
Calhoun: The NPS Institutional Archive
DSpace Repository

NPS Scholarship Theses

1985-12

A Headquarters Effectiveness Assessment
Tool (HEAT) evaluation of Headquarters
Military Airlift Command (HQ MAC) Powder
River 1985 (PR85) Command Post Exercise (CPX)

Buettner, Ronald P.

https://hdl.handle.net/10945/21361

Downloaded from NPS Archive: Calhoun

DUDLEY KNOX LIBRARY

NAVAL POSTGx.i^jJ' "•
'^'5 HCHOOL

MONTEHEY, CALIFORNIA 93943-5002

NAVAL POSTGRADUATE SCHOOL

Monterey, California

THESIS
A HEADQUARTERS EFFECTIVENESS ASSESSMENT TOOL (HEAT)

EVALUATION OF
HEADQUARTERS MILITARY AIRLIFT COMMAND (HQ MAC)

POWDER RIVER 1985 (PR85) COMMAND POST EXERCISE (CPX)

by

Ronald P. Buettner

December 1985

Thesis Advisor: M. G. Sovereign

Approved for public release; distribution is unlimited,

T226047

JRITY CLASSIFICATION OP THIS PAGE

REPORT DOCUMENTATION PAGE
REPORT SECURITY CLASSIFICATION

CLASSIFIED
lb. RESTRICTIVE MARKINGS

SECURITY CLASSIFICATION AUTHORITY

DECLASSIFICATION / DOWNGRADING SCHEDULE

3 DISTRIBUTION /AVAILABILITY OF REPORT

Approved for public release; distribution
is unlimited.

ERFORMING ORGANIZATION REPORT NUMBER(S} 5. MONITORING ORGANIZATION REPORT NUMBER(S)

MAME OF PERFORMING ORGANIZATION

val Postgraduate School

6b OFFICE SYMBOL
(If applicable)

7a. NAME OF MONITORING ORGANIZATION

Naval Postgraduate School

VDORESS (Oty, State, and ZIP Code)

nterey, California 93943-5000

7b. ADDRESS (C/ty, State, and ZIP Code)

Monterey, California 93943-5000

NiAME OF FUNDING /SPONSORING
ORGANIZATION

8b. OFFICE SYMBOL
(// applicable)

9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER

\ODRESS (City, State, and ZIP Code) 10 SOURCE OF FUNDING NUMBERS

PROGRAM
ELEMENT NO.

PROJECT
NO.

TASK
NO

WORK UNIT
ACCESSION NO

TITLE (Include Security Classification)

HEADQUARTERS EFFECTIVENESS ASSESSMENT TOOL (HEAT) EVALUATION OF HEADQUARTERS MILITARY
RLIFT COMMAND (HQ MAC) ROWDER RIVER 1985 (PR85) COMMAND POST EXERCISE (CPX)

PERSONAL AUTHOR(S)

ettner, Ronald P.

TYPE OF REPORT

ster' s Thesis
13b TIME COVERED
FROM TO

14 DATE OF REPORT (Year, Month. Day)

1985 December
15 PAGE COUNT

92

SUPPLEMENTARY NOTATION

COSATI CODES

FIELD GROUP SUB-GROUP

18 SUBJECT TERMS (Continue on reverse if necessary and identify by block numtKr)

Headquarters Effectiveness Assessment Tool (HEAT), Measures
Of Effectiveness (MOE), Military Airlift Command (MAC),
Joint Deployment System (JDS),

"ABSTRACT (Continue on reverse if necessary aryd Identify by block numtier)

I The purpose of this thesis is to investigate the use of the Headquarters Effectiveness
sessment Tool (HEAT) for a Command Post Exercise (CPX). Joint Chiefs of Staff (JCS)
ercise Powder River 1985 (PR85) at Headquarters Military Airlift Command (HQ MAC) was
osen for the evaluation. This thesis presents a description of the HEAT process, a

scription of HQ MAC's organization and interface with the Joint Deployment Agency (JDA),
ong with a historical accounting of the evaluation, its results, and recommendations.

DISTRIBUTION /AVAILABILITY OF ABSTRACT

3uNCLASSIFIE0/UNLIMITED D SAME AS RPT. Q DTIC USERS

21. ABSTRACT SECURITY CLASSIFICATION

Unclassi fied

NAME OF RESPONSIBLE INDIVIDUAL

. Michael Sovereign
22b TELEPHONE (Include Area Code)

408-646-2772
22c. OFFICE SYMBOL

74

FORM 1473. 84 MAR 83 APR edition may be used until exhausted

All other editions are obsolete.
SECURITY CLASSIFICATION OF THIS PAGE

Approved -for public release; di5"tribu"tion unlimited.

A Headquarters Effectiveness Assessment Tool (HEAT)
Evaluation of

Headquarters Military Airli-ft Command (HQ MAC)
Powder River 1985 (PR85) Command Post Exercise (CPX)

by

Ronald P. Buettner
Captain* United States Air Force

B.A.* Southern Illinois University o-f Edwardsville* 1977

M.S.B.A., Boston University* 1933

Submitted in partial -ful-fillment o-f the

requirements -for the degree o-f

MASTER OF SCIENCE in SYSTEMS TECHNOLOGY
(Commandt Control* and Communications)

from the

NAVAL POSTGRADUATE SCHOOL
December i9!::5

ABSTRACT

The purpose o-f this thesis is to investigate the use o-f the Headquarters

EHectiveness Assessment Tool (HEAT) -for a Command Post Exercise (CPX). Joint

Chie-fs o-f Sta-ff (JCS) Exercise Powder River 19S5 (PR85) at Headquarters Military

Airlift Command (HQ MAC) was chosen -for the evaluation. This thesis presents a

description o-f the HEAT process, a description o-f HO. MAC'S organization and

interface with the Joint Deployment Agency (JDA), along with a historical

accounting of the evaluation, its results, and recommendations.

TABLE OF CONTENTS

I. INTRODUCTION 8

II. HEADQUARTERS EFFECT I VET^IESS ASSESSMENT TOOL 10

A. HEAT HISTORICAL DEVELOPMENT 10

B. HEAT THEORY 11

C. THE ADAPTIVE CONTROL SYSTEM 12

D. HEAT MEASURES 18

E. HEAT PROCESS 18

1 1 1.MILITARY AIRLIFT COMMAND 40

A. INTRODUCTION 40

B. THE JOINT DEPLOYMENT SYSTEM 41

C. THE MILITARY AIRLIFT COMMAND 44

IV. POWDER RIVER 1985 COLLECTION PLAN 59

A. PRELIMINARY COLLECTION PLAN 59

B. INITIAL COLLECTION PLAN 59

C. FIRST SUPPLEMENTAL PLAN 66

D. SECOND SUPPLEMENTAL PLAN 64

E. POST COLLECTION PLAN 73

V. RESULTS AND RECOMMENDATIONS 76

A. HEAT RESULTS 76

B. PROBLEMS ENCOUNTERED 83

C. PROPOSED HEAT APPLICATION FOR FUTURE CPX's 86

D. POTENTIAL AREAS OF FURTHER STUDY 88

LIST OF REFERENCES 90

4

INITIAL DISTRIBUTION LIST

NAVAL PooTu.i..DUATii; c;CHOCL
MONTEREY, CALIFORNIA 93943-3002

91

LIST OF FIGURES

2-1 The Headquarters Cycle 14

2-2 Lawson's C3 Model in

2-3 Selection of HEAT Measures 19

2-4 Notional List o-f Exercise Objectives 22

2-5 Headquarters Organization/Exercise Objective Matrix 24

2-6 Exercise Events Time Line 25

2-7 Command Standards 23

2-8 Collection Plan Format 30

2-9 Data Sheets i3

2-10 An Example Data Sheet 34

2-11 Score Sheets 3*

2-12 An Examole Score Sheet 37

2-13 HEAT Analysis Format 3S

3-1 The Joint Deployment System 42

3-2 HQ MAC Crisis Action Team Organization 43

3-3 HQ MAC CAT Support Cell Organization 52

3-4 Manual Airli+t Flow Scheduler 57

4-1 Preliminary Collection Plan 60

4-2 Powder River 1935 Collection Plan cl

4-3 First Supplemental Collection Plan 67

4-4 Data Collection ttide 1 69

4-5 Data Collection Aide 2 • 70

4-6 Data Collection Aide 3 71

4-7 Data Collection Aide 4 72

4-8 Second Supplemental Collection Plan 74

5-1 HEAT Data Sheet F 77

5-2 HEAT Data Sheet U 79

5-3 HEAT Data Sheet P 30

5-4 HEAT Data Sheet D 81

5-5 HEAT Score Sheet A 82

5-6 HEAT Score Sheet Q 84

5-7 HEAT Score Sheet D 85

I. INTRODUCTION

One o-f the most acceptable means o+ determining the worth o-f a system » is by

obtaining some sort o-f an e-f-fectiveness rating -for that system. This process o-f

determining an e-f-fectiveness rating has -for a long time been applied to military

weaponry. It has become almost routine practice to ask -for the e-f-fectiveness o-f

the weapon system prior to any purchase. This is most o-ften stated in terms o-f

'^k or probability o-f kill. The success-fullness o-f applying this measure towards

the success o-f the weapon, led to the evaluation o-f other systems in the same

manner. The result was an ever increasing need to have some sort o-f an

e-f-fectiveness rating -for all types o-f systems.

Applying some sort o-f an e-f-fectiveness rating to something as ill-de-fined as a

Command and Control system, proved to be a challenge. Not only was there no

real consensus as to what was a Command and Control system, but when a

so-called system was to be evaluated there was no real feel as to what was a

more e-ffective system, either it worked and helped the organization or it hindered

the organization. As it turned out most o-f the systems analysis conducted on

Command and Control systems was based on the evaluator's past experiences or

perception as to what a good Command and Control system should do and how

well. There was rarely any set evaluation criteria to judge the e-f-fectiveness o-f

the system. Thus, past studies barely accomplished more than identi-fying some

problem area and recommending some solution that the evaluators thought would

work. Almost never did the studies indicate what was e-ffective or what standard

was used in the evaluation.

A remedy to the subjective nature of Command and Control systems evaluations

was needed. No longer could a Command and Control system compete -for the

scarce de-fense dollars without some legitimate measure o-f system e-f-fectiveness

being applied. To this end> the Headquarters Effectiveness Assessment Tool was

developed. Its purpose is to enable a team of internal or external observers to

objectively assess and quantify headquarters performance and effectiveness.

This thesis will document one such application of this Headquarters

Effectiveness Assessment Tool (HEAT) as it was conducted during JCS exercise

Powder River 35. HEAT was applied to the Military Airlift Command

Headquarters as it was organized for this exercise and generally how it is

organized for a contingency. This thesis will further describe the HEAT process*

including the theory behind HEAT and a brief historical perspective on the HEAT

development in Chapter II. A description of the organization evaluated by this

tool, Headquarters Military Airlift Command (HQ MAC), will be presented in

Chapter III. This will include the organization of HQ MAC during a contingency

operation or exercise, its relationship and coordination with the JCS Crisis

Action System and the Joint Deployment Agency, along with a detailed description

of MAC'S Requirements and Flow Planning Cell, the center of activity for the

scheduling of airlift requirements. Chapter IV will present a detailed chronology

of the HEAT evaluation of HQ MAC from the first preliminary aspect through a

growing awareness of the true organizational function of MAC and the evolution

of the HEAT measures as this awareness unfolded. The results and corrective

recommended actions will be presented in Chapter V with a brief section

indicating areas for further studies.

II. HEADQUARTERS EFFECTIVENESS ASSESSMENT TOOL (HEAT)

A. HEAT HISTORICAL DEVELOPMENT

The Headquar-ters E-f-fectiveness Assessment Tool (HEAT) development project

was a joint initiative by the De-fense Communication Agency (DCA) and the

Defense Nuclear Agency (DNA). Their issue concerned the survivability and

e-f-fectiveness o-f Commandt Control* Communications* and Intelligence (C3i)

systems under the threat and during the course of a nuclear attack. Their mam

question was one o-f organisational size. How small could theater level

headquarters be while still maintaining the ability to survive and be e-f-fective.

However* be-fore the question o-f size could be answered* the problem o-f

determining what is an e-f-fective headquarters had to be solved. DCA and DNA

decided to first develop a method to di-f-ferentiate between e-f-fective and

inef-fective headquarters per-formance. This* then* would be -followed by the

identi-fication o-f factors that helped to explain* predict* and eventually be used to

control the level of effective performance.

Defense Systems* Inc. (DSD of Mclean* Virginia was awarded the developmental

contract and was tasked with the accomplishment of these first two goals. Their

product* HEAT* was develooed to meet these goals by enabling a team of internal

or external observers to ob.iectively assess and quantify headquarters

performance and effectiveness* yielding reproducible effectiveness scores. It

was these reproducible, quantitative* ob.jective scores which would enable the

evaluation of a headquarters in different configurations ^mobile* distributed*

unitary* underground* airborne* etc.) and at different times* lending insight into

the performance of command centers at all levels.

10

B. HEAT THEORY

HEAT» as an analysis tool» was developed io render quan-tita-tive* objective*

and reproducible e-f-fectiveness scores in order to assist those charged with

designing and running a higher level headquarters. The application o-f HEAT was

for those headquarters that were primarily responsible -for the planning^

supporting and coordination o-f -fighting -forceSf not direct war—fighting

CRe-f.l:p.i-23. Hence, it was this process o-f planning the mission, acquiring the

resources, and directing the forces to accomplish the mission that was being

evaluated. True e-f-fectiveness, then, was measured by the ability o-f the

headquarters to develop and implement such plans while ad.iusting them -for the

in-formation and assets available.

Other key concepts o-f headquarters e-f-fectiveness identi-fied during the

development o-f HEAT were: i:Ref.2:p.i-5D

» E-f-fectiveness is the capacity to accomplish military missions.

* E-f-fectiveness o-f a theater-level headquarters is its capacity to operate as
an adaptive control system such that it keeps crucial -factors in its environment
(enemy actions, losses o-f territory, casualties, etc.) within expected
boundaries.

* The primary measure o-f ef-fectiveness is the capacity o-f the headquarters to

develop plans and use the resources available to bring those plans to -fruition.

* When plans being used are not working, the e-f-fective headquarters is the one
that can recognize that -fact, develop alternative plans, and implement them in a

timely -fashion. The e-f-fective use o-f contingent options is an important issue,

because o-f the uncertainty inherent in military operations.

* E-f-fectiveness is always measured in terms o-f interactions with the

environment.

* Timeliness, not speed, is essential -for e-f-fectiveness.

* Speed and good quality decision making processes may be necessary

conditions for successful performance, but they are not sufficient for success.

