Band 17 / 2014 Band 17 / 2014

The "BILC Military Glossary for Civilian English Teachers & Translators" is a monolingual glossary intended as a support for civilian English teachers and translators in a military environment. Neither is it an authoritative NATO document, nor is it to replace any of the existing NATO STANAGs on terminology. On the contrary, it is intended to complement existing documents, because it also covers terminology not necessarily covered by standar-dized NATO glossaries.

BILC Military Glossary for Civilian English Teachers & Translators

BILC Military Glossary for Civilian English Teachers & Translators

ISBN: 978-3-902944-47-4

17/14

Josef Ernst and Jürgen Kotzian

Ernst, Kotzian

Sonderpublikation der Landesverteidigungsakademie

Josef Ernst, Jürgen Kotzian et al. (Eds)

BILC Military Glossary for Civilian English Teachers & Translators

Imprint:

Copyright, Production, Publisher: Republic of Austria / Federal Ministry of Defence and Sports Rossauer Lände 1 1090 Vienna, Austria

Edited by:

National Defence Academy Command Stiftgasse 2a 1070 Vienna, Austria

in co-operation with:

Bureau for International Language Co-operation (BILC)
Garmisch-Partenkirchen, Germany

Copyright:

© Republic of Austria / Federal Ministry of Defence and Sports All rights reserved

October 2014 ISBN 978-3-902944-47-4

Printing:

HDruckZ-ASt Stift 4503/14 Stiftgasse 2a 1070 Wien

Preface

Josef Ernst and Jürgen Kotzian

The "BILC Military Glossary for Civilian English Teachers & Translators" is a monolingual glossary intended as a support for civilian English teachers and translators in a military environment. It was compiled by the BILC Working Group on Terminology and Translation headed by Austria. In 2012, the Working Group emerged from a Study Group on the same topic, also initiated and headed by Austria, at the BILC Conference in Vilnius 2011. The glossary contains terminology extracted from two basic NATO-documents: ATP-3.2.1 "Allied Land Tactics" (2009) and AJP-01 (D) "Allied Joint Doctrine" (2010). The terms were extracted by national sub working groups, i. e. by English teachers from various BILC member countries. The task was to look at the texts "with the eyes of a civilian" not familiar with the military, and to collect the terms the meaning of which was unclear to them. As a next step a definition had to be added, either from the source text itself or from one of the authoritative NATO STANAGs concerned with terminology (e. g. AAP-6). In case no definition could be found in any of the official NATO STANAGS, the experts were requested to formulate definitions or explanations of their own. Then the results of the sub working groups were merged, redundancies were eliminated and definitions and explanations were added if necessary.

This glossary is not an authoritative NATO-document, nor is it intended to replace any of the existing NATO-documents on military terminology. However, STANAGs such as AAP-6 "NATO Glossary of Terms and Definitions" do not always cover the whole range of terminology needed by English teachers in a military classroom. The "BILC Military Glossary for Non-Military English Teachers & Translators" does not follow a systematic terminological approach, nor does it, in this first version, comprise terms from all relevant NATO documents. In the course of subsequent editions, additional terms from other source documents could be added and some systematic terminology work could be done in certain subject fields, if needed. However, in order to improve this glossary, the BILC Working Group on Terminology and Translation strongly relies on the comments and suggestions from the teachers using the glossary in the classroom and from the translators, using it as a complementary glossary.

Vienna, October 2014

BILC Military Glossary for Civilian English Teachers & Translators

BILC-WG on Terminology and Translation Terms extracted from ATP-3.2.1. (Allied Land Tactics) and AJP-01 (Allied Joint Doctrine)

March 2014

abatis	ATP-3.2.1 Ch 8	
A vehicular obstacle constructed by felling trees (leaving a 1- to 2-meter stump above the ground on both sides of a road, trail, gap, or defile) so that they fall, interlocked, toward the expected direction of enemy approach. The trees should remain attached to the stumps and be at a 45-degree angle to the roadway. The obstacle itself should be at least 75 meters in depth to be most effective.		
Source of definition:	US FM 101-5-1	
acclimatization	ATP-3.2.1_Ch9	
physiological and mental adaptation to a new climate or environment		
Source of definition:	US FM 101-5-1	
accountability	AJP-01 (D)Chapter 6	
The obligation imposed by law or lawful order or regulation on an officer or other person for keeping accurate record of property, documents, or funds. The person having this obligation may or may not have actual possession of the property, documents, or funds. Accountability is concerned primarily with records, while responsibility is concerned primarily with custody, care, and safekeeping. (Army) The requirement for a commander to answer to superiors for mission accomplishment, for the lives and care of the soldiers under his command, and for the effective and efficient use of Army resources.		
Source of definition:	US FM 1-02	
acoustic intelligence	ATP-3.2.1, Ch. 2	
Intelligence derived from the collection and processing of acoustic phenomena.		
Source of definition:	AAP-6	
activation request	AJP-01 (D)Chapter 6	

The requirement directed at Alliance members to pledge forces against the Statement of Military Requirements.		
Source of definition:	CZE WG proposal	
activation warning	AJP-01 (D)Chapter 6	
The formal notification distributed to NATO member countries of the fact that a force is needed.		
Source of definition:	CZE WG proposal	
activities	ATP-3.2.1, Ch. 2	
A function, mission, action, or collection of act	tions.	
Source of definition:	US DOD JP 1-02	
ad hoc headquarters	AJP-01 (D)Chapter 6	
A headquarters established for a particular purpose (e.g. a multinational operation).		
Source of definition:	CZE WG proposal	
advance	ATP-3.2.1 Ch 6	
Movement towards the enemy.		
Source of definition:	DNK WG proposal	
advance guard	ATP-3.2.1 Chs 6 & 8	
Detachment sent ahead of the main force to ensure its uninterrupted advance; to protect the main body against surprise; to facilitate the advance by removing obstacles, and repairing roads and bridges; and to cover the deployment of the main body if it is committed to action.		
Source of definition:	US FM 101-5-1	

advance planning	AJP-01 (D)Chapter 5	
A category of planning, conducted with a view to preparing the alliance to deal with possible future security risks, Advance planning calls for two types of plans: contingency plan (CONPLAN) and standing defence plan (SDP).		
Source of definition:	EST WG proposal	
advance to contact	ATP-3.2.1, Ch. 5	
An activity that seeks to gain or re-establish contact with the enemy under the most favourable conditions.		
Source of definition:	0811.	
An offensive operation designed to gain or re-establish contact with the enemy.		
Source of definition:	AAP-6	
adversary	AJP-01 (D)Chapter 2	
A party acknowledged as potentially hostile to a friendly party and against which the use of force may be envisaged.		
Source of definition:	AAP-6	
aggression	AJP-01 (D)Chapter 2	
hostile behaviour		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
aggressor	AJP-01 (D)Chapter 2	
nation which attacks another nation without provocation		
Source of definition:	[Source]	
agility	ATP-3.2.1, Ch. 1	

enables a commander to seize the initiative and dictate the course of operations that is		
acting quicker than the enemy can react.		
Source of definition:	ATP-3.2.1 - 0159.	
air controller	ATP-3.2.1, Ch. 5	
An individual especially trained for and assigned the duty of the control (by use of radio, radar, or other means) of such aircraft as may be allotted to him for operation within his area.		
Source of definition:	AAP-6	
air defense	ATP-3.2.1 Chs 6 & 8	
All measures designed to nullify or reduce the effectiveness of hostile air action		
Source of definition:	AAP-6	
air defense artillery	ATP-3.2.1 Chs 6 & 8	
Artillery assets specifically designed to target enemy aircraft and other air threats.		
Source of definition:	DNK WG proposal	
air interdiction	ATP-3.2.1, Ch. 5	
Air operations conducted to destroy, neutralize, or delay the enemy's military potential before it can be brought to bear effectively against friendly forces at such distance from FF that detailed integration of each air mission with the fire and movement of FF is not required.		
Source of definition:	AAP-6	
Air ISR	ATP-3.2.1, Ch. 5	
Air Intelligence Surveillance and Reconnaissance Ops		
Source of definition:	ATP-3.2.1 (0581-a)	

air reconnaissance	ATP-3.2.1_Ch9	
The collection of information of intelligence interest either by visual observation from the air or through the use of airborne sensors.		
Source of definition:	AAP-6	
air superiority	ATP-3.2.1_Ch9	
That degree of dominance in the air battle of one force over another which permits the conduct of operations by the former and its related land, sea and air forces at a given time and place without prohibitive interference by the opposing force.		
Source of definition:	AAP-6	
air support	ATP-3.2.1, Ch. 5	
All forms of support given by air forces on land or sea		
Source of definition:	AAP-6	
airborne	ATP-3.2.1_Ch9	
Adjective used to describe troops specially trained to carry out operations, either by paradrop or air landing, following an airbmovement.		
Source of definition:	AAP-6	
airborne forces	ATP-3.2.1, Ch. 5	
a force composed primarily of ground and air units organized, equipped and trained for airborne operations		
Source of definition:	AAP-6	
air-land, to	ATP-3.2.1, Ch. 2	
movement by air with a designated destination for further ground deployment of units and personnel and/or further ground distribution of supplies.		

2. Interaction between the Air and Land components at the operational and tactical levels

to enable joint activity or to optimise support to Land operations.		
Source of definition:	1. US DOD JP 1-02	
	2. UK WG proposal	
airmobile forces	ATP-3.2.1, Ch. 5	
the ground combat, supporting and air vehicle units required to conduct an airmobile operation		
Source of definition:	AAP-6	
	ATD 2.2.4 CL C	
airmobile operation	ATP-3.2.1 Ch 6	
An operation in which combat forces and their equipment manoeuvre about the battlefield to angage in ground combat.		
Source of definition:	AAP-6	
airspace coordination measures	ATP-3.2.1 Ch 6	
an space coordination measures	A17-3.2.1 CII 0	
Measures employed to facilitate the efficient use of airspace to accomplish missions and simultaneously provide safeguards for friendly forces.		
• •	·	
• •	·	
simultaneously provide safeguards for friendly Source of definition:	US DOD JP 1-02	
simultaneously provide safeguards for friendly	forces.	
simultaneously provide safeguards for friendly Source of definition:	US DOD JP 1-02 ATP-3.2.1 Ch 6	
simultaneously provide safeguards for friendly Source of definition: airspace management	US DOD JP 1-02 ATP-3.2.1 Ch 6	
Source of definition: airspace management The coordination, integration, and regulation of Source of definition:	ATP-3.2.1 Ch 6 of the use of airspace of defined dimensions. US DOD JP 1-02	
simultaneously provide safeguards for friendly Source of definition: airspace management The coordination, integration, and regulation of Source of definition: all-arms grouping	ATP-3.2.1 Ch 6 US DOD JP 1-02 ATP-3.2.1 Ch 6 US DOD JP 1-02 ATP-3.2.1 Ch 6	
Source of definition: airspace management The coordination, integration, and regulation of Source of definition:	ATP-3.2.1 Ch 6 US DOD JP 1-02 ATP-3.2.1 Ch 6 US DOD JP 1-02 ATP-3.2.1 Ch 6 m several or all arms (infantry, armor,	
simultaneously provide safeguards for friendly Source of definition: airspace management The coordination, integration, and regulation of Source of definition: all-arms grouping An army organization comprising elements from	ATP-3.2.1 Ch 6 US DOD JP 1-02 ATP-3.2.1 Ch 6 US DOD JP 1-02 ATP-3.2.1 Ch 6 m several or all arms (infantry, armor,	

