition of the Marine Corps Operating
Concepts supersedes the previous Marine Corps
Operating Concepts for a Changing Security
Environment, First and Second Editions.

Marine Corps Supporting Concepts and Manuals:

Marine Corps Functional Concept for Strategic Communication
Evolving the MAGTF for the 21st Century
Amphibious Operations in the 21st Century
Unified Action through Civil-Military Integration
Seabasing for the ROMO
USMC Cyberspace Concept
Operational Maneuver from the Sea
Multiservice Concept for Irregular Warfare
Small Unit Leaders guide to Counterinsurgency
A Tentative Manual for Countering Irregular Threats
A Tentative Manual for Partnering Operations

154

Marine Corps Operating Concepts - Third Edition

155

Provide feedback on this concept to:

LtCol. Lew Sigmon

Concepts Branch Head
James.sigmon@usmc.mil

703-432-8564
or

Maj. Geoff Baum
Concepts Branch

geoffrey.baum@usmc.mil
703-784-6245

DC CD&I
G3/G5 Division

www.mccdc.usmc.mil/

	Chapter 1
	Chapter 5
	Chapter 6

	The sections below describe these operating environments, while also providing a conceptual framework to support capability and capacity assessments. They are succeeded by a summation of the naval logistics and command and control enhancements necessary to support power projection in the 21st century.
	A permissive environment is one in which host country military and law enforcement agencies have control as well as the intent and capability to assist operations that a unit intends to conduct. Forward postured naval forces routinely conduct a variety of power projection operations in permissive environments. The capabilities that allow naval forces to project and sustain combat power against a hostile shore are the same capabilities that allow them to overcome limited or damaged local infrastructure, while also providing a diplomatically discrete alternative to basing U.S. forces overseas. Command and control centers, well decks, flight decks, surface and air connectors, emergency medical capability and cargo capacity all allow globally distributed, mission-tailored naval forces to conduct sea-based security cooperation activities; build partnerships; respond to disasters; and, when necessary, facilitate the introduction of additional naval, joint, or multinational capabilities, as well as interagency, multinational, or non-governmental organizations.
	Introduction
	The American Approach
	Irregular Threats
	Some Precepts for Countering Irregular Threats
	Research and analysis of doctrine, historical case studies, wargaming, and lessons learned from more recent experience in irregular conflict, has resulted in development of following precepts for countering irregular threats:
	Combat Operations
	Essential Services
	Promote Governance
	Strategic Communications and Information Operations
	By seeking to undermine the legitimacy and effectiveness of the existing government, an insurgency is waging an “information war” or “battle of ideas and ideology.” The characterization of war as an extension of politics is nowhere more apparent than in small wars, which tend to have a highly nuanced and complex political character. Political struggles, by their very nature, involve competing factions vying for the allegiance and support of the people. Information is the principal means used by both sides to shape that allegiance and support.
	Conclusion

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