11

Thus an e-f-fective headquarters is one that can survive » continue to per-form its

assigned mission* and make its presence -felt in its environment. One that

e-f-fectively produces desired military outcome while e-f-ficiently using its

resources and time. The concept o-f mission accomplishment is paramount. A

headquarters can not be considered e-f-fective» no matter how well individual

components accomplished their duties^ i-f the mission failed.

Recall* that the mission or objective o-f a headquarters (-for a HEAT

application) was that o-f planning -for the war—fighting and not the war—fighting

directly. As such, it would be inappropriate to use the result o-f combat as a

measure o-f headquarters e-f-fectiveness. In -fact* it could be argued that success

in combat could occur even i-f the planning -for a headquarters were ine-f-fective.

Thus* another conceptual approach or model to judge headquarters e-f-fectiveness

had to be chosen. The approach taken during the HEAT development was that o-f

an Adaptive Control System.

C. THE ADAPTIVE CONTROL SYSTEM

Under this concept the headquarters is seen as a system whose purpose is

ef-fectively dealing with an environment. This environment consists o-f everything

outside the headquarters and includes: CRe-f.l:p.2-83

* own -forces and the related resources
* enemy -forces

* relevant -friendly -forces

- superior headquarters
- adjacent military organizations
- supporting subordinate military organizations

* operating environment
- weather
- terrain
- political situation
- economic situation
- social situation

In order to control these dynamic and sometimes interactive features o-f the

environment, a headquarters must proceed through a set o-f logical steps. These

steps can be thought of as an adaptive control cycle for the headquarters or a

headquarters cycle (see Figure 2-1).

i. Monitor/Sense the Environment

The control system must have a way to monitor those aspects of interest

within its environment. It does this through the collection of raw data via its

sensors. These sensors provide data on the aspects that the headquarters

decides to monitor and hopes to control. The quality of this monitoring can be

measured by comparing what the headquarters perceives to be true versus what is

in fact "ground truth". Another indication of the quality of the monitoring

process is the age of the data available. The quantity of old data indicates the

quality of the monitoring process.

2. Understand/Perceive the Situation

Once the raw data is received by the headquarters, it must be processed into

some usable form. This processed information is then used by the decision

makers to interpret or understand the environment. This processed information,

however, is almost never complete and up-to-date. Time delays occur through the

processing of the raw data and through the communications delay from the

sensors to the headquarters. Similarly, a sensor's information may be absent or

misleading, instilling even more uncertainty into the evaluation. Thus, a

headquarters can never be absolutely certain as to what is going on, but must use

all available information to hypothesize about the current situation. This

hypothesis of the situation can be correct, adequate for the mission, or incorrect.

It is this quality of understanding the situation that HEAT measures.

13

UJ

a
<
UJ

UJ
a

LUP

O
Q
LU B

CO

o

<

<
<
UJ

<
_J

LU

o

>
LUo

^ MH-^ B EJ

< Id '-^

en i:H-
CO — O
Cd oo ^-

LU UJ 1—

(—\ x <
•^ h- cr

:d O LU
Q- IT
V LU
X o

LU

O

oo >

rH
O

u

u
(1)

+J

M

no
CO

0)

x:
El

I

<N

(U

•H
Cm

O
o

>
UJ

UJ

_l
<

oo
>-

14

3. Develop Alternative Actions

The headquarter's next step* a-fter an understanding o-f the situation is

reached* is to compile a list o-f alternative sets o-F actions. The emphasis at this

point is not on a quality alternative but in sur-facing a variety oi di-fterent

alternatives to evaluate. Experience with decision-making has made it clear that

better decision processes are characterized by consideration o+ a number ot

alternatives and by the variety o-f alternatives considered. These are not

measures o-f the e-f-fectiveness o-f the alternatives -formulated but measures ot the

quality o-f the process used to develop them.

4. Predict Results o-f the Alternative Actions

For each alternative action deemed viable* the headquarters must predict or

speculate on the results o-f that particular action. This must include at least two

elements: CRe-f.3:p.3-13]

a. do the -force and material assets exist* or can they be assembled to carry

out the alternative?

b. what will the enemy's response be?

This process o-f predicting the consequences o-f an alternative can be

evaluated by determining: CRe-f.i:p.2-15]

* their completeness: better prediction sets deal with questions o-f asset

availability and enemy reaction across the -full range o-f hypothesized

situations -for each alternative.

the correctness o-f those predictions actually adopted. This is measured on

the same scale as the hypothesized understandings correct, not incorrect,

and incorrect.

5. Compare Prediction with Desired State

This step in the headquarters cycle is implied by the modtl used bv HEAT

but is better de-fined in J.S. Lawson's C3 model (see Figure 2-2). During this step

15

SENSE

y

'

STATUS
PROCESS

„

COMPARE DESIRED
STATE

<
r

DECIDE

TPNo. 094-15156-A

Figure 2-2 Lawson ' s C3 Model

16

the predicted results are compared against a desired outcome. Those

alternatives that help achieve the desired result are considered -for possible

execution. Those alternatives which do not meet or assist in obtaining the final

desired state are discarded and not continued in the decision cycle. Thus* this

step is an aid to the decision makecf reducing the set of possible alternative

actions.

6. Decide

Probably the least understood o-f the headquarters cycle steps* this is where

the actual decision takes place to select a given course o-f actiont to develop a

plan ot action. Of all the alternatives remaining* the "best alternative" is chosen

by the decision makers. This process is contingent on the particular headquarters

and on the decision makers themselves. Due to the complexity of the actual

decision process* there are no direct measures on the quality of the decision.

Rather* the quality of the decision made is reflected in the overall effectiveness

of the headquarters. However, measurable* tangible entities result from this

step and the development of a plan that includes the mission objective, the

assets required* and the time-frame to accomplish the mission.

7. Direct

The resultant plan is communicated to the subordinate commanders. The

directions given in the plan can be evaluated as to the extent that the

headquarters correctly stated the environment and the required mission. An

ordinal value of "correct" or "incorrect" can be assigned by comparing the

following components with their respective "ground truth":

a. the mission statement

b. the operational boundary or environment

c. the assigned assets

d. the time-frame to accomplish the mission

17

D. HEAT MEASURES

H HEAT was applied in its en-tire-ty» across the -full spectrum o-f the

headquarters, in all o-f its roles and functions, then the HEAT application would

yield six overall measures and 135 diagnostic measures o-f process or

effectiveness. Of these 141 individual measures only two can be considered true

measures of effectiveness. CRef.l:p.3-23

1. Percentage of intended period that plan is not in force.

2. Percentage of control cycles for which the control mechanism is: excellentt

adequate, or inadequate.

The 135 diagnostic measures are separable into the six headquarters process

steps of the HEAT headquarters cycle (reminder, HEAT did not consiaer the

compare function as a separate step). These measures are, also, separable into

six data categories synonymous to the major functional components of a

headquarters plan (see Figure 2-3).

Applying all of these measures in a single evaluation would be an immense

task, involving large amounts of data and data-gatherers. As such, the normal

HEAT application focuses on scoping the 141 measures down to a reasonable and

doable number CRef.l:p.3-lD. This reduction m the number of measures in

contingent on the application and the headquarters involved but more specifically

on what measures the application will support based on the headquarters

Command and Control system being used.

E. HEAT PROCESS

Implementation of the HEAT process is far from automatic CRef.4:p.5 3. The

first, and most important, task is of defining the application and the

IS

o«
IN ^1— fM' #^'
. 0^ — r^l—
rN ^sO »>. ^ _>_ eBi9N| c< »iiriir~io m

rx — <N10 O IN -* * IN »^ --I—«. IN INliNlfN rs, f-^« >*«,^ -« 0> OIOIO— -— INI -! O O —t— . -._,_._,— _
s

» 00 ^' * • *nI •^.-rt.-M -^O IN IN — ^-. •^.«««
Oirx . «! in — t ^^,—,—im ^ — — ^ , « a) c CD ^i».-»"^tv£ «•

o IN — O O O IN.. r.0000 IN —,._,—.— m
h. — O — -« —w^ c^-l— - -<.—li—l,-.' —
Z « — o^ ^

—1 0^

SlVKICjaOOD OD a^
-- — IN l->

V 1 »n! so * r~ 1 as
s 1 o: as s CB 1 s

H » • . . * .

o 0^ O — — IN ^
u; aivNicraooo 1- CB CD OC CD CCc

ao/QN-^; O S E CC a CC

\r.

c AJI03dS
1) II II
in m in in in in

u r^ r* f^ n- f^ r.

V.

1/1 S3DN3n03SNCD
w. iDICj^d vol r~| col o^\ ^1 ot—I'miiN
u 'Oi \el vOi lO' r-l r-|r-|r~|i~'

z
& < -1 to — IN — IN V 1-1

^ V ^ mm >« vo >o >o
t". & SNCIIDV • . •
a fM vn CO mi r- » o ^
u 3AIXVN-H3nv ^ m lo 1

m in o m
s "^

i ^i r.| tt i->'v lom.
<
5

^t ^1 VI V mimiu-vim'

< Q
u: z «* c
X < «—I "^

H ^- r^ i*yin»*.-tCM>nm .. p^c—•!""

tn fM INI -*^i—— (NIN mODOI'NINi-*'^
q: • w...... mmv,
u Ol INI IN VI 0« CD VV > * . lOI« O.nw
o INl INI -^ -HI—*—. INIIN . V^' INl'N--^i'-K
z i-^-n

s >o r. '-'

o l-^ « » ff*l f«t i-t f-> l->

H • ^ m • - . . ~.
-* IN • IN IN IN IN mi ^1 -H- C 1

2 « l*t 1-1 _i _. o
O ^^ -4 -« •.. -- ^^
Z IN IN -^

«l c
*J 4. ^
Ol •1 ^0
V) C *; I. IT

•1 C C •^ V
10 Q. 1 c - m - »

a ^u ncin C.= c£ Oj

o oiBi > ccc rroocTc-
o j 4)T3 ^01 ^ r — K • >- v — c-j crrr
c >c 4;— 4.— E — -ro, cr *-CC mC-JC
u —I --c mi r-^cc— t--: - '^ '- £. r ^ z
cr 10 4^0" Cjit m*./- u -'t^- "Tt" £C-^
-- m -1 o-mk-^ ^ - u \r. <r~c,i.» c - ^-ix^'i

»i -. ^ O tii^c. 1 — Circ— c-i-- C-r K -z >' -^ ~
>^l o — — 4* •-^tr>ce cs.'CTC "••.--: u— cr 4.=
<IU)I (/I etc Q. jc — «-ii«3 — r — ir. t^ r ru— i-C.
ZIUI bJ -. t, 4J 3 1^ *-» *J c *---4-'-c*>tzc^-cu— i^'t-'^C;^
Oi-.<i- t) cr c SI iftuir 04-v.— r-n --re.-— icu-«-o;-
— If- <-« C — -1 >- >,*j5^»j4j.w>.-rC':i->k.ir xJi/ixic-*--— ii'-t't
»-1- < o c -• E E-'64j'-^4)e*^iC.i.c-4. — •-- 4-i.-o-':.-*'Cr
— 1> Q O o — c o tico/ir. iiAt<ie6:.4.— "C-cci-cfc-— ou'— r-fli
Ql- u r »; 5 c C3CinO'''-CwC3>OCO = CCCt l,0''>-3C>-''<''
^ *- Ql(- b ij o u U Ul< < U i, \j Vi O — = U 3H&. erf. — Ur-i"U
B- O r. I< «l c C C t <
H < <IU 0. •- o _; s L-

0)

CO

(«

0)

S
E-t

<:
w

m
I

CM

(U

en
•H

19

headquarters involved. This must be accomplished prior to beginning any o-f the

steps in the HEAT application and is critical for the success o-f the HEAT

evaluation. Without the most through understanding o-f the headquarters and the

interrelationship o-f the headquarters internal structure (in regards to the

particular application) » one can not hope to capture the true e-f-fectiveness o-f that

organization.

This is where the user or headquarters must take an active part in the

evaluation. The headquarters will provide insight as to which areas o-f the

headquarters process it wants evaluated* indicate where in the internal

organization those processes occur» and provide the observers with the access

required to obtain any necessary data. In other words* the user or headquarters

must have a thorough understanding o-f the HEAT process* Just as the observers

must have a thorough understanding o-f the headquarters.

1. De-fining the Problem

The -first step in the HEAT process* and the most important* is to de-fine the

purpose o-f the study and to determine the -focus o-f the application. I-f suf-ficient

time and e-f-fort was spent with the preparation work (as detailed in the previous

paragraphs)* the -first portion is almost complete. There may need to be some

re-finement in the actual wording o-f the purpose to more closely align it with that

o-f HEAT but it should be relatively straight -forward. These will enable

concentration into the more di-f-ficult portion of determining the focus of the

evaluation.

Focusing the application will determine the overall level of effort required

and the kind of trade-offs that need to be made against the resource constraints.

It will lead to the "first cut" of HEAT measures to be applied. This first-cut will

20

be based primarily on the purpose o-f the application and will lead into the second

step o-f the HEAT process, scoping the problem.

2. Scoping the Problem

During this phase» the task is cut down to a manageable size that is still

broad enough to provide some response to the purpose o-f the study. Here» the

user (headquarters) will -formally look into the organization, its -functions of

interest, and the -functions that can be assessed with the available resources.

This process consists o-f four steps: CRe-f.i:p.4-33

* characterize the organization to be studied

* identi-fy -functions for study

* map the organization onto the functions

* train the observers

a. Understand the Organization

This step starts with the internal relations identified by the head-

quarters during the preliminary planning. The internal structure as presented by

the organization is verified but more importantly any changes to the structure is

annotated. Additionally, the so-called informal organization (the way the

organization really works) is documented. Both of these must be captured for the

HEAT application to be successful.

b. Identify Functions for Study

This process involves a collection and a refinement of the primary

objectives identified during the problem definition phase. Here, the specific

exercise or evaluation objectives are identified (see Figure 2-4).

c. Map the Organization onto the Identified Functions

The purpose of this approach is to outline to the observation team now

many events are likely to involve each of the staff directorates (of the formal

21

:z:
C3 CD
=C

h—
LD r»^ <a:
-^^ >- ceL

CO ^^ X LU
LU \— Q_
i-3 <X. ca CD
Od Cd C3 -^
o LU zc <x. IX:

U-
CD r*«j L-3

rD

_J >- :z ca
<a: C3 X •—

•

-?"^ :2: c_> <c
CD <3: en
^^ -^ :2= _J CO
1

—

^ <: LU <c 1

—

zz. (-D LU -r^ LU
UJ :z: C_J :s: CD CO> •—

<

IZ 1

—

»-< CO
T?* >- <— LU 1

—

<C
CD C3 (_) =Q -y
<^ 1 LU LU

Q_ <3: >— :> L_)
or UJ l-^ zz. -^.