Allied/Alliance	ATP-3.2.1, Ch. 2	
The relationship that results from a formal agreement between two or more nations for broad, long-term objectives that further the common interests of the members. In this context, NATO.		
Source of definition:	US DOD JP 1-02	
allocation	ATP-3.2.1 Ch 6	
In a general sense, distribution of limited resources among competing requirements for employment.		
Source of definition:	US FM 101-5-1	
all-round defense	ATP-3.2.1_Ch9	
to be added from orig. source		
Source of definition:	US FM 1-02, pp 1-145 (perimeter defense)	
all-source intelligence	ATP-3.2.1, Ch. 2	
Intelligence produced using all available sources and agencies.		
Source of definition:	AAP-6	
altitude sickness	ATP-3.2.1_Ch9	
a pathological effect of high altitude on humans, caused by acute exposure to low-partial pressure of oxygen at high altitude; it commonly occurs above 2,400 meters (8,000 feet)		
Source of definition:	CZE WG proposal	
ambush	ATP-3.2.1 Chs 6 & 8	
A surprise attack by fire from concealed positions on a moving or temporarily halted enemy.		
Source of definition:	US FM 101-5-1	

amphibious	ATP-3.2.1, Ch. 2	
Force: A naval force and landing force, together with supporting forces that are trained, organized and equipped for amphibious operations.		
Operation: A military operation launched from the sea by a naval and landing force embarked in ships or craft, with the principal purpose of projecting the landing force ashore tactically into an environment ranging from permissive to hostile.		
Source of definition:	AAP-6	
amphibious forces	ATP-3.2.1, Ch. 5	
a naval force and landing force, together with supporting forces that are trained, organized and equipped for amphibious operations		
Source of definition:	AAP-6	
anticipated mission	ATP-3.2.1 Ch 6	
The mission which commanders are to plan and prepare for, in order to be able to accomplish them at a certain time after the assigned mission.		
Source of definition:	DNK WG proposal	
apportionment	AJP-01 (D)Chapter 5	
The quantification and distribution by percentage of the total expected effort, in relation to the priorities which are to be given to the various air operations in geographic areas for a given period.		
Source of definition:	AAP-6	
appreciations	ATP-3.2.1 Ch 6	
A logical process of reasoning by which a commander considers all the circumstances affecting the military situation and arrives at a decision as to the course of action to be taken in order to accomplish his mission.		

Source of definition:

AAP-6

approach	ATP-3.2.1 Ch 6		
Movement towards the enemy, once the line of departure has been crossed.			
Source of definition:	DNK WG proposal		
approach march	ATP-3.2.1, Ch. 5		
advance of a combat unit when direct contact with the enemy is imminent. Troops are fully or partially deployed. The approach march ends when ground contact with the enemy is made or when the attack position is occupied			
Source of definition:	AAP-6		
approach route	ATP-3.2.1 Ch 6		
The ground route chosen to move towards the enemy, once the line of departure has been crossed.			
Source of definition:	DNK WG proposal		
approach/mounting	ATP-3.2.1, Ch. 5		
A stage of attack prior H-hour during which preparations for the attack are completed.			
Source of definition:	ATP-3.2.1, 0542 (a)		
arc of fire	ATP-3.2.1 Chs 6 & 8		
A defined area which is required to be covered by the fire of individual or crew-served weapons or the weapons of a unit.			
Source of definition:	US FM 101-5-1		
area interdiction operation	ATP-3.2.1 Ch 6		
Delaying, disrupting, or destroying enemy forces in a certain area.			
Source of definition:	DNK WG proposal		

area of influence	ATP-3.2.1, Ch. 2	
A geographical area wherein a commander is directly capable of influencing operations, by manoeuvre or fire support systems normally under his command or control.		
Source of definition:	AAP-6	
area of intelligence responsibility	ATP-3.2.1, Ch. 2	
An area allocated to a commander, in which he is responsible for the provision of intelligence, within the means at his disposal.		
Source of definition:	AAP-6	
area of interest	ATP-3.2.1, Ch. 2	
The area of concern to a commander relative to the objectives of current or planned operations, including his areas of influence, operations and/or responsibility, and areas adjacent thereto.		
Source of definition:	AAP-6	
area of operations	ATP-3.2.1, Ch. 1	
An area defined by the joint force commander within a joint operations area for the conduct of specific military activities.		
Source of definition:	AAP-6	
area reconnaissance	ATP-3.2.1 Ch 8	
A form of reconnaissance operations that is a directed effort to obtain detailed information concerning the terrain or enemy activity within a prescribed area, such as a town, ridgeline, woods, or other feature critical to operations. An area reconnaissance could be made of a single point, such as a bridge or installation.		

area(s) of responsibility	ATP-3.2.1, Ch. 2

- 1. The geographical area assigned to the Supreme Allied Commander Europe.
- 2. In naval operations, a predefined area of enemy terrain for which supporting ships are responsible for covering by fire on known targets or targets of opportunity and by observation.
- 3. A geographical area of ground, sea or air under the command of a commander who has the necessary authority and power to exercise it. This responsibility is normally extended to intelligence collection, conduct of operations, control of movements and possibly the maintenance and protection of facilities, but it can also be limited to a specific domain.

Source of definition:

1. AAP-6

2. AAP-6

3. ATP-3.2.1

arid conditions	ATP-3.2.1_Ch9
environment characterized by a severe lack of available water, to the extent of hindering or preventing the growth and development of plant and animal life	
Source of definition:	CZE WG proposal

armor, armour	ATP-3.2.1 Ch 6
Tanks.	
Source of definition:	DNK WG proposal

armored assets	ATP-3.2.1_Ch9
a category of military equipment that is protect personnel carriers, fighting vehicles, etc.	cted by armor such as battle tanks, armored
Source of definition:	CZE WG proposal

armored force	ATP-3.2.1 Ch 8
A force consisting primarily of tanks, with its a	ccompanying support vehicles and personnel.
Source of definition:	DNK WG proposal

armored infantry	ATP-3.2.1 Ch 6	
Infantry personnel basing their deployment on being mounted in infantry fighting vehicles (generally tracked armored vehicles with a 30mm gun, offering some protection mainly from small-arms fire and RPGs). When breaking into enemy objectives, the infantry will typically dismount their vehicle.		
Source of definition:	DNK WG proposal	
armoured personnel carrier	ATP-3.2.1 Ch 6	
A lightly armored, highly mobile, full-tracked vehicle, amphibious and air-droppable, used primarily for transporting personnel and their individual equipment during tactical operations. Production modifications or application of special kits permit use as a mortar carrier, command post, flame thrower, antiaircraft artillery chassis, or limited recovery vehicle.		
Source of definition:	US DOD JP 1-02	
armoured reconnaissance	ATP-3.2.1 Chs 6 & 8	
Reconnaissance performed by troops traveling in armored vehicles, typically tracked and equipped with a main gun.		
Source of definition:	DNK WG proposal	
art of war	AJP-01 (D)Chapter 6	
The concept of conducting military operations that is based primarily on the application of non-scientific methods (e.g. intuition, common sense, subjective experience, etc.).		
Source of definition:	CZE WG proposal	
Article 4 of the North Atlantic Treaty	AJP-01 (D)Chapter 2	
The Parties will consult together whenever, in the opinion of any of them, the territorial integrity, political independence or security of any of the Parties is threatened.		
Source of definition:	http://www.nato.int/cps/en/natolive/official	

_texts_17120.htm

Article 5 of the North Atlantic Treaty

AJP-01 (D)Chapter 2

Article 5 is at the basis of a fundamental principle of the North Atlantic Treaty Organisation. It provides that if a NATO Ally is the victim of an armed attack, each and every other member of the Alliance will consider this act of violence as an armed attack against all members and will take the actions it deems necessary to assist the Ally attacked.

Source of definition:

http://www.nato.int/terrorism/five.htm

Article 51 of the Charter of the United Nations

AJP-01 (D)Chapter 2

Article 51 of the Charter of the United Nations provides for the right of countries to engage in self-defence, including collective self-defence, against an armed attack.

Source of definition:

http://en.wikipedia.org/wiki/Chapter_VII_of _the_United_Nations_Charter

artificial aids for camouflage

ATP-3.2.1_Ch9

any material or substance that is produced for the purpose of coloring or covering something in order to conceal it, such as camouflage netting, natural materials, disruptive color patterns, and paint with special infrared, thermal, and radar qualities used on personnel, military vehicles, ships, aircraft, installations, and buildings

Source of definition:

CZE WG proposal

artificial obstacle

ATP-3.2.1 Ch 6

An obstacle built or constructed by man. It may be specifically designed and erected for a tactical purpose (e.g. craters and barbed wire), or it may be existing structures serving civilian purposes (e.g. embankments, canals). Employed to hamper, slow down, block, or canalize enemy forces.

Source of definition:

DNK WG proposal

assault

ATP-3.2.1, Ch. 5

A stage of an attack which begins at H-hour and when an assaulting element crosses the line of departure (at H-hour), at the forward edge of the attack position, breaks into the enemy defensive position with the aim to destroy the enemy or cause his surrender.

A stage of an attack which begins at H-hour and when an assaulting element crosses the line

of departure (at H-hour), at the forward edge of the attack position, breaks into the enemy defensive position with the aim to destroy the enemy or cause his surrender. Source of definition: ATP-3.2.1, 0542 (b) The climax of an attack; closing with the enemy in hand-to-hand fighting. Source of definition: AAP-6 ATP-3.2.1 Ch 8 assault breaching A breach tactic used by small units (company, teams, and platoons) to penetrate an enemy's protective obstacles and seize a foothold within his defense. It is normally a very decentralized operation with suppress, obscure, secure, and reduce (SOSR) actions synchronized at the platoon and company level. Source of definition: US FM 101-5-1 assault bridging ATP-3.2.1 Ch 6 Bridging operations carried out during combat conditions. Source of definition: DNK WG proposal assault force ATP-3.2.1. Ch. 5 the strength and type of combat forces that is available to strike the enemy, in order to reinforce local success or maintain the overall momentum. Assault forces include an appropriate balance between infantry and direct fire support, be it armoured forces, integral fighting vehicles and direct support systems. Source of definition: ATP-3.1.2 (0574) assault line ATP-3.2.1, Ch. 5 A control measure used to coordinate the movement of a unit or subunit out of the assault

position, in assault formation, and into the final stage of an attack.

Source of definition:

ATP-3.2.1. 0558

assembly area	ATP-3.2.1 Ch 6	
An area in which a command is assembled preparatory to further action.		
Source of definition:	AAP-6	
assets	ATP-3.2.1 -0305	
Any resource-person, group, relationship, instrument, installation, or supply - at the disposition of an organization for use in an operational or support role. Often used with a qualifying term, such as firing assets, helicopter assets, transportation and intelligence assets.		
Source of definition:	BEL WG IAW US DOD JP 1-02 (JP 2-0)	
assigned forces	AJP-01 (D) ch 4-0401	
Forces and/or headquarters that nations agree to place under the operational command or operational control of a NATO commander.		
Source of definition:	AAP-6	
assigned mission	ATP-3.2.1 Ch 6	
The mission specifically stated in orders. Often the assigned mission will lead to one or several implied missions.		
Source of definition:	DNK WG proposal	
Assistant Chief of Staff (Plans and Policy)	AJP-01 (D)Chapter 6	
An officer subordinate to and assisting the Chief of Staff in the field of activities he/she is specialized in.		
Source of definition:	CZE WG proposal	
asymmetric	ATP-3.2.1, Ch. 2	
1. Threat. A threat emanating from the potential use of dissimilar means or methods to circumvent or negate an opponent's strengths while exploiting his weaknesses to obtain a		

disproportionate result.

2. Activities. Actions undertaken by state or non-state parties (friendly or adversary), to circumvent or negate an opponent's strengths and capitalise on perceived weaknesses through the exploitation of dissimilar values, strategies, organizations and capabilities. Such actions are capable, by design or default, of achieving disproportionate effects, thereby gaining the instigator an advantage probably not attainable through conventional means.

Source of definition:

1. AAP-6

2. AJP 3.3

asymmetric threat

AJP-01 (D)Chapter 2

Threat posed by an adversary that may be difficult to recognize, identify and target or is unresponsive to attempts at negotiation and employs; whose ideals and objectives may be at odds with the Alliance members' own values, beliefs, priorities, and legal and moral constraints; and who may employ unconventional methods to counter a qualitative and quantitative advantage.

Source of definition:

AJP-01 (D)

atmospheric refraction

ATP-3.2.1 Ch9

the deviation of light or other electromagnetic wave from a straight line as it passes through the atmosphere due to the variation in air density as a function of altitude

Source of definition:

CZE WG proposal

attach, to

ATP-3.2.1 Ch 6

To place units or personnel in an organization where such placement is relatively temporary. Subject to limitations imposed in the attachment order, the commander of the formation, unit, or organization receiving the attachment will exercise the same degree of command and control thereover as he does over the units and persons organic to his command. However, the responsibility for transfer and promotion of personnel will normally be retained by the parent formation, unit, or organization.

Source of definition: | AAP-6

attack

ATP-3.2.1, Ch. 1

An offensive operation that destroys or defeats enemy forces, seizes and secures terrain, or

both.		
Source of definition:	US FM 1-02	
attack helicopter	ATP-3.2.1 Ch 6	
A helicopter specifically designed to employ various weapons to attack and destroy enemy targets.		
Source of definition:	AAP-6	
attack position	ATP-3.2.1 Ch 8	
The last position occupied by the assault echelon before crossing the start line/line of departure.		
Source of definition:	AAP-6	
authority	AJP-01 (D)Chapter 6	
The right to control, command, or determine.		
Source of definition:	dictionary.com	
avenue of advance	ATP-3.2.1 Ch 8	
The ground route chosen as the most tactically sound way of moving towards the enemy.		
Source of definition:	DNK WG proposal	
avenue of approach	ATP-3.2.1 Ch 6	
An air or ground route of an attacking force of a given size leading to its objective or to key terrain in its path.		
Source of definition:	US FM 101-5-1	
aviation	ATP-3.2.1, Ch. 2	

Military air capability that is organic to the land component.		
Source of definition:	UK WG proposal	
Air assets. Typically fighter aircraft delivering close air support are NOT covered by this term.		
Source of explanation:	DNK WG proposal	
axial route	ATP-3.2.1, Ch. 5	
A route running through the rear area and into the forward area.		
Source of definition:	AAP-6	
axis	ATP-3.2.1, Ch. 5	
in land warfare, the general direction of movement, planned or achieved, usually between assigned boundaries		

axis of advance

ATP-3.2.1 Chs 6 & 8

AAP-6

A line of advance assigned for purposes of control; often a road or a group of roads, or a designated series of locations, extending in the direction of the enemy. An axis of advance symbol graphically portrays a commander's intention, such as avoidance of built-up areas or envelopment of an enemy force. It follows terrain suitable for the size of the force assigned the axis and is often a road, a group of roads, or a designated series of locations. A commander may maneuver his forces and supporting fires to either side of an axis of advance provided the unit remain oriented on the axis and the objective. Deviations from an assigned axis of advance must not interfere with the maneuver of adjacent units without prior approval of the higher commander. Enemy forces that do not threaten security or jeopardize mission accomplishment may be bypassed. An axis of advance is not used to direct the control of terrain or the clearance of enemy forces from specific locations. Intermediate objectives normally are assigned for these purposes.

Source of definition: US FM 101-5-1

Source of definition:

ballistic	AJP-01 (D)Chapter 2

relating to projectiles; moving by the force of gravity		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
barrier	ATP-3.2.1 Chs 6 & 8	
A coordinated series of obstacles designed or employed to channel, direct, restrict, delay, or stop the movement of an opposing force and to impose additional losses in personnel, time, and equipment on the opposing force. Barriers can exist naturally, be manmade, or a combination of both.		
Source of definition:	US FM 101-5-1	
barrier restricted area	ATP-3.2.1 Ch 6	
An area where restrictions have been placed on the employment of obstacles, so as to facilitate own movement.		
Source of definition:	DNK WG proposal	
battalion	ATP-3.2.1 Ch 8	
Army organization consisting of several company-sized groupings and accompanying support elements. Able to fight independently of other units. Smaller than a brigade.		
Source of definition:	DNK WG proposal	
battle	AJP-01 (D)Chapter 2	
prolonged engagement between large numbers of opposing troops		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
Battle Damage Assessment (Post Engagement Assessment)	ATP-3.2.1, Ch. 2	
BDA - The assessment of effects resulting from the application of military action, either lethal or non-lethal, against a military objective.		

PEA – No reference found anywhere else – unnecessary terms?

Source of definition: AAP-6

battle drill A collective action rapidly executed without applying a deliberate decision-making process, in which a unit applies fire and manoeuvre to common situations of enemy combat (usually at squad/platoon level).

US FM 25-101

US FM 101-5-1

Source of definition:

Source of definition:

battle handover	ATP-3.2.1 Ch 6
A designated point (phase line) on the ground stationary force to the moving force and vice observed indirect fire range of the stationary	versa. It is within direct direct fire range and

battle position	ATP-3.2.1 Ch 6
battle position	ATP-3.2.1 CITO

A defensive location oriented on the most likely enemy avenue of approach from which a unit may defend. Such units can be as large as battalion task forces and as small as platoons. A unit assigned a BP is located within the general outline of the BP. A battle position graphic control measure may be used independently or in combination with sectors. Security, combat support, and combat service support forces may operate outside a BP.

Source of definition: US FM 101-5-1

battle procedure	ATP-3.2.1 Ch 8
Battle Procedure is the entire military process makes his reconnaissance and plan, issues his executes his mission.	•

battlefield	AJP-01 (D)Chapter 2
-------------	---------------------

Source of definition: B-GL-300-003 Command, p. 89 (Canada)

ground on which a battle is fought		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
battlespace	ATP-3.2.1, Ch. 2	
The environment, factors and conditions that must be understood to apply combat power, protect a force or complete a mission successfully. Note: It includes the land, maritime, air and space environments; the enemy and friendly forces present therein; facilities; terrestrial and space weather; health hazards; terrain; the electromagnetic spectrum; and the information environment in the joint operations area and other areas of interest.		
Source of definition:	AAP-6	
all aspects of air, surface, subsurface, land, space and electromagnetic spectrum that encompass the area of operation.		
Source of definition:	AJP-3.2	
beaten zone	ATP-3.2.1 Ch 6	
A coordinated series of obstacles designed or employed to detect, channel, direct, restrict, delay or stop the movement of an opposing force, and to impose addional losses in personnel, time and equipment on the opposing force.		
Source of definition:	AAP-6	
belligerent	AJP-01 (D)Chapter 2	
In time of crisis or war, an individual, entity, military force or state engaged in conflict.		
Source of definition:	AAP-6	
belligerents	ATP-3.2.1_Ch9	
In time of crisis or war, an individual, entity, military force or state engaged in conflict.		

Source of definition: AAP-6

block, to	ATP-3.2.1, Ch. 1	
1. A tactical task assigned to a unit which requires it to deny the enemy access to a given area or to prevent enemy advance in a given direction or an avenue of approach. It may be for a specified time. Units assigned this mission may have to retain terrain and accept decisive engagement. 2. An obstacle effect that integrates fire planning and obstacle effort to stop an attacker on a specific avenue of approach or to prevent an enemy from exiting an engagement area.		
Source of definition:	APP-6a	
Deny enemy access to a given area, or to prevent his advance in a particular direction. A blocked force can move in any direction other than the obstructed one.		
Source of definition:	NATO STANAG 2287	
blocking	ATP-3.2.1, Ch. 5	
the deployment of forces to stop the attacking force that has broken through forward positions.		
Source of definition:	ATP-3.2.1 (0661 -b)	
blocking position	ATP-3.2.1 Ch 6	
A defensive position so sited as to deny the enemy access to a given area or to prevent his advance in a given direction.		
Source of definition:	AAP-6	
bound	ATP-3.2.1 Ch 8	
In land warfare, a single movement, usually from cover to cover, made by troops often under enemy fire.		
Source of definition:	US FM 101-5-1	

In land warfare, a line by which areas of respo	nsibility between adjacent units/formations
are defined.	