CD ca z^ b-4 CD LU '-V

^ U_ LU r> L_) C-3 SI
CD '\ LU »^ ^.« LJ— OO LD ::z 1

—

LL. _J fsn»

H— zz. 3: 1

—

(_> CD _J L_>
<£ < ^^ LU LU LU ^^
r>-j

1 zz. QQ :::z
-y

1

—

•—

1

Q_ ZZi -y CD :z: CO
^^ <a: CO CD _^ ^-~ LU
<X. LI_ SI -^^ c_> h^ CS^
c_3 O CD <=C Ll_ =3
en Qi »^ CO ^ CD CO-
CD zz. CD t-^ -y —• <r

CD LL. <3; CD CD 3: LU
CZl »« _j .-^ CSC o ^~
m H^ CO LU h— CD .-^ cr:

<3; LU Qi «=i; CZ> \— LU
LU 1

—

Qi CJ L_; <Si 1

—

1

—

<=: ZD CU »^ 13 zz.
«a: Oi CD -^ -y CD —— ZD
C=i <c LU <c HD -y CD C=3
>—

•

Q_ C_> 2Z 2Z «=c Ci C_3

1 UJ CD 21 SI o
<3; Qi or: CD CD CNI CD r^> Q_ a_ (_> t_> <_> L_) L_>

CO

>
•H
+J

O
O
•i—i

o
(U

CO

•H
O

0)

o
+J

0)H
iJ

iH
fO

C
o
•H
4J

O
z

I

CN

o
U

Cn
•H

22

structure). This mapping (an example presented in Figure 2-5) will be use-ful in

determining the amount o-f observers required to collect the data and help to

scope down the HEAT measures to be evaluated.

The last portion o-f this step» is the identi-fication o-f the events which

will support the various objectives. This will be use-ful in determining i-f the

event provides enough data to be observed and in scheduling the limited

resources available,

d. Training

Training is essential i-f the application is to be success-ful. Individual

observers should be -familiar with both the organization under study and the

concepts and application o-f HEAT. In additiont the observers should be -familiar

with the concept o-f a control cycle and its application to that of the headquarters

cycle. With these understandings* it is much more likely that the observers will

observe and record signi-ficant data.

In summary, a series o-f matrices (Figure 2-5) and time lines (Figure 2-6)

should have been prepared to assist in the determination o-f what is doable given

the limited resources. When concluded, the observer team should understand:

CRef.l:p.4-9]

•* what the problem is

-* what the organization o-f the HO. being studied looks like

* what -functions of the organization are to be tested

•» where and when the actions will take place

* how many observers will be necessary to do the job

3. Plan the Approach

This phase is concerned with the details of the application. This includes

the placement of the observers, the identification of the MOE's, deciding an an

in

O
X X

J-5

X X X

1

•-3

X X X

1 X X X X X X X

(N
1

•-3

X X X

1—

(

1 X X

X X X X X X X X

<

O
u

X X X X X X X X

c
a~ ••-i

U
0) (13

(T3 -H
t: c
•H ro

fO U
> O

.

Preparation

of

Plans

for

Conventional

Forces

Procedures

for

Manning,

Deploying,

and

Operating

Coinjnand

Relations

between

a

CINC

and

XYZ

HQ

Communications

Connectivity

between

CINC

and

XYZ

HZ

c2

and

Coordination

of

Conventional

and

l)W

Operations

Coordination

of

INTEL

Assets

s\

u

CT

(T3

0)

a;

C
13 —

>

2:

u u
n

24

X
UJ

UJ

oo

UJ

C\J

UJ

CNJ

^'^

UJ

r^

C3
UJ

cr:

UJ

oo

cr:o
CNI

UJ CNJ

cH
iH

•H
Eh

CO

•p
C

>

O
CQ

•H
O
^^

(U

X

,^

X
UJ

cr:

I—
oo

UJ

CD

UJ

UJ

UJ>
t—

CQ

UJ
UJ >
r> UJ

UJ

CQ
CD

OO

Ci

ej

oo

UJ
(_>
d::

13o
CO

I

en
•H

25

approach to be taken> developing command standards* and developing a collection

plan.

a. Placing Observers

Placement of the observers is a crucial step in obtaining useable data.

The organization /-function matrix will be o-f assistance during this step. There

may be physical limitations imposed by the organization being evaluated > but i-f at

all possible* have observation teams o-f two people -for each o-f the organizational

cells being studied. In addition* one or more roving observers will be required

depending on the size and geography o-f the organization. These roving observers

will assist the individual observation teams by transferring information between

the respective teams. In addition, this observer would gather more a subjective

impression of the overall organization.

b. Selection of HEAT Measures

Now that one has an understanding of how the Headquarters is organized*

how it accomplishes its mission* what functions within the organization are going

to be observed* and what the evaluation objectives are* one can now identify the

specific HEAT measures to be evaluated. Since the HEAT measures are specific

for a given Headquarters process and function* it is a simple matter to select

appropriate measures once the function to be observed is identified. The specific

measure can be isolated/narrowed even further by identifying the required data

and verifying that that data can be collected.

c. Decide on a Approach

This step is concerned with what type of data to collect and how that data

is to be collected. It also takes care of some of the logistics needs of the

observation teams* such as: lodging* subsistence, access to operational areas*

travel, and distribution of collected data. Data can be collected in many ways:

collect everything^ collect in random cycles, or collect in prearranged cycles.

Regardless, the sources o-f data must be identi-fied. Some examples of possible

sources are:

* brie-fing charts

* messages

* status reports and brie-fings

* maps and photographs

* telephone and radio logs or conversations

* computer printouts

* letters and memos

d. Command Standards

While this step is necessary for the scoring o-f the collected data, it in

itself is not necessary for the actual collection. However, having command

standards (Figure 2-7) at the beginning will help identify to the observers what

is acceptable limits for a given process. Regardless, to be truly acceptable,

these standards should at the very least be concurred to by the Headquarters if

not jointly developed.

e. Develop a Collection Plan

The Collection Plan (Figure 2-S) is where all the previous efforts are

documented. This is not a static document and it may (and probably should.'

undergo many revisions before a final collection of the data is performed. The

collection plan will function as a ledger of all past activities and the reasons for

them. If Kept current, it will prove to be quite useful in documenting any changes

in the final report. (This report format and premises of a current Collection Plan

is the basis for Chapter IV).

27

o
a

•D
U
M

apeta ion

O)33JJ03UI

w

u a^enbapv
CO

AsuaouTiuoD

X

X X

X X X >«

E

c

u

u.

}U33J3<}

5 G T saxjano
E fl 3 T3
O *J E 1» 3UJTJ,
E a- u
-< V c -•
K LI •-• m JOJJ3
o U E t/

Z H) — -C

XXX
X

X

« <n

^ f X,33B -bapp/pooo
u ,

u Aopjnaop paJTsaa
u. n

nopi:T« uinurruTw

ac

>e X

X

o

u
la

u
^4
c>
c• ••^

o a
o

o — o

o m
-* -* <j

u o £
a 3 o
^-t ^4 u
n «J •^
> >

c.
4J 4J c
^^ M^ 1

"3 3 3
tl <0 O tJ

ki tM tw

-3

91 q
U
u .

O ^
>M C

c —
—^ -^ «Joca
*j o <3 r)

A> aj o O O -tJ

C C 4J iJ *J c
u :< CI

U U U CI u u
I. k. e E E k.

CI o —

•

-» —

<

a
c :- t- H (- Q.

-*
c

c
o

X A *4 tr>

.*. «J . c
« >« c . «J

-^ ~ ^ aJ X
s.
~ o c V o

-^ X .^j ** n 4J *i
.» — V \J . 01 tl d O >"

s. r £ Zi 4J 0 u 01• « tri u 0 •> 3 u~ - •. w "3 u 01 E • u •o u a
r ~T c V E u ki u V O fc

^ .^.
—

^• •_i n> «4 u ^ u «J rp O -1
« r z c c c 4J O O O c c C »i— X 1* — —

*

c U c O --< « —

^

- - * » - U C -^
— — .~ — 110-4S-=.£I.O—-Ol

aJ U aJ ^ U Ai -*^

c c c c c
01 41 41 01 n 41 ki

u u u u c u o
ki ki U ki 10 k(U
U 01 O 01 —

•

01 k*

a 3. c a. a. a. u

-^ -< y

aj o *J ^
-1 -• -. CI

< - < i-

enki -
— — 1

9\ z n u
T3 C: C 41

u o O >
n — — -3

c 2. a u

£ -3 .-: .J

O ^ 4J c
U 'Jl </l O

H
•(a u o ^ (»

I . O
>0 a> —

•

^ »n p* ffl o
.— -1 C * *-> r-» f-»

. - 01 T" • • -

#>« *-i > 'o -^ *jy \^
—« —« uj O '^ <*» '^

T >•• o -r

28

n
u

o
o
a

tl

apeui 30N

O 33aj[J03UI

u aipnbapv

XouabuT^uoo

X X

•

K

X X

K
c
c

c

p

luaojad
u- -~ sarjano
i E

= -3 3-3
3 -J E u auitx

- V c •—
« o— 01 JOJJ3
5 (J S tl

r 10 — -3

Aetaa

X X

X

XX X X

Aexap aiqp^daoov
-OB,
w O yt,33P -faapp/pOOQ
w

o Aoejnoae pajTsaa

nopuTA uinurruTW

X

X

X

o
o

o — o

n n
—• —

*

o

3 3 o
-" -• 'J

O 1 -4
> > —

-• o ;j z
3 — —

•-4 13

c j: c
- o

E "c
CI

aJ CJ< ^-' Cl *-'

u C C -3 N
> i o -4 a -3 tj -* ^
-^ *j 4J ^ V o o U a
tj «> « C fl u r4 13 a N
o 31 3 -^ o —4 ij *j £ aJ -4

a 3 tl c- U a c 01 u c o ^ u u
u -r-\ «J O u t; o o 3
—4 •3 -3 •= o > 4J u u- u AJ 10 C ::>

•3 o •: u a a ^ O 4J -3 o c CI CI

r- > 3 u u c — •3 «-* u^ o u^ u ^
c o -4 1) O . u CI c <a "0 o u 3
O 3 'J 3 U •J

~ o u • u u u^ O
—* n •J 01 -0 *J u U *i u 01 ^ •*J aJ 01

4J 01 •J ui c - c o o t— 1) —4 3 3 —

<

o -> w --« -^ — o> ~~4 O -J c a E o E
^ <4 4J A^

-D « *J *i w *J ** u g» 4J *i 3 *j O JJ

(3 *J O »J c :: c c C •-(o c c c -• c
I.. --* tj i» ^ tl V <J -4 o CI CI :i

^ O l4 o \J J (J •J u c u u u <l u o u
C E Zj C u u u u U -H o :j u u E u E ^

- 3 ^ u :j 'J CI tl ^ 3 o CI ^ CI -* o
(J f- O r- — =. 1. =. c < o — d. t- ^ H -

3» ~ T -

T W k- T

a

•>! r» :o 03 o»

r^ *j u
c 3 J
— or

I o ->

o — oo
• i/% »r» (J* ^

-1 O O — "N
CO o — — — -•
ON -• I I I I

I I -T T o o JO ff*fooo—*<^'^'^

29

1 .0 Problem Statement

• Objective or Objectives

2.0 Background

2.

1

Headquarters to be Studied

• Organization
+ Formal
+ Informal

• Personnel Assigned
• C-^ System Organization
• Functions of Interest

2.2 Exercise

Details (Dares, Location, Participants)
Objectives
Objectives of Interest
Events of Interest from I-JIL or MESL,

Points of Interest from Exercise Plan

2 . 3 Resources

No. of Observers Available
Background of Observers
Objectives and Events to be VJorked
Travel Money Necessary
Locations to be Visited

3.0 ApDroach

3 . 1 Col lection

• Sources of Data
-- Manuals, Messages, Exercise Plan,

Directives, Interviews, Historical Data,
Interviews

+ List of all Possible and Most Probable
+ Objectives and Events to be Worked

• Quality and Detail of Data (All Data, Random
Data, Planned Sequences of Data)

• Procedures to Set Up Automatic Distribution
(Messages, Briefing Slides, Telephone
Summaries, etc.)

Figure 2-8 HEAT Collection Plan Format

30

3.2 Observers

Organization
+ Organization of Teams
+ No. in a Team
+ Team Reporting Structure
+ Responsibilities
Objectives and Events to be Worked by
Observers
Assignments

3.3 Command Standards

4 .0 Timing

Identify vrhat Types Needed
+ MOE's, Data Sheets, Sources
Develop Early Straw Man, Iterate Approvals
with User '

s

Organization
+ List All Details
+ Arrange in Sequence for Accomplishments
+ Assign Times
Suggested Topics
Arrange Pre-Details, Deploy Advance Team,
Deploy Observers, Collet Data, Arrange for
Return to Base, Reduce Data Perform Analysis,
Write-Up
Construct TasX-Timing Chart

5.0 Oustandinq Problems

Suggested Problem Areas:
(Clearances, Travel, Local Travel, Food and
Lodging, Courier Letters, Classified Storage,
Badges, Who to Contact if Problems Occur)
Construct a Log Book Early and ?veep it
Current
+ All Decisions
+ All Key Events
+ All Problems—List What, VTho, and How

Solved

Figure 2-8 HEAT Collection Plan Format

31

4. Data Colleciion

Upon reaching "this stage o-f the HEAT processt most o-f the group's time and

work has been completed» -for the rest is almost mechanical in nature. There is

however* one more important step that could save time and avoid complications*

deploy an advance party. This advance party will take care o-F all the logistic and

administrative items that were missed. Items that their checklist should include

are:

« clearances* lodging, and local transportation -for all observers

* arranging -for the automatic collection o-f certain data

- messages* incoming and outgoing

- briefing slides* notes* minutes

- telephone and radio logs

- internal memos and letters

- data automation products

5. Analysis and Write-up

With the multitude o-f data collected* it is now time to do some thing with it.

One o-f the most use-ful tools in organizing the data -for analysis is a time-line

(re-fer to Figure 2-6). This time-line may be a simple listing o-f the chronological

events or a more complicated time diagram illustrating intervals between events

as well. Depending on the complexity o-f the evaluation* it may be desirable to

have multiple time-lines* one for each -function observed or one -for each

headquarters cell observed. Regardless o-f how detailed, a time-line will ease

the data reduction and analysis.