boundary

ATP-3.2.1 Chs 6 & 8

Source of definition:	AAP-6	
breach an obstacle	ATP-3.2.1 Ch 8	
A tactical task where any means available are passage through an enemy obstacle.	employed to break through or secure a	
Source of definition:	US FM 101-5-1	
breaching	ATP-3.2.1, Ch. 1	
The creation of a lane through a minefield or a	a clear route through a barrier or fortification.	
Source of definition:	AUT WG IAW AAP-6	
break contact	ATP-3.2.1 Ch 8	
to disengage from the enemy.		
Source of definition:	DNK WG proposal	
break out, to	ATP-3.2.1 Ch 6	
To penetrate the perimeter of enemy forces that have enveloped friendly forces.		
Source of definition:	DNK WG proposal	
breakout	ATP-3.2.1, Ch. 1	
An operation conducted by an encircled force to regain freedom of movement or contact with friendly units. It differs from other attacks only in that a simultaneous defense in other areas of the perimeter must be maintained.		
Source of definition:	US FM 1-02	
breakthrough	ATP-3.2.1 Ch 8	
A rupturing of the enemy's forward defenses that occurs as a result of a penetration. A		

breakthrough permits the passage of an exploitation force.		
Source of definition:	US FM 101-5-1	
bridgehead	ATP-3.2.1 Ch 8	
An area of ground, in a territory occupied or threatened by the enemy, which must be held or at least controlled, so as to permit the continuous embarkation, landing or crossing of troops and materiel, and/or to provide manoeuvre space requisite for subsequent operations.		
Source of definition:	AAP-6	
brittle	ATP-3.2.1 Ch9	
	-	
having tendency to break, snap or crack (fragil	e)	
Source of definition:	CZE WG proposal	
broken terrain	ATP-3.2.1 Ch 6	
Terrain characterized by uneven ground, limiti	ing visibility.	
Source of definition:	DNK WG proposal	
built-up terrain	ATP-3.2.1 Ch 6	
A concentration of structures, facilities, and population, such as villages, cities, and towns.		
Source of definition:	US FM 101-5-1	
bulk ammunition	ATP-3.2.1 Ch 6	
Ammunition stores that have not been sorted and packed into quantities suitable for individual units.		
Source of definition:	DNK WG proposal	
bypass	ATP-3.2.1 Chs 6 & 8	

Manoeuvre around an obstacle, position, or enemy force to maintain the momentum of advance. Source of definition: NATO STANAG 2287 ATP-3.2.1 Ch 6 The use of natural or artificial material on personnel, objects or tactical positions with the aim of confusing, misleading or evading the enemy. Source of definition: AAP-6 campaign ATP-3.2.1, Ch. 1 A set of military operations planned and conducted to achieve a strategic objective within a given time and geographical area, which normally involve maritime, land and air forces. Source of definition: AAP-6 campaign effectiveness assessment AJP-01 (D)Chapter 5 The monitoring and assessing of a campaign by evaluating campaign progress, based on subjective and objective measurements of progress towards the campaign end-state. Source of definition: SWE WG proposal campaign plan AJP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 canalize, to ATP-3.2.1 Ch 6 to restrict enemy movement to a narrow zone			
Camouflage ATP-3.2.1 Ch 6 The use of natural or artificial material on personnel, objects or tactical positions with the aim of confusing, misleading or evading the enemy. Source of definition: AAP-6 Campaign ATP-3.2.1, Ch. 1 A set of military operations planned and conducted to achieve a strategic objective within a given time and geographical area, which normally involve maritime, land and air forces. Source of definition: AAP-6 Campaign effectiveness assessment AJP-01 (D)Chapter 5 The monitoring and assessing of a campaign by evaluating campaign progress, based on subjective and objective measurements of progress towards the campaign end-state. Source of definition: SWE WG proposal Campaign plan AJP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 Canalize, to ATP-3.2.1 Ch 6	,		
The use of natural or artificial material on personnel, objects or tactical positions with the aim of confusing, misleading or evading the enemy. Source of definition: AAP-6 ATP-3.2.1, Ch. 1 A set of military operations planned and conducted to achieve a strategic objective within a given time and geographical area, which normally involve maritime, land and air forces. Source of definition: AAP-6 Campaign effectiveness assessment AJP-01 (D)Chapter 5 The monitoring and assessing of a campaign by evaluating campaign progress, based on subjective and objective measurements of progress towards the campaign end-state. Source of definition: SWE WG proposal AJP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 Canalize, to ATP-3.2.1 Ch 6	Source of definition:	NATO STANAG 2287	
aim of confusing, misleading or evading the enemy. Source of definition: AAP-6 Campaign ATP-3.2.1, Ch. 1 A set of military operations planned and conducted to achieve a strategic objective within a given time and geographical area, which normally involve maritime, land and air forces. Source of definition: AAP-6 Campaign effectiveness assessment AJP-01 (D)Chapter 5 The monitoring and assessing of a campaign by evaluating campaign progress, based on subjective and objective measurements of progress towards the campaign end-state. Source of definition: SWE WG proposal Campaign plan AJP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 Canalize, to ATP-3.2.1 Ch 6	camouflage	ATP-3.2.1 Ch 6	
campaign A Set of military operations planned and conducted to achieve a strategic objective within a given time and geographical area, which normally involve maritime, land and air forces. Source of definition: AAP-6 Campaign effectiveness assessment AJP-01 (D)Chapter 5 The monitoring and assessing of a campaign by evaluating campaign progress, based on subjective and objective measurements of progress towards the campaign end-state. Source of definition: SWE WG proposal Campaign plan AJP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02		•	
A set of military operations planned and conducted to achieve a strategic objective within a given time and geographical area, which normally involve maritime, land and air forces. Source of definition: AAP-6 Campaign effectiveness assessment AJP-01 (D)Chapter 5 The monitoring and assessing of a campaign by evaluating campaign progress, based on subjective and objective measurements of progress towards the campaign end-state. Source of definition: SWE WG proposal Campaign plan AJP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02	Source of definition:	AAP-6	
given time and geographical area, which normally involve maritime, land and air forces. Source of definition: AAP-6 Campaign effectiveness assessment AJP-01 (D)Chapter 5 The monitoring and assessing of a campaign by evaluating campaign progress, based on subjective and objective measurements of progress towards the campaign end-state. Source of definition: SWE WG proposal Campaign plan AJP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 Canalize, to ATP-3.2.1 Ch 6	campaign	ATP-3.2.1, Ch. 1	
campaign effectiveness assessment The monitoring and assessing of a campaign by evaluating campaign progress, based on subjective and objective measurements of progress towards the campaign end-state. Source of definition: SWE WG proposal AJP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 canalize, to ATP-3.2.1 Ch 6	, , , , , , , , , , , , , , , , , , , ,		
The monitoring and assessing of a campaign by evaluating campaign progress, based on subjective and objective measurements of progress towards the campaign end-state. Source of definition: SWE WG proposal AJP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 canalize, to ATP-3.2.1 Ch 6	Source of definition:	AAP-6	
The monitoring and assessing of a campaign by evaluating campaign progress, based on subjective and objective measurements of progress towards the campaign end-state. Source of definition: SWE WG proposal AJP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 canalize, to ATP-3.2.1 Ch 6			
subjective and objective measurements of progress towards the campaign end-state. Source of definition: SWE WG proposal AJP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 canalize, to ATP-3.2.1 Ch 6	campaign effectiveness assessment	AJP-01 (D)Chapter 5	
campaign plan A JP-01 (D) ch 4-0401 A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 canalize, to ATP-3.2.1 Ch 6			
A joint operation plan for a series of related major operations aimed at achieving strategic or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 canalize, to ATP-3.2.1 Ch 6	Source of definition:	SWE WG proposal	
or operational objectives within a given time and space. Source of definition: US DOD JP 1-02 canalize, to ATP-3.2.1 Ch 6	campaign plan	AJP-01 (D) ch 4-0401	
canalize, to ATP-3.2.1 Ch 6			
	or operational objectives within a given time a		
to restrict enemy movement to a narrow zone	, ,	<u>'</u>	
	Source of definition:	US DOD JP 1-02	
Source of definition: NATO STANAG 2287	Source of definition:	US DOD JP 1-02 ATP-3.2.1 Ch 6	

ATP-3.2.1, Ch. 2		
The ability to take a military action or to achieve a military effect		
UK WG proposal		
The ability to execute a specified course of action.		
US DOD JP 1-02		
A military competence, or ability to achieve a certain military effect.		
DNK WG proposal		

casualty	ATP-3.2.1 Ch 6
In relation to personnel, any person who is lost to his organization by reason of having been declared dead, wounded, diseased, detained, captured or missing.	
Source of definition:	AAP-6

т

casualty evacuation	ATP-3.2.1 Ch 6
DOD: The movement of casualties. It includes treatment facilities. Any vehicle may be used the Army: A term used by nonmedical units to refinonmedical vehicles or aircraft.	co evacuate casualties.
Source of definition:	US FM 1-02

п

ceasefire	AJP-01 (D)Chapter 2
agreement to stop fighting	
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002

centre of gravity	ATP-3.2.1, Ch. 2
Characteristics, capabilities or localities from which a nation, an alliance, a military force or	

other grouping derives its freedom of action, physical strength or will to fight.			
Source of definition:	AAP-6		
chain of command	ATP-3.2.1, Ch. 4		
the succession of commanding officers from a superior to a subordinate through which command is exercised. Also called: command channel.			
Source of definition:	US DOD JP 1-02		
Charter of the United Nations, United Nations Charter	AJP-01 (D)Chapter 2		
The foundational treaty of the United Nations. It consists of a preamble and a series of articles grouped into chapters. The preamble consists of two principal parts. The first part containing a general call for the maintenance of peace and international security and respect for human rights. The second part of the preamble is a declaration in a contractual style that the governments of the peoples of the United Nations have agreed to the Charter.			
Source of definition:	http://en.wikipedia.org/wiki/United_Nations _Charter		
checkpoint	ATP-3.2.1 Ch 6		
A predetermined point on the surface of the earth used as a means of controlling movement, a registration target for fire adjustment, or reference for location.			
Source of definition:	AAP-6		
Chemical, Biological, Radiological & Nuclear (CBRN)	ATP-3.2.1, Ch. 2		
Four extreme capability areas which pose significant defensive and operating environment challenges to military forces.			
Source of definition:	UK WG proposal		

The highest-raking military person within a country's armed forces.

Source of definition: DNK WG proposal

Chief of Staff

AJP-01 (D)Chapter 6

The senior or principal member or head of a staff, or the principal assistant in a staff capacity to a person in a command capacity; the head or controlling member of a staff, for purposes of the coordination of its work; a position that in itself is without inherent power of command by reason of assignment, except that which is invested in such a position by delegation to exercise command in another's name.

Source of definition:

US DOD JP 1-02

CIS assets

AJP-01 (D)Chapter 6

Items of communication and information system, i.e. an assembly which may include personnel, equipment and procedures organized to accomplish specific information conveyance and processing functions.

Source of definition:

CZE WG proposal

city core

ATP-3.2.1 Ch9

central and the most important part of a city

Source of definition:

CZE WG proposal

civic action

ATP-3.2.1, Ch. 7

a type of operation designed to assist an area by using the capabilities and resources of a military force or civilian organization to conduct long-term programs or short-term projects.

Source of definition:

http://en.wikipedia.org/wiki/Civic_action_program

civil-military cooperation

ATP-3.2.1, Ch. 1

The coordination and cooperation, in support of the mission, between the NATO Commander and civil actors, including the national population and local authorities, as well

as international, national and non-governmental organizations and agencies. Source of definition: | AAP-6 close air support (CAS) ATP-3.2.1 Chs 6 & 8 Air action against hostile targets which are in close proximity to friendly forces and which require detailed integration of each air mission with the fire and movement of those forces. Source of definition: AAP-6 close battle ATP-3.2.1 Ch 6 Combat action centered around the frontline, as opposed to combat action in the enemy's rear. Source of definition: DNK WG proposal close combat ATP-3.2.1 Ch9 Combat carried out with direct fire weapons, supported by indirect fire, airdelivered fires, and nonlethal engagement means. Close combat defeats or destroys enemy forces or seizes and retains ground. Source of definition: US FM 1-02 close operations ATP-3.2.1 Ch 6 Involves forces in immediate contact with the enemy and the fighting between the committed forces and the readily available tactical reserves of both combatants. Source of definition: US FM 101-5-1 Operations conducted at short range, in close contact and in the immediate timescale. Source of definition: ATP-3.2.1 ATP-3.2.1, Ch. 2 close support

That action of the supporting force against targets or objectives which are sufficiently near the supported force as to require detailed integration or coordination of the supporting

action with the fire, movement, or other actions of the supported force.		
Source of definition:	AAP-6	
close support engineers	ATP-3.2.1 Ch 6	
That action of the supporting (engineer) force against targets or objectives which are sufficiently near the supported force as to require detailed integration or coordination of the supporting action with the fire, movement, or other actions of the supported force.		
Source of definition:	AAP-6	
close terrain	ATP-3.2.1 -0311	
A highly covered, hilly or broken area which is obstructive and facilitates the operations of infantry. It hampers however a watertight observation and coverage and therefore requires additional resources, specifically for dismounted actions on close-range combat.		
Source of definition:	BEL WG proposal	
Terrain characterized by lack of visibility due to either vegetation, topographical features, or urbanized areas.		
urbanized areas.		
Source of definition:	DNK WG proposal	
	DNK WG proposal ATP-3.2.1, Ch. 7	
Source of definition:	ATP-3.2.1, Ch. 7	
Source of definition:	ATP-3.2.1, Ch. 7	
Source of definition: coercion compelling a person to behave in an involunta	ATP-3.2.1, Ch. 7 ary way http://encyclopedia.thefreedictionary.com/C	
Source of definition: coercion compelling a person to behave in an involunta Source of definition:	ATP-3.2.1, Ch. 7 ary way http://encyclopedia.thefreedictionary.com/C oercive+force AJP-01 (D)Chapter 2	

	ATD 2.2.4.61.6	
cohesion	ATP-3.2.1 Ch 6	
The inter-connectedness and coordination of separate elements within a military organization which enable it to function effectively and efficiently.		
Source of definition:	DNK WG proposal	
cohesion (of forces)	AJP-01 (D)Chapter 6	
In terms of military personnel and units, the result of teambuilding process aimed at developing a unity of effort.		
Source of definition:	CZE WG proposal	
collateral damage	ATP-3.2.1, Ch. 5	
inadvertent casualties and destruction in civilian areas caused by military operations		
Source of definition:	AAP-6	
Unintended and undesirable civilian personnel injuries or materiel damage adjacent to a target produced by the effects of friendly weapons.		
Source of definition:	US FM 101-5-1	
unintentional killing of civilians or destruction of civilian property as a result of military action		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	

collective defence	AJP-01 (D)Chapter 2	
The principle of collective defence binds NATO members together, committing them to protect each other and setting a spirit of solidarity within the Alliance. If a NATO Ally is the victim of an armed attack, each and every other member of the Alliance will consider this act of violence as an armed attack against all members and will take the actions it deems necessary to assist the Ally attacked.		
Source of definition:	http://www.nato.int/cps/en/natolive/topics	

	_59378.htm		
collective security	AJP-01 (D)Chapter 2		
Collective security is a system by which states have attempted to prevent or stop wars. Under a collective security arrangement, an aggressor against any one state is considered an aggressor against all other states, which act together to repel the aggressor.			
Source of definition:	http://en.wikipedia.org/wiki/Collective_security		
co-locate, to	ATP-3.2.1 Ch 6		
The physical placement of two or more detachments, units, organizations, or facilities at a specifically defined location.			
Source of definition:	AAP-6		
combat, (to)	AJP-01 (D)Chapter 2		
fighting with the enemy	fighting with the enemy		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002		
combat effectiveness	ATP-3.2.1, Ch. 5		
The ability of a unit to perform its mission.			
Source of definition:	US FM 1-02		
combat engineer	ATP-3.2.1 -0304		
Those engineering capabilities and activities that support the maneuver of land combat forces. Combat engineering consists of three types of capabilities and activities: mobility, and that require close support to those forces. countermobility, and survivability. (JP 3-34)			
Source of definition:	US DOD JP 1-02 (J-P3-34)		

combat forces	ATP-3.2.1 Ch 6	
Units and soldiers who close with and destroy enemy forces or provide firepower and destructive capabilities on the battlefield. The included branches and functions are: Air defense, artillery, armor/cavalry, aviation, field artillery, infantry, special forces, and the Corps of Engineers.		
Source of definition:	US FM 101-5-1	
combat functions	ATP-3.2.1, Ch. 2	
An analytical tool for commanders and staff that provides a complete description of everything that military organisations do prior to, during and after operations, as a list of functions. (Command, manoeuvre, firepower, protection, information and Intelligence, and Combat Service Support).		
Source of definition:	AJP-3.2	
Involve command and control, intelligence, manoeuvre, fire support, protection and combat service support).		
Source of definition:	ATP-3.2.1, 0978-0983	
combat identification	ATP-3.2.1, Ch. 2	
The use of identification measures to reduce friendly fire and increase the operational effectiveness of forces and weapon systems.		
Source of definition:	AAP-6	

combat identification measures	ATP-3.2.1, Ch. 5
the environment, factors and conditions that must be understood to apply combat power, protect a force or complete a mission successfully	
Source of definition:	AAP-6

combat power	ATP-3.2.1, Ch. 1

Source of definition:	AAP-6	
combat service support	ATP-3.2.1, Ch. 2	
The support provided to combat forces, primarily in the fields of administration and logistics.		
Source of definition:	AAP-6	
combat support	ATP-3.2.1 Ch 6	
Fire support and operational assistance provided to combat elements.		
Source of definition:	AAP-6	
combat survival	ATP-3.2.1_Ch9	
Those measures to be taken by service personnel when involuntarily separated from friendly forces in combat, including procedures relating to individual survival, evasion, escape, and conduct after capture		
Source of definition:	AAP-6	
combatant	ATP-3.2.1_Ch9	
someone who takes a direct part in the hostilities of an armed conflict		
Source of definition:	CZE WG IAW Geneva Conventions	
combined	ATP-3.2.1, Ch. 2	
Synonym for 'Multinational'. 'Combined' is preferred.		
In this context, the dictionary sense of "added together" is most appropriate.		
Source of definition:	AAP-6	

combined arms	ATP-3.2.1 Ch 6	
The synchronized or simultaneous application of several arms, such as infantry, armor, artillery, engineers, air defense, and aviation, to achieve an effect on the enemy that is greater than if each arm was used against the enemy in sequence.		
Source of definition:	US FM 101-5-1	
combined operation	AJP-01 (D)Chapter 3	
An operation conducted by forces of two or m	ore nations acting together.	
Source of definition:	AAP-6	
command and control	ATP-3.2.1, Ch. 1	
The exercise of authority and direction by a properly designated commander over assigned and attached forces in the accomplishment of the mission. Command and control functions are performed through an arrangement of personnel, equipment, communications, facilities, and procedures employed by a commander in planning, directing, coordinating, and controlling forces and operations in the accomplishment of the mission.		
Source of definition:	US DOD JP 1-02	
Command and Control Communication System	AJP-01 (D)Chapter 6	
A communication system which conveys information between military authorities for command and control purposes.		
Source of definition:	AAP-6	
command net ATP-3.2.1 Ch 6		
A communication network which connects an echelon of command with some or all of its subordinate echelons for the purpose of command and control.		
Source of definition:	AAP-6	
command post	ATP-3.2.1 Chs 6 & 8	

A unit's or subunit's headquarters where the commander and the staff perform their activities. In combat, a unit's or subunit's headquarters is often divided into echelons; the echelon in which the unit or subunit commander is located or from which he operates is called a command post.

Source of definition: | AAP-6

command relationships

ATP-3.2.1, Ch. 2

The interrelated responsibilities between commanders, as well as the operational authority exercised by commanders in the chain of command; defined further as combatant command (command authority), operational control, tactical control, or support.

Source of definition:

US FM 1-02

command support

ATP-3.2.1, Ch. 2

The people, leadership, organizational structure, equipment, and doctrine components combined as an integrated system at all levels of command to manage resources and provide situation awareness and knowledge for commanders and staffs to plan and conduct operations.

Source of definition:

ATP-3.2.2

commander's intent

AJP-01 (D)Chapter 6

A clear and concise expression of the purpose of the operation and the desired military end state that supports mission command, provides focus to the staff, and helps subordinate and supporting commanders act to achieve the commander's desired results without further orders, even when the operation does not unfold as planned.

Source of definition:

US DOD JP 1-02

commander's planning guidance

AJP-01 (D)Chapter 6

Documents developed by the commander based on his understanding and visualization of the operation. Planning guidance may be broad or detailed, as circumstances require. Combined with the restated mission and commander's intent, planning guidance conveys the essence of the commander's visualization. The commander use his own experience and judgment to add depth and clarity to his planning guidance. Effective planning guidance gives the staff a broad outline of the commander's visualization while still allowing them latitude to explore different options.