HEAT also o-f-fers two other aids to data analysis. A-fter the data is

collected it is entered onto data sheets (Figures 2-9 and 2-10). These sheets

identi-fy what speci-fic in-formation is needed -for each o-f the functions or

32

DATA SHEETS

Decision-Direct-ion Data Sheet (Code D)

Enemy Unit: Data Sheet (Code E)

Environment Data Sheet (Code V)

Friendly Unit Data Sheet (Code F)

Guidance Message Data Sheet (Code G)

Infcrinatior. Report Data Sheet (Code I)

Outgoing Queries Data Sheet (Code 2)

S. Prediction Data Sheet (Code P)

9. Special Weapons Data Sheet (Code W)

10. Syster; Cperability Data Sheet (Code S)

^Jnderstanding (External) Data Sheet (Code 'A)

Under standmc (Own Forces) Data Sheet (Code U)

Figure 2-9 HEAT Data Sheets

33

p
a

rl a>

Ci O
C '-'

—J u
jj CD VM*

10 !^
c

•C 1

uLJ 3
U
E- '~-y

u C u
t> >l
u 3 o
«
V

In

0!

I O
- O

^\ I

^=U

3U

D
C

o

D

I 10

— 1) ^ t-

C J^ s. l: J£ « u;

•J u ^ u O 2 O
l; 4) ir. 2; 11 < s

<
<: u li^ ^ C£ ^
'w" ^-^ z Vi c w

c
o u
>
1-

4)

•U "0

<u = a

4J

•<-

-

c ^
~> c

•• IC

ll T. t7>

3 0) C
U
^

^ c
•^ U 01

c
3 ^ »

IT. ~
u «
C^ B)

-- JJ — 4J
= m

<U
-H F> >. . (U
5) C £ c ^
05 >

u UJ
C — 01

o « "o w

^C — ^ 0;

u 4J O to

Q4J •*^ -H "7

u. tr^ 4)

U.' u c jj

^
Eh

v . = <:

^
ID —
a 01

IZ z
c

.,
D C =

<U

r. >< - . nH

*•

- - >
04

t; u o fO^
^

c c IT

0)
X

c w

r c — u =
1

o .-. -— --J c fN
4-' 01 ^ 3
It 'J

^ ^ o
i ~ 1) 0)
ui 01 u - M

t
O " > :3

^ c ._. s. —1 rr>
J-l _J J 03 •H

S) 01 'J
"

l; U-i
-^ -^ c--" w^

xJ 0)

0) — U T. ^
^ C. 41

i ^ c ^ ^
c tr u Z !r

u ^ ^ ^
j^ a; C/ (T -^

^ u 4J »r

-^ '^ r: C
^- (T v^ •• ^ —

'

T ^ ^ cn c jj" r c —•
^ "^ u ^'

'J u
ff? /r C t '_^ •^

r^ OJ AJ

- W
CT.

.^ • •

L- ~-t rs; n-1

2

34

measures o-f irrterest. This process helps to reduce data -from a variety o-f

sources to only a -few separate data sheets (a -few hundred at times) re-ferencing

the original document. The next reduction o-f data is accomplished thru the

process o-f transcribing certain information -from the data sheets to the HEAT

score sheets (Figures 2-11 and 2-12). These data sheets and score sheets are

cross matched with each score sheet identi-fying which data sheets are needed to

complete it and vice versa. The only additional input needed -for the score sheets

is the command standards. These standards* as mentioned earlier (Figure 2-7),

are needed to score what the organization views as acceptable limits or variation.

Once all the analysis is conducted, the -final report can be assembled. This

report, format presented in Figure 2-13, should include a brief description of

HEAT, a description of the organisation studied, a chronology of exercise events,

and the data analysis along with the conclusions and recommendations.

35

SCORING SHEETS

1. Alternative Actions Scoring (Code A)

2. Decision (Direction) Scoring (Code D)

3. Enemy Location Scoring (Code L)

4. Enemy Monitor/Report Scoring (Code M)

5. Enemy Unit Timeliness Scoring (Code E)

6. Environment Report Scoring (Code V)

7. External Conditions Scoring (Code K)

8. Guidance Message Scoring (Code G)

9. Headquarters Cycle Scoring (Code H)

10. Information Report Scoring (Code I)

11. Own Timeliness Scoring (Code F)

12. Own Unit Accuracy Scoring (Code O)

13. Plan Quality Scoring (Code Q)

14. Prediction Scoring (Code P)

15. Report (Prediction) Scoring (Code T)

15. Report (Understanding) Scoring (Code R)

17. Special Weapons (Category) Scoring (Code C)

18. Special Weapons (Perception Scoring) (Code W)

19. Understanding (Enemy) Scoring (Code X)

20. Understanding (Implementation) Scoring (Code U)

21. Understanding (Operability) Scoring (Code S)

Figure 2-11 HEAT Score Sheets

36

u

«

c

u
c

T3
Li

ID

(^* Ul

u 2
~2

e- a ^j
a <
O !- Z
0. 0. \
u Ci: >• 1}
OS o J3
u — e
< i3 D— Z

sLl

U

—I

1

Kl

•y)i 'I

£1
3.!

i;]

d'
i:;

r'

r. «

xr<
ri

+J

(1)

cn

0)

o
u
CO

EH

<

o

e

X

I

CM

(1)

D-
•H
fa

— J* *J

^J U

in"n
.-^ > — -*

Lrt

o X 1) M It;

•• c " C c '-^ j: f-
>- J) CJ < —
a. u a; ^ :) .. 2
C j: X — -^ M r ^
'j: o Z2 < '_' Z <
LftJ OJ 'J) - i < h' (-
H J= < z ^ < << u u s o a: a a
tj ~- X 7) — O

CO
-lo

2:11

— z r I

37

A. INTRODUCTION

• Problem to be studied
• Purpose of the exercise
• Overview of the analysis

B. HEAT OVERVIEW

C. DESCRIPTION OF THE XYZ HEADQUARTERS PROCESS CONCERNING
THE EXERCISE PURPOSE

• XYZ Headquarters Command Relationships to Superior
and Component Organizations
+ Formal
+ Informal
XYZ Headquarters Organization
+ Formal
+ Informal

• Process Information Flow

+ in terms of the generic headquarters process
(brief)

+ in actuality (as much detail as necessary to
serve purpose of analysis document)

D. NARRATIVE AND CHRONOLOGY

• Time-line of events
• Narrative focusing on patterns of stimulus-

dec is ion-response-outcome

E. ANALYSIS

• XYZ Headquarters Processes and Effectiveness

+ Monitoring

- Data Base Accuracy
- Data Base Timeliness
- Queries for/on reports

+ Understanding

+ Planning

- Developing Alternatives
- Developing Predictions

Figure 2-13 HEAT Report Format

38

+ Direct (Coordinate)

— Compliance of coordination actions with
higher guidance

— Timeliness of coordination actions

+ Query-Response

— Queries on XYZ Headquarters messages
— XYZ Headquarters responsiveness to

queries for information

• XYZ Headquarters opportunities vis-a-vis original
problem statement

F. CONCLUSIONS AND RECOMMENDATIONS

Figure 2-13 HEAT Report Format (continued)

39

III. HEADQUARTERS MILITARY AIRLIFT COMMAND (HQ MAC)

A. INTRODUCTION

How does ihe Military Airli'ft Command accomplish its mission? For that

matter how does it receive its mission requirements* especially -for any given

contingency. These questions will be addressed in the next -few pages.

The Military Airlift Command's mission is varied and complex. As a Specified

Command, it is responsible for the air transportation of both cargo and troops.

This includes both long haul/trans-oceanic movement and also* intra-theater

movements. As described in Air Force Regulation 23-17 its mission is one of

support to the Theater Commanders.

"The overall mission of MAC is to maintain, in a constant state of readiness,

the military airlift system and other systems and services to perform all tasks

assigned by the Joint Chiefs of Staff (JCS) and appropriate JCS and Air Force
guidance documents." CRef. 5:p.l-33

However, it has a dual role. MAC must not only transport the needs (people,

equipment, etc.) of the theater commanders, but also, their own requirements.

Many times MAC must transport additional support equipment so that it can

accomplish its primary goal of support to the theater commanders. It must ensure

that all the necessary ground equipment is at the receiving air field to enable

their self to accomplish their mission. As such, MAC has the dual role of being a

supporting CINC and a supported CINC. This complexity of a dual role plays an

important part in MAC'S interface with the Joint Deployment Agency (JDA; and

the Joint Deployment System (JDS).

40

B. THE JOINT DEPLOYMENT SYSTEM

The Joint Deploymeni: System (Figure 3-i) was developed to more e-f-ficiently

handle the immense task o-f support to theater commanders especially during

times o-f crisis. At the core o-f the JDS is the planning cycle which re-fines the

operational plan (OPLAN) and produces Timed-Phased Force Deployment Data

(TPFDD) -for the OPLAN. This TPFDD sets the initial data base as to which units

are to be employed* which units require deployment* along with an estimate o-f the

transportation requirements and a priority code to indicate the order or sequence

o-f their movement. A brie-f look at this planning cycle is in order be-fore

preceding to look at the actions taken during a contingency situation.

The planning cycle begins when the supported commander produces a plan

concept. This plan concept is in turn used to initiate a basic TPFDD -for

submission to JDA -for review and re-finement. The submitted TPFDD will include

as much o-f the -following in-formation as possible. CRe-f.6:p.4-2D.

- types o-f -forces required
- type o-f unit, movement data (TUCHA) ****
- providing organization
- proposed routing
- proposed origin
- proposed ready to load date at origin
- earliest and latest arrival dates at port o-f debarkation
- desired port of debarkation
- required delivery date at debarkation

The review process is accomplished in two phases. Phase 1 validates ana

completes the supported commander's TPFDD to permit more accurate evaluation

o-f transportation requirements and the scheduling o-f movements CRe-f.6:p.4-3].

This is accomplished by identi-fying the actual -force units to meet -force

requirements* any non-unit personnel or augmentation requirements, and the

actual movement characteristics (as listed above) o-f these requirements. The

41

y. 525-1

r^

oH
p
)^

D^
•H

C
O
U

0)
4J
U)

>i
03

4J

C
Q)

B
>.
O
iH
(^
(U

Q
+J

C
-H
O

un I—

I

=
I

— <U

=: -H

— < O

O ^ 1-; —

un i-o — Z
= ^ 5 a:

v_y-

42

supported commander and the supporting commander resolve any variations or

changes and identi-fy any short-falls in meeting the requirements. All o-f the

following actions are taken during the Phase 1 validation. CRe-f.6:p.4-63

- re-finement and completion o-f the TPFDD
- designation and validation o-f specific -forces

- identi-fies -force short-falls* coordinates resolution if possible
- determine capability to fill non-unit personnel or augmentation requirements
- identifies non-unit personnel shortfalls
- establishes dates for the supporting commands to finalize movement tables

and sets a date for the next review, Phase 2.

Phase 2 verifies that the transportation requirements are within the

capabilities of the Joint Services. All transportation difficulties are resolved

and any shortfalls in force structure are accounted. Upon resolution of all

shortfalls the TPFDD is finally ready to be included in the OPLAN and loaded as

the JDS data base for that OPLAN. This data base is the basis of all

transportation requirements if this OPLAN is exercised.

The JDS data base can be quite useful during a crisis situation. As it contains

a basis to begin planning, it is used throughout the Crisis Action System (CAS)

planning cycle. This cycle is divided into six phases CRef.6:p.6-i3.

(1) Phase 1 - Situation Development.
(2) Phase 2 - Crisis Assessment.
(3) Phase 3 - Course of Action Development.
(4) Phase 4 - Decision.

(5) Phase 5 - Execution Planning.
(6) Phase 6 - Execution

The JDS data base plays only a minor role in the first two phases of the CAS

cycle. Phase 1 is the identification of a possible crisis situation and the

reviewing of available plans or options. Here, the JDS data base is used for

problem analysis and to determine if there exists an OPLAN and TPFDD for the

possible crisis. During Phase 2, a crisis is actually declared. In this phase the

43

JDS data base con-tinues as a problem analysis tool but» more emphasis is placed

on the impact o-f execution o-f the OPLAN(s).

Phase 3 is the first operational use o-f the JDS data base. Upon issuance o-f

the Warning Order (issued at the end o-f Phase 2)» the Joint Deployment Agency

starts preparing a deployment estimate to include a tentative C-day and L-hour.

This can be accomplished in three ways. First* i-f an existing OPLAN covers the

situation JDA will load its associated TPFDD -for immediate update and

re-fine ment. Second* i-f the appropriate OPLAN requires modi-fication» the JDS

data base has been modularized to ease any modi-fication. The last and most time

consuming case is i-f no OPLAN exists. Here* the procedures identi-fied in the JDS

planning cycle (OPLAN and TPFDD re-finement) need to be accomplished. Once the

initial requirements are identi-fied by the supported commander, they are entered

into the data base for refinement under this phase. The validation (the review

process mentioned in preceding paragraphs) is not conducted per se butt at the

expense of probably more transportation shortfalls. These shortfalls are a

direct result of not enough time to enable the more thorough review afforded

when a plan is not prepare in a crisis situation.

Again* during Phase 4 the JDS data base is not used extensively. After the

update to the data base is accomplished in Phase 3, JDA provides this

information in a capsulized form* along with a tentative C-day/L-hour to the JCS.

The JCS will then issue an Alert Order which will initiate Phase 5.

The Execution Planning, Phase 5* begins upon receipt of the proposed

C-day/L-hour in the Alert Order. JDA will immediately coordinate with the

supported and supporting commanders and recommend a firm C-day/L-hour. At

the same time* JDA will accomplish and coordinate any last minute updates to the

data base, focusing on the first six days of air movement and the first 30 days

44

for sur-fdce movements* based on earliest arrival date (EAD). JDA will continue

to update the data base in one-day increments -for those C+5 and C+29 day air and

sur-face requirements.

Extensive participation by the supporting commanders is required during this

phase. The procedures that the Military Airli-ft Command (MAC) -follows will be

discussed in detail. However, keep in mind that similar actions are taken by the

Military Tra-f-fic Management Command and the Military Seali-ft Command -for

sur-face movements.

Upon notice -from JDA that the -first six days o-f the data base is ready > MAC

will pull or extract the -first five days of air movement requirements, based on

latest arrival date (LAD). (Reminder; JDA accomplishes their update by EAD, this

could possibly cause some conflict). These requirements are grouped by

ONLOAD/OFFLOAD channels (scheduled air routes). MAC will then develop

schedules to meet the requirements over these onload-to-offload channels. MAC

will, as soon as possible, send the first two days of schedule back to the JDS.

This will be followed by the remaining three days. This will enable JDS to assign

specific units of payload, by the requirement's priority of movement, to the

scheduled carrier. This process will repeat itself in 1-day increments upon

notification from JDA that the next days movements are available for scheduling.

The last phase. Phase 6 - Execution, is initiated when the Execute or

Deployment Order is issued. Once again the JDS data base has a limited role.

The actual Execution Phase is the direction and monitoring of previously planned

movements. Thus, there is a constant transition between these last two phases.

While one day's movements are being executed, one-pius-five day's requirements

are being scheduled. In fact, in a changing situation where the original OPLAM is

45

no longer valid» returning to Phase 3 and the current day's movements may be

required.