Source of definition:	CZE WG proposal	
commander's intent	ATP-3.2.1, Ch. 1	
A clear, concise statement of what the force must do and the conditions the force must meet to succeed with respect to the enemy, terrain, and desired end state.		
Source of definition:	US FM 1-02	
a concise expression of the purpose of the operation and the desired end-state. It may also include commander's assessment of the adversary commander's intent and an assessment of where and how much risk is acceptable during the operation		
Source of definition:	US DOD JP 1-02	
A clear, concise statement of what the force must do to succeed with respect to the enemy and the terrain and to the desired end state. It provides the link between the mission and the concept of operations by stating the key tasks that, along with the mission, are the basis for subordinates to exercise initiative when unanticipated opportunities arise or when the original concept of operations no longer applies. If the commander wishes to explain a broader purpose beyond that of the mission statement, he may do so. Intent is normally expressed in four or five sentences and is mandatory for all orders. The mission and the commander's intent must be understood two echelons down.		
Source of definition:	US FM 101-5-1	

commercial ribbon	ATP-3.2.1_Ch9	
an area, as along a busy street or highway, that is lined with a great number and variety of commercial establishments		
Source of definition:	CZE WG proposal	

commit, to	ATP-3.2.1 Ch 6	
To assign a unit and its resources to a certain mission.		
Source of definition:	DNK WG proposal	

committed force	ATP-3.2.1, Ch. 5	
A force in contact with an enemy or deployed on a specific mission or COA (course of action) which precludes its employment elsewhere.		
Source of definition:	ATP-3.2.1	
communication discipline and security	ATP-3.2.1_Ch9	
a set of rules and measures aimed at preventing unauthorized interceptors from accessing telecommunications in an intelligible form, while still delivering content to the intended recipients. In the United States Department of Defense culture, it is often referred to by the abbreviation COMSEC . The field includes cryptosecurity, transmission security, emission security, traffic-flow security. and physical security of COMSEC equipment		
Source of definition:	CZE WG proposal	
company	ATP-3.2.1_Ch9	
A formation larger than a platoon, but smaller than a battalion. A unit consisting of two or more platoons, usually of the same type, with a headquarters and a limited capacity for self-support.		
Source of definition:	US FM 1-02	
compliance	AJP-01 (D)Chapter 2	
the act of complying with e.g. an order or the terms of a treaty		
Source of definition:	Dictionary of Military Terms, A & C Black, Lodnon, ed. Bowyer Richard	
composition	ATP-3.2.1 Ch 6	
The different units and assets making up a military organization.		
Source of definition:	DNK WG proposal	
compound threat AJP-01 (D)Chapter 2		
threat of coincidental or uncoordinated actors		

Source of definition:	AJP-01 (D)	
comprehensive approach	ATP-3.2.1, Ch. 1	
Approach taken by commanders, working in concert with other elements of power and agencies (domestic, local and international) in order to create, in all areas of the environment, objectives that lead to the desired endstate		
Source of definition:	AUT WG IAW ATP-3.2.1 - 0105.	
an approach involving political, civilian and military instruments of power		
Source of definition:	SVN WG proposal	
An approach to solving crises and conflicts that does not solely feature military forces, but rather includes civilian authorities and organization (whether GOs or NGOs)		
Source of definition:	DNK WG proposal	
concealment	ATP-3.2.1 Chs 6 & 8	
The protection from observation or surveillance.		
Source of definition:	AAP-6	
concentration area	ATP-3.2.1 Ch 8	
An area, usually in the theatre of operations, where troops are assembled before beginning active operations.		
Source of definition:	AAP-6	
concentration of force	ATP-3.2.1, Ch. 5	
A commander must strive to concentrate forces and capabilities superior to that of the		

A commander must strive to concentrate forces and capabilities superior to that of the enemy at a decisive time and place. Concentration not only implies massing of forces but also massing of firepower. The ability to concentrate is dependent upon movement, flexibility and communications Source of explanation: ATP-3.2.1, 0505, b

The massing of combat power in a defined point or area.		
Source of definition:	DNK WG proposal	
concept of operation (CONOPS)	AJP-01 (D)Chapter 5	
A clear and concise statement of the line of ac accomplish his mission.	tion chosen by a commander in order to	
Source of definition:	AAP-6	
outlines the the plan and includes the commander's intent, a scheme ov manoeuvre, a desired end-state and the designation of the main effort.		
Source of definition:	ATP-3.2.1 (0590-b)	
concurrent activity	ATP-3.2.1 Ch 6	
The simultaneous performing of related activities carried out by different elements within an overall organization, to optimize the use of ressources and time.		
Source of definition:	DNK WG proposal	
conduct, to	ATP-3.2.1, Ch. 1	
To perform the activities of the operations process: planning, preparing, executing, and continuously assessing.		
Source of definition:	US FM 1-02	
configure	AJP-01 (D)Chapter 3	
To tailor or task-organize units or vehicles for specific assignments.		
Source of definition:	DNK WG proposal	
confrontation	AJP-01 (D)Chapter 2	
aggressive or hostile behaviour		

Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
consent	AJP-01 (D)Chapter 2	
the level of acquiescence (agreement, permission) of a local population or parties to the presence of a force charged with a peacekeeping or stabilization operation		
Source of definition:	AJP-01 (D)	
consideration	AJP-01 (D)Chapter 6	
Information that should be kept in mind when	making a decision.	
Source of definition:	CZE WG proposal	
consolidation	ATP-3.2.1, Ch. 5	
The process of regrouping and adjustment which takes place on the capture of an objective, in preparation for further offensive operations, or to repel a possible counter-attack		
Source of definition:	ATP-3.2.1 (0563)	
constabulary	AJP-01 (D)Chapter 1	
Police(-like) force		
Source of definition:	AUT WG proposal	
constraints	AJP-01 (D)Chapter 6	
In the context of joint operation planning, a requirement placed on the command by a higher command that dictates an action, thus restricting freedom of action.		
Source of definition:	US DOD JP 1-02	
contact	ATP-3.2.1 Ch 6	
Visual sighting or engagement of enemy forces.		

Source of definition:	DNK WG proposal	
contain, to	ATP-3.2.1 Chs 6 & 8	
Restrict the freedom of manoeuvre of an enemy force to a specified area.		
Source of definition:	NATO STANAG 2287	
contaminated area	ATP-3.2.1_Ch9	
to be added from orig. source		
Source of definition:	AAP-6	
contamination	ATP-3.2.1 Chs 6& 8	
The deposit, absorption or adsorption of radioactive material or of biological or chemical agents on or by structures, areas, personnel or objects.		
Source of definition:	US FM 101-5-1	
contiguous (area of operations)	ATP-3.2.1, Ch. 2	
When all of a commander's subordinate forces' areas of operation share one or more common boundaries.		
2. An Area of Operations where unit/formation boundaries within the area cover the whole territory.		
Source of definition:	 US FM 1-02 UK WG proposal 	
contingency plan	AJP-01 (D)Chapter 3	
A plan which is developed for possible operations where the planning factors have been identified or can be assumed. This plan is produced in as much detail as possible, including the resources needed and deployment options, as a basis for subsequent planning.		

Source of definition: AAP-6

contingency planning	AJP-01 (D)Chapter 5	
The process of gauging whether the campaign is on the track so identify the need for contingency plans.		
Source of definition:	EST WG proposal	
contingent	AJP-01 (D)Chapter 3	
A military force of unspecified size, usually from one nation.		
Source of definition:	SWE WG proposal	
continuity of command	AJP-01 (D)Chapter 6	
The degree or state of being continuous in the exercise of the authority vested in an individual of the Armed Forces for the direction, coordination, and control of military forces.		
Source of definition:	US DOD JP 1-02	
contributing nation	AJP-01 (D)Chapter 6	
A nation that takes part in a NATO operation, programme or other activity, for which an agreed contribution is payable in money or in kind.		
Source of definition:	AAP-6	
control	ATP-3.2.1, Ch. 1	
That authority exercised by a commander over part of the activities of subordinate organizations, or other organizations not normally under his command, which encompasses the responsibility for implementing orders or directives. All or part of this authority may be transferred or delegated.		
Source of definition:	AAP-6	
control measure	ATP-3.2.1, Ch. 5	

directive given graphically or orally by a commander to subordinate commands to assign

responsibilities coordinate fires and manneuv	er and control combat operations. Each	
responsibilities, coordinate fires and manoeuver, and control combat operations. Each control measure can be portrayed graphically. In general, all control measures should be easily identifiable on the ground.		
Source of definition: AJP 3-2		
conventional	AJP-01 (D)Chapter 2	
non-nuclear		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
conventional warfare	AJP-01 (D)Chapter 2	
Conventional warfare is a form of warfare conducted by using conventional military weapons and battlefield tactics between two or more states in open confrontation. The forces on each side are well-defined, and fight using weapons that primarily target the opposing army. It is normally fought using conventional weapons, and not with chemical, biological, or nuclear weapons.		
Source of definition:	http://en.wikipedia.org/wiki/Conventional_warfare	
coordination	ATP-3.2.1, Ch. 7	
balanced and effective interaction of movement, actions, etc.		
Source of definition:	http://www.thefreedictionary.com/coordination	
coordination of effort	AJP-01 (D)Chapter 5	
The proactive consultation, cooperation and deconflicting of all forces under command in order to achieve the commander's intent in a coordinated manner.		
Source of definition:	EST WG proposal	
cordon and search ATP-3.2.1, Ch. 1		

A military operation to secure and seal off a specified area and search it, usually for weapons, explosives and/or personnel.		
SWE WG proposal		
ATP-3.2.1_Ch9		
an urban area and communities outside and along the perimeter of a city core		
CZE WG proposal		
ATP-3.2.1 Ch 6		
A formation larger than a division but smaller than an army or army group. It usually consists of two or more divisions together with supporting arms and services.		
AAP-6		
ATP-3.2.1, Ch. 5		
An air operation directed against the enemy's air offensive and defensive capability in order to attain and maintain a desired degree of air superiority		
AAP-6		
AAP-6 ATP-3.2.1, Ch. 5		
ATP-3.2.1, Ch. 5 red and planned employment of firepower		
ATP-3.2.1, Ch. 5 red and planned employment of firepower time, in order to close with and destroy or		
ATP-3.2.1, Ch. 5 ted and planned employment of firepower time, in order to close with and destroy or ATP-3.2.1, 0512 -c		

counter-insurgency	ATP-3.2.1, Ch. 2	
Those military, paramilitary, political, economic, psychological, and civic actions taken to defeat insurgency.		
Source of definition:	AAP-6	
counter-intelligence	ATP-3.2.1, Ch. 2	
Those activities which are concerned with identifying and counteracting the threat to security posed by hostile intelligence services or organizations or by individuals engaged in espionage, sabotage, subversion or terrorism.		
Source of definition:	AAP-6	
counter-mobility	ATP-3.2.1 Chs 6 & 8	
The construction of obstacles and emplacement of minefields to delay, disrupt, and destroy the enemy by reinforcement of the terrain. The primary purpose of countermobility operations is to slow or divert the enemy, to increase time for target acquisition, and to increase weapon effectiveness.		
Source of definition:	US FM 101-5-1	
course of action (COA)		
In the estimate process, an option that will accomplish or contribute to the accomplishment of a mission or task, and from which a detailed plan is developed.		
	·	
	complish or contribute to the accomplishment d plan is developed.	
of a mission or task, and from which a detaile	complish or contribute to the accomplishment d plan is developed. AAP-6	
of a mission or task, and from which a detaile	complish or contribute to the accomplishment d plan is developed.	
of a mission or task, and from which a detaile Source of definition:	complish or contribute to the accomplishment d plan is developed. AAP-6 ATP-3.2.1 Ch 6	
of a mission or task, and from which a detaile Source of definition:	complish or contribute to the accomplishment d plan is developed. AAP-6 ATP-3.2.1 Ch 6 al.	
of a mission or task, and from which a detaile Source of definition: cover Shelter or protection, either natural or artifici	complish or contribute to the accomplishment d plan is developed. AAP-6 ATP-3.2.1 Ch 6 al.	

Provide security for the main force by intercepting, engaging, delaying, disorganizing, deceiving the enemy, while also observing and reporting information, before he can attack, observe or defend. Operate independently of main force. Covering force operates beyond fire support of main body. Source of definition: NATO STANAG 2287 cover and concealment ATP-3.2.1, Ch. 5 Terrain that offers cover and concealment limits fields of fire. Source of definition: FM-5-0 covering fire ATP-3.2.1 Ch 6 Fire used to protect troops when they are within range of enemy small arms. Source of definition: AAP-6 covering force ATP-3.2.1, Ch. 1 1. A force operating apart from the main force for the purpose of intercepting, engaging, delaying, disorganizing and deceiving the enemy before he can attack the force covered. 2. Any body or detachment of troops which provides security for a larger force by observation, reconnaissance, attack, or defence, or by any combination of these methods. Source of definition: AAP-6 covering force area ATP-3.2.1 Ch 6 The area forward of the forward edge of the battle area out to the forward positions initially assigned to the covering forces. It is here that the covering forces execute assigned tasks. Source of definition: AAP-6

ATP-3.2.1 Ch 8

A breach tactic used when the force must reduce lanes through enemy tactical or protective

covert breaching

obstacles undetected. In the covert breach, suppression from the support force is a beprepared task upon detection of the breach force or an on-order task once the breach is completed and the assault is initiated. Normally, this type of breach is used when mission success depends on achieving surprise at the expense of speed or mass.

Source of definition: US FM 101-5-1

crew ATP-3.2.1 Ch 8

The personnel trained and assigned to operate vehicles or weapons systems.

Source of definition: DNK WG proposal

crisis management

AJP-01 (D)Chapter 2

Measures to identify, acquire, and plan the use of resources needed to anticipate, prevent, and/or resolve a threat or an act of terrorism. It is predominantly a law enforcement response, normally executed under federal law

Source of definition: L

US DOD JP 1-02

crisis response planning

AJP-01 (D)Chapter 5

The activity conducted is response to an actual or developing crisis, whether Article 5 or Non-Article 5, and requires the drafting of an operation plan.

Source of definition:

EST WG proposal

critical assets

ATP-3.2.1, Ch. 1

Resources that are vital to the success of an operation by own or opposing forces.

Source of definition: | SWE WG proposal

crossing

ATP-3.2.1, Ch. 1

passing an inland water obstacle

Source of definition:

AUT WG IAW AAP-6

crossing area	ATP-3.2.1 Ch 8
A number of adjacent crossing sites under the control of one commander	
Source of definition:	AAP-6
crossing point	ATP-3.2.1 Ch 8
The actual location where a crossing takes place.	
Source of definition:	DNK WG proposal
crossing site	ATP-3.2.1 Ch 8
The location along a water obstacle where the crossing can be made using amphibious vehicles, assault boats, rafts, bridges, or fording vehicles.	
Source of definition:	US FM 101-5-1
crowd control	ATP-3.2.1, Ch. 1
crowd control the controlling of a crowd, to prevent the outh riot	·
the controlling of a crowd, to prevent the outb	·
the controlling of a crowd, to prevent the outbriot Source of definition:	break of disorder and prevention of possible http://en.wikipedia.org/wiki/Crowd_control
the controlling of a crowd, to prevent the outbriot	http://en.wikipedia.org/wiki/Crowd_control AJP-01 (D)Chapter 5 we applications. In offence a point in time and b longer exceeds that of the defender and the ge or risk counter attack and defeat. A when it no longer has the capability to mount
the controlling of a crowd, to prevent the outbriot Source of definition: culminating point A phenomenon in both offensive and defension location when the attacker's combat power not attacking force should transition to the defend defending force reaches its culminating point a counter offensive or defend successfully and	http://en.wikipedia.org/wiki/Crowd_control AJP-01 (D)Chapter 5 we applications. In offence a point in time and b longer exceeds that of the defender and the ge or risk counter attack and defeat. A when it no longer has the capability to mount
the controlling of a crowd, to prevent the outbriot Source of definition: culminating point A phenomenon in both offensive and defensit location when the attacker's combat power no attacking force should transition to the defend defending force reaches its culminating point a counter offensive or defend successfully and defeat.	http://en.wikipedia.org/wiki/Crowd_control AJP-01 (D)Chapter 5 we applications. In offence a point in time and o longer exceeds that of the defender and the e or risk counter attack and defeat. A when it no longer has the capability to mount is forced to disengage or withdraw or face

dia.com		
dia.com		
an area or zone which is within range of a radio transmitter, but in which a signal is not received		
sal		
pter 6		
The arrangement of a command structure based on transferred decision making power and assignment of accountability and responsibility for results. It is accompanied by delegation of commensurate authority to individuals or units at all levels of an organization even those far removed from headquarters or other centers of power.		
sal		
Those measures designed to mislead the enemy by manipulation, distortion, or falsification of evidence to induce him to react in a manner prejudicial to his interests.		
2		
The continuous activity of planning, preparing and then executing operations		
al		
pter 6		
pter 6 mplish the mission.		

decisive	AJP-01 (D)Chapter 2	
settling an issue (such as a campaign or war)		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
decisive action	ATP-3.2.1 Ch 6	
In land warfare, an engagement in which a unit is considered fully committed and cannot maneuver or extricate itself. In the absence of outside assistance, the action must be fought to a conclusion and either won or lost with the forces at hand. In some situations, this is a desired result in order to hold key terrain, defeat a specific enemy force, or secure a specific objective. In this situation, the unit can receive additional forces or support to be able to disengage.		
Source of definition:	US FM 101-5-1	
decisive condition	AJP-01 (D)Chapter 5	
A cumulative effect of a series of coordinated actions taken to neutralize the adversary's centre of gravity.		
Source of definition:	EST WG proposal	
destrice an exerting	ATD 2.2.1 Ch. 2	
The operation that directly accomplishes the task assigned by the higher headquarters. There should only be one decisive operation in a plan.		
Source of definition:	AJP-3.2	
decisive point	AJP-01 (D)Chapter 5	
A point from which a hostile or friendly centre of gravity can be threatened. This point may exist in time, space or the information environment.		
Source of definition:	AAP-6	
d(i)	ATD 2.2.4 Ch. F	
deconflict, to	ATP-3.2.1, Ch. 5	

To reconcile or resolve a conflict in responsibility, area of ops, airspace or interests, in order to accomplish smooth ops without undesired redundancy or threat of fratricide.

Source of definition:

decontamination

ATP-3.2.1 Ch 6

US FM 1-02

The process of making any person, object, or area safe by absorbing, destroying, neutralizing, making harmless, or removing, chemical or biological agents, or by removing radioactive material clinging to or around it.

Source of definition:

decoy

ATP-3.2.1 Ch 6

AAP-6

An imitation of a person, object or phenomenon, which is intended to deceive hostile surveillance or detection systems or mislead the adversary.

Source of definition:

AAP-6

deep battle

ATP-3.2.1 Ch 6

The combat action taking place in the enemy's rear area.

Source of definition:

deep operations

ATP-3.2.1, Ch. 2

DNK WG proposal

Operations conducted against forces or resources not engaged in close operations. They expand the battle area in time and space, help to shape the close battle, make it difficult for the enemy to concentrate combat power without loss, and diminish the coherence and tempo of his operations.

Source of definition:

ATP-3.2.1

Those operations directed against enemy forces and functions which are not in contact at the forward line of troops (FLOT), line of departure, or friendly perimeter and are between the FLOT or perimeter and the forward boundary of the unit conducting the operation. These operations employ long-range fires, air and ground maneuver, and command and control warfare to defeat the enemy by denying him freedom of action; disrupting his preparation for battle and his support structure; and disrupting or destroying the coherence

and tempo of his operations.		
Source of definition:	US FM 101-5-1	
deep penetration	ATP-3.2.1, Ch. 5	
Deep penetration aims either to seize features or to destroy specific objectives deep in the enemy's rear.		
Source of definition:	ATP-3.2.1, 0527 (a)	
defeat, to	ATP-3.2.1 Ch 6	
Diminish the effectiveness of the enemy, to the extent that he is either unable to participate in combat or at least cannot fulfil his intention.		
Source of definition:	NATO STANAG 2287	
defence	ATP-3.2.1, Ch. 1	
See 'defensive operations'		
Source of definition:	[Source]	
defence planning	AJP-01 (D)Chapter 5	
The process that identifies the forces, force capabilities and force structures required to respond to the most demanding situations.		
Source of definition:	EST WG proposal	
defence area	ATP-3.2.1 Ch 6	
For any particular command, the area extending from the forward edge of the battle area to its rear boundary. It is here that the decisive defensive battle is fought.		
Source of definition:	AAP-6	
defensive	AJP-01 (D)Chapter 2	

relating to defence (act of resisting an attack)		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
defensive activities	ATP-3.2.1, Ch. 5	
Activities that resist enemy offensive activities with the aim to resist and ideally defeat enemy offensive activities.		
Source of definition:	ATP-3.2.1, 0602-0603	
defensive fire	ATP-3.2.1, Ch. 5	
fire delivered by supporting units to assist and	protect a unit engaged in a defensive action	
Source of definition:	AAP-6	
defensive operations	ATP-3.2.1, Ch. 1	
Operations that defeat an enemy attack, buy time, economize forces, or develop conditions favorable for offensive operations. Defensive operations alone normally cannot achieve a decision. Their purpose is to create conditions for a counteroffensive that allows Army forces to regain the initiative.		
favorable for offensive operations. Defensive decision. Their purpose is to create conditions	ime, economize forces, or develop conditions operations alone normally cannot achieve a	
favorable for offensive operations. Defensive decision. Their purpose is to create conditions	ime, economize forces, or develop conditions operations alone normally cannot achieve a	
favorable for offensive operations. Defensive decision. Their purpose is to create conditions forces to regain the initiative. Source of definition:	ime, economize forces, or develop conditions operations alone normally cannot achieve a for a counteroffensive that allows Army US FM 1-02	
favorable for offensive operations. Defensive decision. Their purpose is to create conditions forces to regain the initiative.	ime, economize forces, or develop conditions operations alone normally cannot achieve a for a counteroffensive that allows Army US FM 1-02 ATP-3.2.1 Ch 6	
favorable for offensive operations. Defensive decision. Their purpose is to create conditions forces to regain the initiative. Source of definition: defilade position Position offering protection from hostile observable.	ime, economize forces, or develop conditions operations alone normally cannot achieve a for a counteroffensive that allows Army US FM 1-02 ATP-3.2.1 Ch 6	
favorable for offensive operations. Defensive decision. Their purpose is to create conditions forces to regain the initiative. Source of definition: defilade position Position offering protection from hostile obseras a hill, ridge, or bank.	ime, economize forces, or develop conditions operations alone normally cannot achieve a for a counteroffensive that allows Army US FM 1-02 ATP-3.2.1 Ch 6 rvation and fire provided by an obstacle such	
favorable for offensive operations. Defensive decision. Their purpose is to create conditions forces to regain the initiative. Source of definition: defilade position Position offering protection from hostile obseras a hill, ridge, or bank. Source of definition:	ime, economize forces, or develop conditions operations alone normally cannot achieve a for a counteroffensive that allows Army US FM 1-02 ATP-3.2.1 Ch 6 Evation and fire provided by an obstacle such AAP-6 ATP-3.2.1_Ch9	
favorable for offensive operations. Defensive decision. Their purpose is to create conditions forces to regain the initiative. Source of definition: defilade position Position offering protection from hostile obseras a hill, ridge, or bank. Source of definition:	ime, economize forces, or develop conditions operations alone normally cannot achieve a for a counteroffensive that allows Army US FM 1-02 ATP-3.2.1 Ch 6 Evation and fire provided by an obstacle such AAP-6	