As described^ one can see the bene-fits o-f this system as a management aid>

especially during times o-f con-flict. Brie-fly, the JDS is a data base to help the

supported commanders identi-fy their requirements -for a given OPLAN. To obtain

this data base, the supported commander must develop Time Phased Force

Deployment Data or TPFDD. This TPFDD goes through a review process to

decrease the possibility o-f transportation short-falls (this usually means a

decrease in requirements at this stage), and once finalized is the basis o-f support

-for that OPLAN. When a crisis develops, planning is expedited i-f an OPLAN and

TPFDD exist. Regardless, crisis planning is accomplished in the six phases o-f

the Crisis Action System (CAS). Throughout, CAS planning relies heavily on the

JDS data base (as always the data base is only as good as its last update, it

there-fore relies heavily on the CINC's -for update). Even during times o-f

transition between OPLANs, the JDS data base can be used to more e-f-ficiently

and quickly identi-fy new requirements and schedule their movements.

C. THE MILITARY AIRLIFT COMMAND

The previous section described how MAC received its movement requirements

and very brie-fly how MAC interfaced with the Joint Deployment System (JDS).

Now, we will take a more in depth look at how MAC schedules aircra-ft to meet

these requirements and how MAC responds to a crisis situation.

MAC is an active participant in the JCS Crisis Action System (CAS). In

response to a more -formalized procedure to support the CAS, MAC formed the

Headquarters MAC Crisis Action Team (CAT). This CAT provides -for the

46

inter-face between JCS requirements and the scheduling of those requirements.

As such» the CAT is the MAC -focal point during a crisis.

The Headquarters MAC Crisis Action Team (CAT) provides CINCMAC
expedited staf-f action and a single -focal point within the MAC sta-f-f for the
execution management of MAC forces during time-sensitive operations.
Additionally, the Headquarters MAC CAT serves as a single staff activity for
providing required critical information to the JCS, other tasking agencies, and
subordinate MAC organizations.

The Headquarters MAC CAT acts as CINCMAC's executive agent.
Instructions issued by the MAC CAT through the MAC CAT Director are
directive upon the MAC staff and all MAC forces. CRef.7:p.l-i:

The MAC CAT (Figure 3-2) is organized in a layered approach with only the

Prime CAT being immediately notified in a crisis situation. The senior airlift

controller will then recommend to the CAT Director the addition or deletion of

CAT members based on the nature of the crisis CRef.7:p.2-23. These additional

personnel may include the Special CAT, task-oriented support ceils, or any other

designated individuals. The Prime CAT will be the principal agency through which

command guidance is passed for implementation CRef.7:p.3-13. For closely held

operations, the Prime CAT may be the sole members responsible for developing

MAC'S course of action. Composition of the MAC CAT is diagramed in Table 3-1.

1. The Prime Crisis Action Team

The Prime CAT will focus on airlift concept development, coordination with

JCS, Services and supported commands, as well as monitoring the execution of

airlift operations. The Prime CAT will be the principal agency through whicn

command guidance is passed for implementation. CRef.7:p.3-i3

a. The CAT Director

The CATD acts as CINCMAC's executive agent. All CAT messages are

released under his authority. His responsibilities are: CRef.7:p.4-3]

(1) Ensure the proper response to emergency requirements

47

<

y _

o
Z -J

9 S

».

J ^ 2
Z

5 t^ < J

k" ,'\ 5 S
ff 7

a

i " S cr

a

o _.

Z < M

ll 1 5
z C £ »-

^ 3 5 ° ^ ^?
< ^ <

Si 5 3

I &

o
2

u a > -;

^ w a. Z
< O

! B
3 -

? I
5

-
2 -

I I3
OK

u>

is
1

1

z *
<
3

ft.

5 1

s =

Si

1^

c
o
•H

(d

N
•H
C
fC

Di
U
O

d
0)

Eh

C
o
•H
+J

O
<

•H
CO

•H

U
U

a
!I!

In
0)

U

tn
•H
En

48

TABLE 3-1: HQ MAC CAT MANNING/SOURCING

Pr i me CAT

;

Director <CATD) Operations <CATO)
Executive 0-f-ficer (CATE) Operations Plans <CAT:k.)

Executive Support NCO (CATN) Transportation <CATT>
Logistics <CATL)

Special CAT;

Intelligence Communications
Security Police Surgeon
Comptroller Public A+tairs
Engineering and Services Weather
Chaplain Personnel
Assistant tor Civil Air AFOSI
Administration Data Automat i on

Special Operations Sta-f-f Judge Advocate
Operations Command and Control
Transportation Logistics
Operations Plans Liaison Groups

(Army ,Navy ,Mar i ne ,TAC,SAC,ESC

,

AFRES,and ANG as required)

Tast<-Qr I en ted Cells;
Support Cell Responsible to Special CAT

Requirements and Flow Planning Operations Rep
Manpower/Personnel Readiness Personnel Rep

Mission Support and Augmentation Operations Plans Rep

Station Data Logistics Rep
Port Management Transportation Rep
Connectivity Command and Control Rep
Reports and Brie+ing Command and Control Rep
Classified Automated System '>U1N> Command and Control Rep

Administrative Support "Prime CAT Exec <CATE)"
CRAF Representatives Assistant tor CivM Air

49

<2) Ensure tasks assigned to MAC are accomplished

(3) Ensure CINCMAC and sta-f-f are in-formed o-f all critical in-formation

impacting the Command

<4) Serve as the primary point o-f contact for JCSt Air Force» supported CINC»

and MAC numbered Air Force Battle Sta-f-f/CAT directors.

b. The CAT Executive 0-fficer

The CATE serves as the e>5ecutive o-f-ficer and the administrative o-f-facer

for the CATD. As such his duties include the screening o-f incoming/outgoing

messages* maintaining the CAT message file* and provide administrative support

as required.

c. The CAT Executive Support NCO

The CATN is the chief administrative clerk for the MAC CAT. He ensures

that all needed administrative support is available.

d. The CAT Operations Officer

The CATO assists the CATD in developing MAC courses of action. He

serves as primary contact and director of all MAC Air Force operations. He is

responsible for directing and supervising the activities of the Special CAT

Operations and Command and Control representatives to include determination of

airlift requirements* flow planning* airlift taskings* emergency action procedures,

communications connectivity requirements* and reports and briefings. He is also

responsible for consolidating the daily situation report (SITREP). CRef.7-.p.6-2 3

e. The CAT Operations Plans Officer

The CATX is responsible for accomplishing the required emergency action

procedures. In addition, he provides the required information applicable to

existing support plans.

50

f . The CAT Transportation 0-f-ficer

The CATT is responsible -for Airlift Concept Development in relation to

the aerial port. He monitors aerial port manpower and equipment resources and

directs relocation o-f assets as appropriate.

g. The CAT Logistics OHicer

The CATL is responsible -for the maintenance and supply support -for the

air-frames and aerial ports.

2. The Special Crisis Action Team

The Special CAT encompasses most functional areas within the head-

quarters. Special CAT members serve as the direct liaison between the Prime

CAT and their assigned functional areas. It should be emphasized that Special

CAT members do not work in isolation. They are expected to call on members of

their functional area staffs to assist them as required. CRef.7:p.3-2]

3. The CAT Support Cells

Task-Oriented Support Cells (Figure 3-3) combines expertise from across

the MAC staff into specific task-oriented teams. Cell composition should be

reviewed frequently by cell team chiefs to ensure the most effective and efficient

manning is assigned to conduct the detailed staff work required. CRef.7:p.3-2]

a. The Requirements and Flow Planning Cell

This cell analyzes movement requirements and tne airlift capability to

meet the requirements. They are responsible to prepare a flow plan <:airlift

schedule).

51

(Q

0)

U

U
o

Q4

CO

"O
(U
4J

c

•H

O
I

CO

(0

Eh

z Im

i U
<
c
c
o H

w
O
a
O
0.
&

52

b. The Manpower/Personnel Readiness Cell

This Support Cell is responsible -for personnel tracking. In conjunction

with Air Force Personnel Readiness Center ensures the augmentation ot -forces

when required.

c. The Mission Support and Augmentation Cell

This cell is responsible -for personnel tracking and tasking with the MAC

•forces. When mobilization is required* they must -furnish the manpower and

personnel readiness cell with validated requirements.

d. The Station Data Cell

The Station Data Cell has responsibility -for the tracking o-f air-field

suitability.

e. The Port Management Cell

This Support Cell monitors the passenger and cargo workloads at the

air-fields.

t. The Connectivity Cell

This cell insures real-time interoperability between the intelligence*

operations* communications* and command and control -functional areas,

g. The Reports and Brie-fing Cell

This Support Cell reviews all reports and briefings prior to the CATD

approval and release.

h. The Classified Automated System (WIN) Cell

The WIN Cell operates and ensures continuous connectivity over -the

WWMCCS Interface Network (WIN).

i. The Administrative Support Cell

The Administrative Support Cell is responsible to the CATE and CATM to

provide required administrative support.

53

j. The CRAF Representative Cell

This Support Cell provides in-formation and advice on the Civil Reserve

Air Fleet.

While each CAT member or task cell accomplishes a vital -function, it is

primarily the Operations and Command and Control representatives to the Prime

and Special CAT that inter-faces most with the Joint Deployment System (JDS) and

the MAC -forces. As such, the CATO is the -focal point o-f all actions e-f-fecting the

scheduling or movement o-f MAC -forces. He has direct responsibility -for the

Special CAT Operations and Command and Control sections. As mentioned

previously his responsibilities bear repeating.

The CATO will assist the CATD in developing MAC courses o-f action during

concept development, and make necessary revisions during execution. The
CATO will serve as the CATD's primary contact with, and director o-f, all MAC
Air Force operations. The CATO is responsible -for directing and supervising

the activities o-f the Special CAT Operations and Command and Control
representatives to include determination o-f airli-ft requirements, -flow planning,

airli-ft taskings, emergency action procedures, communications connectivity

requirements, and reports and brie-fings. The CATO is responsible -for

consolidating the daily situation report (SITREP). CRe-f.7:p.6-2]

The CATO -further divides his multitude o-f responsibilities between the Special

CAT Operations and Special CAT Command and Control. The Special CAT

Operations representative is mostly concerned with the operations o-f the MAC

forces. His activities include airli-ft requirements, -flow planning, airli-ft

taskings, and emergency action procedures. O-f primary concern are the first two»

airli-ft requirements and -flow planning accomplished by the Requirements and

Flow Planning Cell. The Special CAT Command and Control representative is

concerned with the communication of in-formation -from the requirements to the

forces and the reporting of the forces current status. Of most importance is the

interface with the JDS accomplished by the Classified Automated Systems (WIN)

Cell. We will take a closer look as to how these two cells accomplish their duties.

54

The Classi-fied Automated System (WIN) CelU consisting o-f up to nine NCO's

(depending on the severity o-f the contingency and on WIN tra-f-fic Ioad)» has a very

simple yetf important task; to maintain communications over the WWMCCS

Inter-face Network (WIN). This network is used to communicate or access the JDS

data base and secondly^ -for other message tra-f-fic to and -from supported

commanders or MAC -forces. As such, it is the prime communications media by

which MAC receives its requirements and in-forms others o-f its scheduled airli-fts.

This system or cell supports all the CAT members but in particular the

Requirements and Flow Planning Cell.

The Requirements and Flow Planning Cell» consisting o-f between -four and six

o-f-ficerst is the one entity which is directly evolved in all phases o-f the

operational mission planning. Upon receipt o-f the requirements -from either the

JDS or some other means, this cell must develop a schedule o-f MAC air-flights to

-ful-fill the requirements. In this aspect, they are the direct users o-f the JDS data

base and their scheduling product is the required input into the Joint Deployment

System. The Requirements and Flow Planning Cell responsibilities include but

are not limited to the -following CRe-f.7:p.6-3 3:

(a) Determining and analysing movement requirements and current airli-ft

capability to meet those requirements based on guidance -from the Special CAT
Operations representative.

<b) Preparing manual -flow plans to support crisis/contingency requirements.

(c) Preparing applicable portions o-f the CAT worksheets to establish

parameters -for operators to input to FLOGEN when generating an automated
airli-ft -flow.

(d) Monitoring and analyzing the automated airli-ft schedule to determine airli-ft

flow constraints, recommending changes to improve the -flow and» with trse

concurrence o-f the Special CAT Operations representative, implementing

required changes.

(e) Preparing and coordinating MAC mission directives -for CATD release.

55

<-f) Chairing intercell discussions to ensure uni-fied actions to support the

operational requirements.

Three of the above six responsibilities deserve some additional clarification

and explanation. To begin with» once the requirements are retrieved -from the JDS

data baser they are inputted into MAC'S automated -flow generator <FLOGEN). The

end product from the FLOGEN system is then analyzed for deficiencies

(deficiencies are inherent within the FLOGEN product* some of these will be

discussed later). The Requirements and Flow Planning Cell will combine some

under utilized air missions and cancel some completely due to their limited cargo.

Once updated the final schedule is then loaded into the JDS data base and

previously prioritized TPFDD cargo is manifested against a particular air

movement.

The final responsibility of interest is that of manual flow planning (manual

scheduling of aircraft). This immense and sometimes unmanageable task is

mandated if there is less than 72 hours to first air movement and no OPLAN

(TPFDD) exist. Additionally» if any changes are necessary for the next three

days of schedule, it must be done manually since FLOGEN can only change the

schedule beyond 72 hours. (This causes a change in the data base of the OPLAN

or TPFDD. HQ MAC estimates the 72 hours for development of the new data

base.) If dictated* mission planners must manually match JDS requirements with

available resources and produce a complete* workable schedule. A small

indication of this immense task is illustrated in Figure 3-4.

To briefly recap, MAC is an active participant in the JCS Crisis Action System

(CAS). Its main body of response is the MAC Crisis Action Team (CAT) which

provides for the command's focal point in a contingency operation. The MAC CAT

has a layered organization consisting of the Prime CAT, the Special CAT, and Task

56

:miiV3idiss\no

a
<
s U

as
-3 3UU 4JS

u. Zi-c =) 3!i-l

o JH U JH a
a AL .. U1 ••

• <
1 u

xS o 5d
3 UUS <S

.. 3U liW
1 y r -i-« —

.

K 1-1 J -H

xc 3 3d 04 1-1
<s 1

;u.H|o S < OH|U H

u^ c z< OH UH

'

u
H
Qi

u

U _] 1U H
ct:

zu

u -3 3U
as u us

04i-<
QS U ^ S

ai 3S H

Q

JH u. OH OH u OH

ik
1

u
U3 ••

:

J u
!

5-3: o 3o
3U)US OuU

IS
T u

>"S o X -1
3 UUS OuU

<s
u+- CO s< OH ut- -Jl-HUH CQ

< o a: "-c

S <o H U H

u u
04
z

U
ay;

3U
US t-

H
o:
zu

u
as u 3U

•dS'^^
Z.-J a as-H :>£ Zi-I = aSH

Q
u
</5 ••

JH ^ ;jH JH u. JH

3
u

> L
"

o
CQ

3d
3:<

3UUS a,u
<S
_]r-<

ue-

^ r U
>'S

:».H

o
< o

3 U
U S
on .-
OH

:^ u<S
-J -H
U H

u
s-
ol:

u
OS u

3U
US

li.

< Q
u
H
o:
zu

u
as u

XUJSII

1

z 13- = ai>-" O
q:

<

LU
a.
en

^.<-* u Xi-i

Q
U
(/J ..

, u ct- u. JH JH u. JH

au
i k

:k:

ul

J— o
3WUS
OSi-l

OiU
<s
UH

Ml

>
o
_l

^ r u
>> sJ 1-1

^H
o
00

X -I
< o
s <

3 UUS
a. 1-1

O H

0>U<s
_] ^UH

-

uu
H u:

as u 3^
H
OS
zu

u:
ax u 3UUS

•z. Zi- 3 04>-l Zf- Z3 asi-i

o
CO

XJ
z<

3UUS
os-

o
u
oo ••

cuu

UH

jf- a. WH Jt- K Jt-

u
>-s
_1 >-•

O
3

3c
s <

3 UU S
q; r-l

Q
U
(/) •
O^U
< s
WH

i k

^ r

a .. ^-
< o • •

o C5- u _] 3U
_i 04^

Z.-1
U
3

US
OSi-" 1 "

^
u. J

<

><

=>
o

o (JO <j;i- u. OH

i L
~^

>-
2

«:

3 U
u s ,,

—

-^„^^ =**:

_1 Z3 < 06 >-i rUi
,

u. CO s O I- o

—

1

z u
O trt

-1 < Q_
H 03
<
H U
in J

4A - -1
cr*

(.J

»J >•
1Z t_) 1O u

Qi
k
X OS

'

Li_
1—
Ll_

—
— cr—1 "^ Ll.M^H rv ,—^ -p

s «=c LL
J <_

; ^MOIiVOIdlSSVlO :3iVa :/; mdo

5-1

0)

fH

P
X!
(U

U
CO

o

-p

-H
rH

•H

ft3

C

s

I

n
0)

u
D
in
•H
P4

57

Orien'ted Cells. This approach provides -flexibility in assembling only those units

required -for the crisis. As mentioned previously^ two o-f the most important TasU

Oriented Cells are the Classi-fied Automated System (WIN) Cell and the

Requirements and Flow Planning Cell. While the "WIN" Cell provides the

connectivity to retrieve the requirements and load the completed schedule, it is

the Requirements and Flow Planning Cell which performs/executes the

Headquarters MAC mission. This immense task o-f air movement scheduling is

automated to some degree but, inherent de-ficiencies necessitates at least manual

analysis if not a complete manual schedule.

IV. POWDER RIVER 1985 HEAT COLLECTION PLAN

A. PRELIMINARY COLLECTION PLAN

This chapter will document the changes in the approach taken using HEAT to

evaluate HQ MAC during Powder River 1985. The -first encounter with HEAT and

its application towards PR35 occurred in August 1984. At that time a HEAT

training session was held and some very preliminary introduction to HQ MAC was

accomplished.

The next meeting concerning HEAT or HQ. MAC was in September i9.:'.4»

approximately three weeks later. At this time it was deemed appropriate to visit

HQ MAC and obtain more in-formation as to how HQ MAC is organized during a

contingency. Prior to this visit» it was appropriate to prepare a tentative list ot

ob^ctives. This Preliminary Collection Plan (Figure 4-1) was comprised only ot a

problem statement and a tentative list o-f HEAT measures. This in-formation was

based only on a general knowledge o-f HQ MAC and air operations.

B. INITIAL COLLECTION PLAN

During the HQ MAC visit in late September, 1934, a tour o-f the Crisis Action

Center was given. This tour, even though given during a period o-f construction

was enlightening on how the MAC CAT operated during a contingency.

Additionally access was a-f-forded to a dra-ft copy o-f MAC Regulation 55-28. HQ

MAC CRISIS ACTION TEAM GUIDANCE, MAC'S supplement to JCS's Powder Rive^

1985 Manual (S), and a listing o-f exercise events list (S). All o-f this information

proved use-ful in preparing the -first draft o-f the Powder River 1985 Collection

Plan (Figure 4-2).

59

HEADQUARTERS MILITARY AIRLIFT COMMAND
POWDER RIVER 1985

1 .0 Problem Statement
Per-form a -feasibility analysis -for HQ MAC.

» Can HEAT be applied -for HQ MAC.
Use representative measures -from each data category.
(Personnel Data Category not covered In original
measures) .

Can Command Standards be quanti-fied.

2.0 Evolution o-f HEAT Measures
Data Category Measure »'s
Enemy Un i ts 2, 3, 4, 104, 106

Enemy Objectives 12, 13, 110

Enemy Timetable 18, 19, 110

Combat Un i ts 1, 2, 3, 24, 25, 94, 99, 113

Support Units 1, 2, 3, 24, 25, 96, 101, 113

Un i ts not i n Thea ter 1, 2, 3, 97, 102

Coord/Support Un

i

ts 1, 2, 3, 98, 103

Weather 8, 34, 103, 118

Pol i t/Econ/Soc Gu i dance 11, 40, 65, 74

Critical Shortage 5 30, 31, 56, 60, 64, 73, 117, 127

Figure 4-i Preliminary CoUec-tion Plan

60

HEADQUARTERS MILITARY AIRLIFT COMMAND
POWDER RIVER 19S5 COLLECTION PLAN

3 OCTOBER 19S5

1 .0 Problem Statement
Per-form a -feasibility analysis -for HQ MAC.

* Can HEAT be applied -for HQ MAC.
— Use representat i ye measures -from each data category.

(Personnel Data Category not covered in original
measures)

.

Can Command Standards be quant i-fied.

— Are there observable HQ cycles, it so observe a limited
set (2).

Is HEAT more applicable at a Numbered Air Force or rtir

Di V i si on 1 evel .

* H HEAT can be applied, will it yield use-ful in + ormat i on

.

Is the Contingency Action Team (CAT) organizational
structure adequate -for the mission.
Is the concept of Air operat i ons-vs-HQ directorates
appropr i ate .

— Are CAT procedures adequate -for the mission.
Is training needed, i -f so: where, what type.

2.0 Background
2. 1 Headquarters to be Studied

* MAC CAT
Required representation.
Procedure -for calling and the use of the Special CmT

and the -functional units (i.e. Connectivity Cell;.
* Organization and Responsibility
— Prime CAT

The Prime CAT will -focus on airli-ft concept
development, coordination with JCS, Services and
supported commands, as well as monitoring tne

execution o-f airli-ft operations. The Prime CAT will

be the principal agency through which command guidance
is passed -for implementation. For close hold,
conventional operations, the Prime CAT, augmented on a

selected basis by supporting CAT members, will develop
MAC courses o-f action -for CINCMAC, JCS, and supported
CINC approval .

Figure 4-2 Initial Collection Plan

61

Prime CAT Manning and Sourcing
Posi t i on Source

(CATD)
<CATE)

Mann ino

Director (CATD) MAC/DO 06

Executive Of-ficer <CATE) flAC Sta-f^ 04/03

Executive Support NCO (CATN) MAC Sta^^ E6/E5
Operations (CATO) MAC/DO 06

Operations Plans <CATX) MAC/XO 05

Transportation (CATT) MAC/TR 06

Logistics (CATD MAC/LG 06/05
— Special CAT

The Special CAT encompasses most -functional areas
within the headquarters. Special CAT members serve as the direct
liaison between the Prime CAT and their assigned -functional areas. It

should be emphasized that Special CAT members do not work in isolation.
They are expected to call on members o-f their -functional area sta-f-fs to

assist them as required.
— Special CAT Sourcing

Posi t i on

Intel 1 i gence
Commun i cat i ons
Secur i ty Pol i ce

Surgeon
Comptrol 1 er

Liaison Group Army,
ESC,

Personnel

,

PA

Source
IN

DC
SP
SG
AC

Navy,
AFRES,

Marine, TAC , SAC,

and ANG Liaison
as required.

Publ ic A-f-fairs

Engineering and Services DE

Weather DOW
Chaplain HC
Assistant tor Civil Air XPW
Personnel DP

AFDSI AFOSl
Administration DA
Data Automat ion AD
Special Operations DOX
Sta-f-f Judge Advocate JA

Operations DOO
Command and Control DOC
Transportation TR

Logistics LG

Operations Plans XO

MAC Representative

Figure 4-2 Initial Collection Plan (continued)

— Task-Or iented Support Cell

The Task-Or iented Support Cells combines expertise
from across the MAC sta-f-f into speci-fic task-oriented
teams. Cell composition should be reviewed -frequently

by cell team chie-fs to ensure the most e-f-fectiye and
e-f-ficient manning is assigned to conduct the detailed
sta-f-f work required. Task-Or iented Cells;

— Support Cell Relation to Prime/Special CAT Member
Support Cell Responsible to

Requirements and Flow Planning Operations
Manpower/Personnel Readiness Personnel
Mission Support and Augmentation Operations Plans
Station Data Logistics
Port Management Transportation
Connectivity Command and Control
Reports and Brie-fing Command and Control
Classi-fied Automated System Command and Control
Administrative Support CATE
CRAF Representatives Assistant -for Civil Air

* Functions o-f Interest
— Mobility o-f aircra-ft.

Resolution o-f con-flicting demands.
— The call-up and employment o-f the Civil Reserve Air

Fleet (CRAF).
Deployment o-f non-unit personnel resources <NPR)

.

— Non-combatant evacuation order CNEO)

.

2.2 Exercise Selection
* Powder River 1985
~ HQ riAC, 15 Oct 84 thru 26 Oct 84.

* Details to be obtained
— JCS exercise plan and system description notes.
— MAC exercise supplement.

JCS evaluation guide -forms.

* Events o-f Interest
See master events list <S)

2.3 Resources
* Observers

Commi tted
NPS Capt Ronald P Buettner
DSI Mr Dan Bucchioni

Mr Phil Rice

DCA—Mr John Kirzl

Possible
NPS Dr Michael Sovereign
AFCC—Mr Charles Jacobs (poc -for observers)

JCS Collection Team members

Figure 4-2 Initial Collection Plan (continued)

63

« Objectives and events to be worked— Stationing o-f observers.
Two in the CAT (see -floor plan, -fig 2)

One or two in the control group.
Degree o-f coverage.
Dates: Exercise Days 1 & 2,

Exercise Days 8-10.

Times: single shi^t (10-12 hrs)
Events: To Be Determined.— Obtain written data (msg tra-f-fic etc)

Arrange with Col Pagan

i

3.0 Approach
3.1 Col lect ion

* Sources o-f Data— JCS exercise plan
JCS systems description— HQ MAC exercise plan
HQ MAC supporting plans
NEO, others

* Automatic Distribution— Messages and autodin data— Telephone logs
Br i e-f i ng si i des
JCS data collectors worksheets

3.2 Observers
* Organization— Two people in the CAT (physical limit)

One or two in the control group
* Objective-events matrix

Evolution o-f HEAT Measures (30, down -from 53).

Data Category Measure tt's

Enemy Units 2, 3, 4, 104 , lOi

Combat Units 1, 2, 3, 24, 25, 94, 99, 113

Support Units 1, 2, 3, 24, 25, 96, 101, 113

Units not in Theater 1, 2, 3, 97, 102

Pol i t/Econ/Soc Guidance 11, 40, 65, 74

Representative coverage o-f all process steps.
Direct/coordinate not covered, see tig b-i .

Representative coverage o-f ail data categories.
Personnel and Logistics not covered, see fig b-1 .

Recognize more measures in the monitor and in-form

areas.

Figure 4-2 Initial Collection Plan (continued)

64

3.3 Conwnand Standards
* Identi-fy -final measures which need command standards.
« Finalize Proposed Strawman.
MEASURE tt COmA^>ID STANDARD

1 a. 1007. accuracy on aircra-ft port location
and operational status

b. within two UNITREP categories tor ground
un i ts

c. 100/< accuracy -for reserve aircra-ft
requ i red

2 Maximum acceptable time late

a. aircra-ft 1 hr

b. ground unit 24 hr

c. reserve aircra-ft 72 hr

d. intel status 24 hr

4 Desired accuracy location
a. SAM 10 mi les

b. AIR 100 miles
24 Time -for implementation o-f plan

a. air movement 24 hr

b. log response 24 hr

c. grd movement 24 hr

74 Intended period o-f plan, determined -for eacn

pi an

113 Intended period o-f status understand! ng--24 hr

4.0 Timing
Names o-f observers -for access
Measures and Command standards strawman -for coordination

* HQ MAC/DOC Col Pagan

i

* HQ MAC/DOOX~Capt Wilkinson
Reservations accomplished by individuals.
Courier orders
Advance party preparations

* Procedures -for access
* Gather required documents and plans
* Set up work area
* Obtain classi-fied storage area
* Set up automatic distribution
* Coordinate with JC3 data collectors

5. Probl em Areas
Resolve potential con-flict o-f CRAF representation where?
Potential overcrowding o-f CAT workarea. Are all members needed^

Figure 4-2 Initial Collection Plan (continued)

65

C. FIRST SUPPLEMENTAL COLLECTION PLAN

This initial plan was deemed su-f-ficien"t when the HEAT evaluation started in

mid-October. (This was not to be the main evaluation e-f-fort. This was an

advance party sent to veri-fy clearances and administrative and logistical support.

Their second objective was to check the feasibility o-f the collection plan).

However* during this brie-f two-day visit* the advance party identified some

shortfalls with the existing collection plan. The observations of the advance

party led to the following amendments to the Collection Plan (Figure 4-3). In

addition* the advance party developed data collection aides based on the displays

used by the Crisis Action Center (Figures 4-4 to 4-7).

D. SECOND SUPPLEMENTAL COLLECTION PLAN

This first supplemented plan was based on the information gathered by the

advance team. It was the first time that any direct observation of the HQ MAC

CAT was afforded. This first-hand experience of the CAT operations* as limited

as it was* provided the additional information needed for a workable collection

plan* or so it appeared. However, during the main collection effort, serious

deficiencies in collection plan were found. The most serious deficiency was in the

actual concept of the MAC CAT organization and function.

Up to this time* the Prime CAT was considered to be the focal point of all

action for this exercise. This was not true in this particular instance. With the

inability to obtain actual ground truth information (another serious deficiency in

the collection plan) due to the nature of this Command Post Exercise (CPX), the

actual center of activity was with the Requirements and Flow Planning Cell. (It

is my opinion that this would be the center of most activity in any exercise or

66

HEADQUARTERS MILITARY AIRLIFT COMMAND
POWDER RIVER 1985 COLLECTION PLAN

(SUPPLEMENTED 16 OCT 85)

2.0 Backoround

2. 1 Headquarters to be Studied
* MAC CAT— Required representation.— Procedure -for calling and the use o^ the Special CAT

and the -functional units (i.e. Connect iyity Cell).
* Organizational Structure

Same as initial collection plan
* Functions o+ Interest

Mobility o+" aircra-ft.

Resolution o-f con-flicting demands.— Allocation o-f Airli-ft Resources
1. Determine and analyze movement requirements and

current airli-ft capability to meet those
requ i rements. (mon i tor/understand)

2. Prepare manual -flow plan to support requirements.
(pi an)

3. Prepare worksheets -for -flogen when generating an

automated airli-ft -flow plan, (plan)
4. Monitor and analyze automated airlift schedule to

determine airli-ft -flow constraints and mal^e

improvements, (mon i tor/understand)
5. Prepare and coordinate MAC mission directives,

(di rect)

Figure 4-3 First Supplemental Collection Plan

61

3.0 Approach

3.1 Col lection
* Sources o-f Data
— JCS exercise plan
— JCS systems description
— HQ MAC exercise plan
— HQ MAC supporting plans

NEO, others
» Automatic Distribution
— Messages and autodin data
— Telephone logs

Br i e-f i ng si i des
— JCS data collectors worksheets

3.2 Observers
* Organization
— Two people in the CAT (physical limit)

One or two in the control group
* Objective-events matrix
— Evolution oi HEAT Measures (20 -from 30 from 53).

Data Category Measure #'5

Combat Units 1, 2, 3, 24, 25, 94, 99, l 13

Individual Op Plans

Figure 4-3 First Supplemental Collection Plan (continued)

1, 2, 3, 24, 25, 94, 99,

8, 50,

91, 123

81,

68

MISSION SUMMARY AS OF

C-5 C-141 C-131 CRAF AIRLIFTED REMAINING

TOTAL MISSIONS PAX

SCHEDULED rAor^O

OPERATED

REMAINING

MISSION SUMMARY AS OF

C-5 C-141 C-131 CRAF AIRLIFTED REMAINING

TOTAL MISSIONS PAX

SCHEDULED CARGO

OPERATED

REMAINING

MISSION SUMMARY AS OF

C-5 C-141 C-131 CRAF AIRLIFTED REMAINING

TOTAL MISSIONS PAX

SCHEDULED CARGO

OPERATED

REMAINING

RESPONSIBLE AGENCY

SOURCE DOCUMENT

Figure 4-4 Data Collection Aide 1

69

FORCE STATUS AS OF

UNIT OR
LOCATION

AIRCRAFT CREWS
OR NORM NORS OR HRS

RESPONSIBLE AGENCY

SOURCE DOCUMENT

Figure 4-5 Data Collection Aide 2

70

AIRFIELD DATA AS OF

LOCATION REMARKS

RESPONSIBLE AGENCY

SOURCE DOCUMENT

Figure 4-6 Data Collection Aide 3

71

o

<

G
<

00
1

o oo
O 00

1 1

CM

O

00
1

o
1

o

OS

<

u
ozu
to

O

00
1

o

o
1

o
1

oo
1

—

>
<

r

1

O

1

u
om

1

O
o

1

o

-a-- oa

o <

PLAN

CHANNEL/

SAAM

>
u
z
LU H
!:.3 Z
< u
(ij =1
^ CJ
CO o
1—

1

Q
CO
z u
o u
Cu a:
en 3u O

0)

•H

o
•H
P
O
0)

o
u
(0
+J

Q

r-
I

U
P
Cn
•H

72

contingency involving airli-ft requirements). As such, -for all O'f the collection

e-f-fort, the data gatherers were concentrating in the wrong location. Realizing

the problem, the data gathers tried to adapt the HEAT process (one relying on

ground truth as a basis) to this particular exercise and in general to any exercise

where ground truth would not be available or obtainable. The results o-f this

e-ffort are documented in the Second Supplemental Collection Plan (Figure 4-3) and

will be elaborated -further in the next chapter.

E. POST COLLECTION PLAN

With the realization that most o-f the data would not support a detailed HEAT

evaluation (due to the lack o-f ground truth in-formation), a search was begun to

see what in-formation could be extracted -from the data. A-fter a complete si-fting

o-f the data, the only use-ful and supported analysis was the measure c-f

e-f-fectiveness -for the intended period o-f the plan. However, while this is one o-f

the major measures in the HEAT process, it did not provide insight into the

e-f-fectiveness o-f this organization since the one occurrence o-f plan con-flict did

not occur during the evaluation process. (The data gatherers were not present

during this period because it was deemed a period o-f low interest by the MAC

representative). Thus, a HEAT analysis was not possible with the data capturec.

However, the attempt to -formalize a means to apply HEAT when no actual ground

truth in-formation is available resulted in use-ful in-formation and a some what

success-ful evaluation.

73

HEADQUARTERS MILITARY AIRLIFT COMMAND
POWDER RIVER 1985

COLLECTION PLAN
(SUPPLEMENTED 25 OCT 85)

2.0 Background

2. 1 Headquarters to be Studied
* MAC CAT— Required representation.— Procedure -for calling and the use o-f the Special CAT

and the ifunctional units (i.e. Connectiuity Cell).
» Organizational Structure

Same as the initial collection plan.
* Functions o-f Primary Interest— Mobility o-f aircra-ft.

Resolution o-f con-flicting demands.— Allocation o-f Airli-ft Resources
1. Determine and analyze movement requirements and

current airli-ft capability to meet those
requ i rements. (mon i tor/understand)

2. Prepare manual -flow plan to support crisis or

contingency requirements, (plan)
3. Prepare worksheets -for FLOGB'J (an automated

airli-ft -f 1 ow plan), (plan)
4. Monitor, analyze and recommend improyements to the

automated airli-ft schedule,
(mon i tor/understand/pl an)

5. Prepare and coordinate MAC mission directives.
(direct)
NOTE: All o-f these -functions are per-formed by one

portion o-f the MAC contingency sta-f-f, the

Requirements and Flow Planning Cell. It is

•foreseeable that most o-f the data categories and
HEAT measures are appropriate -for this cell. I -f

the scope o-f the evaluation was narrowed to the

monitoring o-f assets, the building o-f the plan,
and directing the execution o-f the plan; all o-f

this can and should be evaluated -from within this

cell .

Figure 4-8 Second Supplemental Collection Plan

74

3.0 Approach

3.1 Col lection
» Sources o-f Data— JCS exercise plan— JCS systems description— HQ MAC exercise plan

HQ MAC supporting plans
NEO, others

» Automatic Distribution
— Messages and autodin data— Telephone logs

Br i et i ng si i des— JCS data collectors worksheets

3.2 Observers
* Organization— Two people in the CAT (physical limit)

One or two in the control group
* Object ive-euents matrix
— Evolution 0+ HEAT Measures

Data Category
Personnel
Enemy Objectives
Combat Un i ts

Support Units
Theater Op Plans
Individual Op Plans 75-78, 81, 36, 91, 123

Critical Shortages

Figure 4-8 Second Supplemental Collection Plan (continued)

(28 vice 20 or' 53)

Measure tt's

21, 120

13, 110

1, 2, 25, 94, 99

1, 2, 25, 96, 101

81, 86, 91, 122

75-78, 81, 36, 91,

31, 127

75

V. RESULTS AND RECOMMENDATIONS

A. HEAT RESULTS

With all o-f the changes and di-f-ficulties mentioned in the last chapter, where

does this leave the HEAT analysis o-f Powder River 1985? Since the analysis was

to be per-formed on the MAC CAT organization as a whole and that the initial

collection plan as modi-fied by the advance party (-fist suppUemental plan) was

deemed su-f-ficient (at the time)» the analysis e-fforts were based on that

collection plan. While the second supplemental collection plan would be better for

a similar analysis o-f the MAC CAT now or in the -future* it is inappropriate -for

what was observed and collected during Powder River 1985.

Recall, under the First supplemental Collection Plan, there were a total o-f

twenty HEAT measures to be applied. These twenty measures along with the

required data sheets and score sheets are presented in Table 5-1.

TABLE 5-1 POWDER RIVER 85 HEAT MEASURES

MEASURE «'s DATA SHEET SCORE SHEET

1, 2, 3, 94, 99 F 0, F

24, 25, 48, 50, 52, 113 U U, A, R

69, 123 P P, T

75-78, 81, 86, 91 D Q, H, D, K

With these measures selected, the data was collected and compiled onto the

data sheets. There was little di-f-ficulty in assembling perceived or reported data

for the data sheets, however, with the absence o-f a ground truth, that category o-f

data was le-ft blank (re-fer to Data Sheets Source Type P-perceived, R-reported,

and T-ground truth). As such, for Data Sheet F (Figure 5-1) all columns could be

filled for perceived and reported states but none for ground truth. For Data

76

3LJ

- - u

D

4) l/^ 01

3- <r —
- - o

ID a

— o

C u

C 1

1'

C

^^ q:

^u -J >
-^ r

S
iZ O

=• 2
•• z r
'X. —

^

^
Z^ OJ «-l u
>• c 1- ^
r" < -
lii Ji >—

<

UJ
'-J ^ \j
2C <u < a:

o C^ ^
X ^ w

jj c

4) u
>
4'

jj rz
lu V 41

4J IC

CD c c<
•-

.*4 y
jJ

jj 0) r^
3 41 =
Li CT'-'
•^ H3 —
•— u OJ~
— — «

Q 01 —
u o;

^ o;

— c

^ m
c

t? >• . fc
m C - c
K ^-1 *-^ > -P
"^

—1 m o <u

c ro U tr. 0)
^ u — t x:
(t — -J ^
u 4J O UJ
4J «^ -^ <—

u cr- 4)
fdtl- u c *J

±j -p
•- -*

(ti

c X — = Q
.w E 4J Q
iJ i; : Eh

'J c — <"
3) W

_, 11 m
"i ^ ^ >
'U u

'C ^ C
iJ a; i-i
u (T "^ 4'

1

^ K
~

in
— ^ •—

• - = 1
(U>. c

u •- K = 4, u
C ^ 1 C —

^

T" C- -- V-
i

J- S. — z •H

1< r n
Cj

Cm
u w u »

c 4.'

'iw u -r >
- c — c --

u —
' jj C

41 C -

C c ^ .- (t C
;; U Xrf —

^

^J > .i.

fZ > rr <r ^ — »

'Z ~z 4J ^ ^ c ct ^
•* u 01 •^ j; c
c (C C u c et: a.

c u 2^ ^ ~ (U ••

^ a; C' ffj ^— u^ '-"

A.> u jj T c r-— *. (^ w ~
^fl " w. •. ^ — li.

(T ^ ^ n = JJ
—

^" ~ c •^ T '-.

iJ '7' u 4J c u i.

o:
— ^ ir ^ 'J'

-w 4j
"" 3

- = x r ^
'S.

-

L^ • ^
—ri CM r-i ^ «"

2

77

Sheet U (Figure 5-2) only column 1 -current situation, column 5-end o-f -forecast

periodf and column 6-number o-f planners could be -filled out -for the perceived and

reported states. The remainder o-f Data Sheet U could not be -filled out because

there was no change in the situations that were observed (the one Known change

in situation the data gatherers were not present due to a period o-f supposedly

slow activity). The same comments apply to Data Sheet P (Figure 5-3). Again»

there was no change in situation observed and no ground truth to record. For

Data Sheet D (Figure 5-4) little in-formation could be entered. All directives

issued were -for new plans, existing plans or decisions were not changed (-for the

data observed). This resulted in only the time o-f issue and intended period of the

plan along with the information on did the directive contradict the commanders

decision being recorded.

From these data sheets an attempt was made in scoring the available data.

Table 5-2 illustrates the score sheets corresponding to the data sheets used and

their reliance on ground truth to produce a score.

TABLE 5-2 POWDER RIVER 85 SCORE SHEETS

Requiring Not Requiring
Data Sheet Ground Truth Ground Truth

F 0, F

U U, R A
P P, T
D H Q, D

With the absence of ground truth only three of the ten score sheets could be

completed in some detail. Score Sheet A (Figure 5-5) attempts to score the

planning process relying on a number of alternative actions for each contingency

actual taken. Since MAC's plans deal with the generation of an airlift schedule,

alternative schedules are not considered only one airlift schedule is prepared.

78

< c — -:

—— O O 3

lU

C C— o

c ^
c—

a

m —
-- n UI Z

o: z
i: <
3 J
z o.

in

— c
w e
c £

la

• in
V —

B t: n -4 rr
e c in — 4J

-> e * « z

7^ c

&r~ » •

ifiiJ fM iTt

_i
•^

^ w
C C 1

c — r*
z. ^

*J : . /^ —

»

c e m — c< f^ -^

JU
0)

5
u

t v.'

o—
C B
f *J 1

tr 01 V
— X ^^ « - fN •» e f*\ « u
b (N ^ «

c! w
c

lu

- c

c « —

I

a.
u c/i

t- z
J o
< «ui

e- -

a. u'T
O < Q
(£ U Zl
U > -I
c - rj
r (- <l
= < x|
z z u:

Il.Oi

C u
O

u z

(Jl

E
•

tn 01 c
C ^^ <r

h z
l^_ C

•^ iJ

I •J

1. E c
t — 9J

•C ^ C^ r;

o « c
-c n
c u
«

CI -«

•z • «
n

X •^

1 c »
;: >

IC & -% —
n L. c

c c •^ c ":— c C ^-'

^ --4 IT

" c c C
>. ^4 -M •r* ^-

L. (T rr V.

C' V.

rr *-< ^ -r* K
<u c C
w T > C
IT T. «

U^ 1 «^

X. c ^ c IT

•^ ^ ^ ^
X 0) 1

c 85 c
OJ —

^

t. *^

J -
t ,»

-< L- =: ,-
— c U— r-

(,:
r- c- i -^ >

^ r « y c
^ C i cr

fT

^ •^ : ^ i.

:r c z. .•^ It

(T. ^.J >i •tm «.

L IT *. 1
C

C ^ ^ c
(y ^~ ^< c

^
i' (C c «

^ 1^ ^ —
- C (T T r—
t- •r- ::

r & f —
h 4-1

t X re ic >.

4J

Q
Eh

<:
w

CM
I

in

U
:3

en
•H
fa

^ T u 4- r >*
^^ C > r ^^ u:

•^ T 0) 4 c H
t i. ^ ^ c _*

4^ U.
*•- T *r _

:;
~ C L C-

~
^ (0 c u ^z

* C 4-* ft'

,.

t*
c Z C c r.

ti. u u. «c - o —

79

< C — 3
U 3 U w— O O 3
«j 4) a <M

-'

e J)

(J ^ ^
«4 o 4

hq ^-

C
— o
4J -«

Id

CLJo
I

I

c. -

31 C. O "N

D
3
u

u. a
O o
C E
z u
U D.

U

in

o -<

a c

in

ID

u

» z r—

.

a — o 3
u a. V o

— c M >• c f- n
>• in t- < 2
I U! N
;j JC S u jr *4 lU
•J o ~ U 2 CJ
j^ 9) I/) x tl < a:

t- j: < 3 r o 3
< o u o u a: O
o <— X U) — O Ul

r*4

1 b. O
O O u
^ f-
a 01 U
UJ U bJ
oc O -J
CL z u

u u>
&u D
O O 2

U O
u z U) hi

I O 2 H
1-^ H^ o o
t- fr- o <

><
a E

a

>• Si

•u
•-< "O
u c
« iC

a
u> c

3

—

aj D—
en

• c 01

31 10

(r> V
c r >»
B *.> >j

£
'J c 4J

c
^ri -.4 11

fl *

*^ rri n
u c M
fl •M ^4

c d.
lu c t-

•^ o
11 0) C)

<c^
4J ID c

V c

•• CJ 3!

f- c X
]; ^

J) r-i b
C

n .^ 44

u tJ c

X ^- X
V « «

w< ^ >^
(fl

T
V ^^ (/I

e u
'•4 • ^
X

>
X «

Oi c
"T Cm ^« >
Z Jl c
•Q

u
"^

C r M «/)

^^ ^
33 o c -1

V a. i^
^^ u *T a

o u.

Cfi

CJ •

r- ^ <N

-p

(0

+J

Q
Eh

<

n
I

LO

Q)

P
Cn
•H
fa

80

DD

ID

D

In

c o>
o

u 9

—* in

!D*

.'D

r u
o r
a. —
U. H

t 1

- c

O X
o u

< —
a:! -I

o o
£ —

o —

D D D.

a s.

c
o

c -<

u -3

w c
« o

-< - ::

a u o<
o -•
-< E -•
w o «
-I c -<
-< o u
O U o
O. •)

iD D D D

«
c

IDD
c
O V

i I D -1

c
u

u
u

«l

<M >
-<

aJ w
c o
« II

E u
3 -^

O ^
t3 «

j:
V tj

<J

u
3 «

Ul a

-p

(D

fd

+J

Q
Eh

<
pa
a:

I

CU

u

en
•H
fa

81

I u
• — c
e c c
O — -3

u ^
3

1 3<

iD 3

r>u i

lu

u «- £ »

<

>

< u
z z
z -•

S5

iU [^

• m
c TJ • —
a = e «
•m c —— £ U r»

J u r r<i

. 3 _ .

-u

3 —

= a

r cj

— a
« a
-• o

iU i

*!

Z i

z
u
X I I

(/I

o

-1*1
:: -I

C

-3 Vll
<« •

1

X.
1o

z rfl

Q n
J

1

< x|

z
«— -1

u
z ««

o
u i\
1/1

z<
I
< >

a —

"I

3 1

-J

<
>
J 1

< —

!

z —
taM

'J -< 1

< VI 1

r 1 (

»i<

z 1

c c|
^ -" 1 «

LI Ul tn
z
o !

^
1

oi 1

-p
0)

w
(U

u
o
u
CO

Eh

<
pa

LD
I

in

Q)

U
O

•H

ui —

a

9

- 5
z
-* u

— 3 G

tJ|

31
-

n » "T

82

As suchf the raw and normalized score is always zero when no aHernatives are

considered. Score Sheet Q (Figure 5-6) attempts to measure the quality o-f the

plan instead o-f the process. For the periods o-f data collection (recall» the one

known instance of change was not collected), there was no change in situation and

all plans lasted their intended period. This results in a raw score always equal

to one. Score Sheet D (Figure 5-7) measures the accuracy of the directive in

relation to the decision. In all cases observed there was no directive that

contradicted the commanders decision. This will almost always be the case when

only one plan is generated and the decision is to implement that plan.

Thus, for Powder River 1985, HQ MAC prepared quality plans (for the plans

observed) that reflected the decision of the commander. However, these plans

were based on only the one alternative and were static in nature. If a change in

the perceived situation would occur it is doubtful that the plan in effect could

accommodate the change (as was the case in the one known change not recorded).

B. PROBLEMS ENCOUNTERED

There were two major problems encountered in the analysis of HQ MAC during

Powder River S5. The first was the absence of ground truth, the second was a

misperception of where the center of planning activity was located. Both of

these problems stem from one cause, not enough time and effort given to planning

the collection effort.

For HEAT to work successfully, a full and thorough understanding of the

organization and the exercise is required. This was not obtained in this instance

until well into the collection effort (in fact the collection effort was almost

over). The failure in understanding the exercise and how it was conducted led to

the inability to capture ground truth. Knowing that an actual ground truth (that

83

CO z z

£ x a
Qi O

u
tn u
3
j: a
X "

=

a a
o aM a
ti -«
a u

'if

_
Z 1 t-
c « —
» u
^ a. z
< 3 <
f- U) J
z — >M J
u u. # =
s o o
u z u -^

J u - » —
^ z ^
Z -. tJ ^ = i
- r" aj .3 r -J

CI

4J

O
Q)

x:
CO

(U

M
O
o
CO

E-i

<
W

^ c
3 —

p O

as 3
u z

- c K '^

> Ul LU
as u T
O j< C£ in

O D
U «l U) <
t- £. < f-
< u u <
u — z a

II II II

'J o u»-+
^ Z Ji

.0 <13 ,0

-1 1 U J tj

ilo o o
OIO o o

U3
I

IT)

u

en
•H
Cm

D-29

84

Id

mm

iD

D

D

" c ^ V tl h-
>. UI c 01 <
K u o ^ N
O Ji X UI 1.^

O 3 Ji z
U 01 in <J « 4
f- £ . < V w o

NUMBER

OF

QUERIES

ON

DIRECTIVE

OR

ADJUSTMENT o

o

(ADJUSTMENTS

ONLY)
R-P

s

1

s

.0

~ z

3 U Z
UI > It]

u) - Z
- 6- f-
U U) —

b. U 3 a
G a: n —- c
U 3 <£

Z
ii Ik K
e- o o

S2
U -H 6-
Z U —

01 o z —
H u on.
z z e- - —
u M a. t-
r s- - «£ 3- a o •n
tn — u -. a
3 >< u u. z
n J Q! -.

3 2 t- ti,

< O u. O o— O 2

1 u
l:£ UJ 1—11—II—II—II—11—11—11—^1—11

—

U U Z 31
-ii -< LJ^
< u
X

riVE

CONl

\

SHEETS;

BOUND- ARIES DDDDDDDDDD
)N-DIREC1

SEE

DAT/

IF

YES)

ASSETS

nnnnnnnnnnULJUljUUUUUU

DECISK

TION?
MIS-

SIONS DDDDDDDDDD
3
ID

.0 m
0) P-
Z

IDENTIFICATION

OF

DIRECTIVE

(CYCLE)

OR

ADJUSTMENT

>

U tJ

01 u
Z D— c u

C 3 -•— 2 -a

a a Q

-j| OJ II II

2 01 II II II

K Un X ^ X

ulr^ r- 3
Zl

-P

(U

CO

0)

u
o
u

Eh

<
H

I

in

(U

5^

P
Cn
-H
fa

D-18

85

normally available during a field exercise where combat units are actually

positioned) was not available* procedures or corrective actions could have been

taken or developed to enable a successful collection effort. This indeed is what

happened when the Second Supplemental Collection Plan was conceived. The

misunderstanding of the center of planning activity is secondary in comparison.

While the main collection effort would not have been focused on the planning

activity* good reliable data that could be based or compared could be obtained.

The planning process could not have been evaluated in this posture but most

other measures could. If both misconceptions could have been avoided a

successful analysis may have resulted.

However* to completely overcome the misconceptions* a more thorough

understanding was required. This takes time. In this respect HEAT is a very

front loaded* time intensive project. To achieve this detail of understanding, the

data gatherers must have almost first-hand experience about the type of exercise

and the organization. Without the time taken to gain this first-hand experience,

the problem of not knowing where to best place the data gatherers will surface

again and again.

C. PROPOSED HEAT APPLICATION FOR FUTURE CPX's

One of the problems encountered* was the absence of a ground truth. This, in

part* is based on the notion of ground truth tied to the actual movement of forces

(either actual movement as in a Field Training Exercise* FTX* or simulated as in

computer simulation or better controlled CPX). This tying of ground truth to the

movement/location of force is a hindrance for this type of CPX. Assumptions can

be made to obtain a quasi ground truth when no forces are involved in the

36

exercise. Assump-tions o-f this type were the basis o-f the Second Supplemental

Collection Plan.

In the case o-f Powder River 85» the Requirement and Flow Planning Cell was

taken as the center o-f activity or planning process. An arti-ficial boundary was

placed around this cell for the purpose o-f data gathering. All data within the

Requirements and Flow Planning cell was considered perceived data while data

outside the cell was considered ground truth. This enabled the comparison o-f

data required with HEAT. The comparison in this instance was how well the

Requirements and Flow Planning Cell perceived the data that the remaining

sections o-f the MAC CAT provided. Thus» all the data requirements o-f perceived*

reported* and ground truth could be captured.

The question remains* do the results obtained apply to the organization as a

whole or just to the one part. Given that the arti-ficial boundary encases the main

planning -function of the organization* then the results can be interpreted as

applying to the entire organization. This will only work if the essence of the

planning activity is enclosed in the boundary. If decisions -for the entire

organization is made outside the imposed boundary then there are other -factors

to consider before the results can be postulated to whole. H on the other hand*

all organizational decision are made inside the boundary then the essence of the

organization has been captured (-for this purpose) and the results can apply. (This

is a new concept m applying HEAT and there-fore should be approved or recognized

by HEAT theorist before an application is tried.)

37

D. POTENTIAL AREAS OF FURTHER STUDY

1. Computerized Data En-try

With the use o-f micro computers the sometimes immence task o-f recording

information may be made easier. At times the observer is overwhelmed with data

that needs to be recorded. The use o-f a menu driven or menu aided computer

device these periods may be less -frequent. This has been attempted at the Naval

Postgraduate School -first* with Dr. J. Lawson in the spring o-f 1985 and second,

during the DCA/DSI War Game Exercise in December, 1935. (Both times Radio

Shack MlOO's were used.) More analysis is needed in the area to con-firm that the

computer aided input is a bene-fit or not.

2. Computerized Data Scoring and Presentation

This area has seen little interest in the past by either DCA or DSI.

However, some preliminary work was attempted in the spring o-f 1985. At that

time, an attempt was made to use a relational data base -for the Macintosh (Helix,

by Odessta) to store the collected data -from the HEAT Instruction Manual and

make queries upon the data similar to the HEAT Score Sheets. The ideal was good

and the tools did exist (dBase III -for example) however, the data base selected

(Helix) was not fully capable at the time o-f the undertaking. (Since then, Odessta

has improved upon Helix with two revision released to make it more capable.) A

renewed attempt in this area using either Helix or another relational data base

would prove to be an interesting study.

3. Testing of the Proposed HEAT Application for CPX's

This proposed application contained in this thesis requires further

investigation and testing. Assistance in this endeavor may have to come or

38

originate from either DSI or DCA. I-f such a study was attempted this author

would appreciate any Knowledge gain -From the attempt.

4. Ree valuation o-f HQ MAC

Since this thesis did not come to any conclusive results for HQ MAC> a HEAT

analysis should still be performed. The Crisis Action Team structure at MAC has

had time to develop and correct some of the inherent problems with a new

organization. (Powder River 85 was the first time that this version of the MAC

CAT was ever convened for an exercise.) Also» this study and similar HEAT

studies would aide the evaluation team in preparing for the analysis. Remember*

the more time spent in the planning for the evaluation* understanding the

organization, and knowing the exercise limitations* the better the chance of a

successful HEAT analysis.

89

LIST OF REFERENCES

1. Defense Sys-tems, Inc.> The HEAT Users ManuAl> Dpa-ft » 26 July, 1984.

2. De-fense Sys-tems» Inc., Design Considerations And Guidelines For Theater
Headquarters E-f-fectlveness , 31 March, 1983.

3. Hardee, Norman E., An Assessment o-f the Ability of the Headquarters
Effectiveness Assessment Tool (HEAT) to Quantify the C2 System
Effectiveness of a Simulated U.S. Navy Tactical-Level Headquarters Under
Periods of Communications Stress , M.S. Thesis, Naval Postgraduate School,

Monterey, California, September, 1985.

4. Hoffman, P. J., Preliminary Analysis and Review of HEAT (Headquarters
Effectiveness Assessment Tool) , Naval Postgraduate School, Monterey,
California, 30 April, 1935, unpublished paper.

5. Keesler Air Force Base Student Text KEG 3000-091, Military Airlift

Command , September, 1976.

6. Joint Deployment Agency Manual 525-1, Joint Deployment System Procedures

Manual , 1 November, 1933.

7. Military Airlift Command Regulation 55-23, HQ MAC Crisis Action Team
Guidance, Draft , undated.

90

INITIAL DISTRIBUTION LIST

No. Copies

1. De-fense Technical Information Center 2

Cameron Station
Alexandria, '.Virginia 22304-6145

2. Library, Code 0142 2

Naual Postgraduate School
Monterey, California 93943

3. Dr. Michael G. Sovereign 5

Code 74

Naval Postgraduate School

Monterey, California 93943

4. Air University Library 1

AUL/LD
Maxwell AFB, Alabama 36112-5001

5. Air Force Institute of Technology 1

AFIT/CI
Wright-Patterson AFB, Ohio 45433

6. Defense Communications Agency 1

DCA^''

Washington D.C. 20305

7. Joint C3 Curriculum 2

Code 39

Naval Postgraduate School
Monterey, California 93943

S. Capt Ronald P. Buettner 1

Det 1 PACISD (AFCC)
APO 3F 96328

91

Wsis Thesis

B8376
B8376

c.l

Buettner
A Headquarters

Effectiveness Assess-

ment Tool (HEAT) eval-

uation of Headquarters

Military Airlift Com-

mand (HQ MAC) Powder

River 1985 (PR85) Com-

mand Post Exercise

(CPX)

.

Thesis 216173
B8376 Buettner

c.l A Headquarters
Effectiveness Assess-

ment Tool (HEAT) eval-

uation of Headquarters

Military Airlift Com-

mand (HQ MAC) Powder

River 1985 (PR85) Com-

mand Post Exercise

(CPX)

.

thesB8376

A Headquarters Effectiveness Assessment

PII1II IIP I I'll
1. Ii |!i I 111

3 2768 000 64755 6
DUDLEY KNOX LIBRARY