ATP-3.2.1 Ch 6			
Source of definition: DNK WG proposal	degradation	ATP-3.2.1 Ch 6	
ATP-3.2.1 Ch 8 An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Usually conducted when the commander needs time to concentrate, preserve, or withdraw forces; to establish defenses in greater depth; to economize in an area; to cover a defending or withdrawing unit; to protect a friendly unit's flank; or to complete offensive actions elsewhere. In the delay, the destruction of the enemy force is secondary to slowing his advance to gain time. Source of definition: Source of definition: ATP-3.2.1 Ch 6 Prevent an enemy force from arriving at a specified location either: for a specified length of time; or until a specified time or event. Source of definition: ATP-3.2.1, Ch. 1 An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Source of definition: AAP-6 deliberate attack Atp-3.2.1 Chs 6 & 8 Atpe of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.	The piece-meal wearing down of enemy personnel and assets, reducing his effectiveness.		
An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Usually conducted when the commander needs time to concentrate, preserve, or withdraw forces; to establish defenses in greater depth; to economize in an area; to cover a defending or withdrawing unit; to protect a friendly unit's flank; or to complete offensive actions elsewhere. In the delay, the destruction of the enemy force is secondary to slowing his advance to gain time. Source of definition: Source of definition: WFM 101-5-1 ATP-3.2.1 Ch 6 Prevent an enemy force from arriving at a specified location either: for a specified length of time; or until a specified time or event. Source of definition: NATO STANAG 2287 ATP-3.2.1, Ch. 1 An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Source of definition: AAP-6 deliberate attack A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.	Source of definition:	DNK WG proposal	
An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Usually conducted when the commander needs time to concentrate, preserve, or withdraw forces; to establish defenses in greater depth; to economize in an area; to cover a defending or withdrawing unit; to protect a friendly unit's flank; or to complete offensive actions elsewhere. In the delay, the destruction of the enemy force is secondary to slowing his advance to gain time. Source of definition: Source of definition: WFM 101-5-1 ATP-3.2.1 Ch 6 Prevent an enemy force from arriving at a specified location either: for a specified length of time; or until a specified time or event. Source of definition: NATO STANAG 2287 ATP-3.2.1, Ch. 1 An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Source of definition: AAP-6 deliberate attack A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.			
enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Usually conducted when the commander needs time to concentrate, preserve, or withdraw forces; to establish defenses in greater depth; to economize in an area; to cover a defending or withdrawing unit; to protect a friendly unit's flank; or to complete offensive actions elsewhere. In the delay, the destruction of the enemy force is secondary to slowing his advance to gain time. Source of definition: Source of definition: ATP-3.2.1 Ch 6 Prevent an enemy force from arriving at a specified location either: for a specified length of time; or until a specified time or event. Source of definition: NATO STANAG 2287 delaying operation ATP-3.2.1, Ch. 1 An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Source of definition: AAP-6 deliberate attack Atype of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.	delay battle	ATP-3.2.1 Ch 8	
delay, to ATP-3.2.1 Ch 6 Prevent an enemy force from arriving at a specified location either: for a specified length of time; or until a specified time or event. Source of definition: NATO STANAG 2287 delaying operation ATP-3.2.1, Ch. 1 An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Source of definition: AAP-6 deliberate attack ATP-3.2.1 Chs 6 & 8 A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.	enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Usually conducted when the commander needs time to concentrate, preserve, or withdraw forces; to establish defenses in greater depth; to economize in an area; to cover a defending or withdrawing unit; to protect a friendly unit's flank; or to complete offensive actions elsewhere. In the delay, the destruction of the		
Prevent an enemy force from arriving at a specified location either: for a specified length of time; or until a specified time or event. Source of definition: NATO STANAG 2287 delaying operation ATP-3.2.1, Ch. 1 An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Source of definition: AAP-6 deliberate attack ATP-3.2.1 Chs 6 & 8 A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.	Source of definition:	US FM 101-5-1	
Prevent an enemy force from arriving at a specified location either: for a specified length of time; or until a specified time or event. Source of definition: NATO STANAG 2287 delaying operation ATP-3.2.1, Ch. 1 An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Source of definition: AAP-6 deliberate attack ATP-3.2.1 Chs 6 & 8 A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.		1-0.01.01.0	
Source of definition: NATO STANAG 2287 Match delaying operation ATP-3.2.1, Ch. 1	delay, to	ATP-3.2.1 Cn 6	
ATP-3.2.1, Ch. 1 An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Source of definition: AAP-6 deliberate attack ATP-3.2.1 Chs 6 & 8 A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.	, , , , , , , , , , , , , , , , , , , ,		
An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Source of definition: AAP-6 deliberate attack ATP-3.2.1 Chs 6 & 8 A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.	Source of definition:	NATO STANAG 2287	
An operation in which a force under pressure trades space for time by slowing down the enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Source of definition: AAP-6 deliberate attack ATP-3.2.1 Chs 6 & 8 A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.	delection of the second second	ATD 2.24 Ch. 4	
enemy's momentum and inflicting maximum damage on the enemy without, in principle, becoming decisively engaged. Source of definition: AAP-6 deliberate attack ATP-3.2.1 Chs 6 & 8 A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.	delaying operation	ATP-3.2.1, Cn. 1	
deliberate attack A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.	enemy's momentum and inflicting maximum damage on the enemy without, in principle,		
A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.	Source of definition:	AAP-6	
A type of offensive action characterized by preplanned coordinated employment of fire power and manoeuvre to close with and destroy or capture the enemy.			
power and manoeuvre to close with and destroy or capture the enemy.	deliberate attack	ATP-3.2.1 Chs 6 & 8	
Source of definition: AAP-6	,, , , , , , , , , , , , , , , , , , ,		
	Source of definition:	AAP-6	

deliberate breaching	ATP-3.2.1 Ch 8		
The creation of a lane through a minefield or a clear route through a barrier or fortification, which is systematically planned and carried out.			
Source of definition:	AAP-6		
deliberate crossing	ATP-3.2.1 Ch 8		
The crossing of an inland water obstacle that requires extensive planning and detailed preparations.			
Source of definition:	AAP-6		
delivery means	ATP-3.2.1 Ch 6		
The assets capable of delivering either effects (e.g. fire) or supplies.			
Source of definition: DNK WG proposal			
demobilisation (Br) demobilization (Am) AJP-01 (D)Chapter 2			
The process of transitioning a conflict or wartime military establishment and defense-based civilian economy to a peacetime configuration while maintaining national security and economic vitality.			
Source of definition:	: DoD Dictionary of Military Terms, Source: JP 4-05		
demolition	ATP-3.2.1 Chs 6 & 8		
The destruction of structures, facilities or materiel by use of fire, water, explosives, mechanical, or other means.			
Source of definition:	AAP-6		
demolition guard	ATP-3.2.1 Ch 6		
A local force positioned to ensure that a target is not captured by an enemy before orders			

are given for its demolition and before the demolition has been successfully fired. The commander of the demolition guard is responsible for the operational command of all troops at the demolition site, including the demolition firing party. He is responsible for transmitting the order to fire to the demolition firing party.

Source of definition: AAP-6

demonstration

ATP-3.2.1, Ch. 1

- 1. An attack or show of force on a front where a decision is not sought, made with the aim of deceiving the enemy. See also amphibious demonstration; diversion.
- 2. In military deception, a show of force in an area where a decision is not sought that is made to deceive an adversary. It is similar to a feint but no actual contact with the adversary is intended.

Source of definition:

denial measures

ATP-3.2.1 Ch 6

US DOD JP 1-02

An action to hinder or deny the enemy the use of space, personnel, or facilities. It may include destruction, removal, contamination, or erection of obstructions.

Source of definition:

AAP-6

denial measure

ATP-3.2.1 Ch9

US FM 1-02

(DOD, NATO) An action to hinder or deny the enemy the use of space, personnel, or facilities. It may include destruction, removal, contamination, or erection of obstructions.

[Note: the US Army uses the term "denial operation."]

Source of definition:

deploy, to

AJP-01 (D)Chapter 2

to move to a war zone or area of operations

Source of definition:

Dictionary of Military Terms, Peter Collin Publishing, Second edition, 2002

The relocation of forces to desired areas of operations.

Source of definition:	AAP-6		
to move or relocate military forces or to position them in specific formations of battle			
Source of definition:	Source of definition: AUT WG IAW AAP-6		
deployability	AJP-01 (D)Chapter 1		
ability of military forces to be relocated to des	ired areas of operations		
Source of definition:	AUT WG IAW AAP-6		
deployment	ATP-3.2.1 Ch 6		
The movement of forces within areas of opera formation for battle; or the relocation of force	· · · · · · · · · · · · · · · · · · ·		
Source of definition:	AAP-6		
depth	ATP-3.2.1 Ch 6		
The extension of operations in time, space, resources, and purpose.			
Source of definition: US FM 101-5-1			
depth forces	ATP-3.2.1, Ch. 5		
the forces that are committed to battle and the only tactical bound behind the lead element			
Source of definition:	ATP-3.2.1 (0547, k)		
Deputy Chief of Staff (DCOS)	AJP-01 (D)Chapter 6		
An officer subordinate to and assisting the Chief of Staff with power to act when his superior is absent.			
Source of definition:	CZE WG proposal		
designate, to	ATP-3.2.1 Ch 6		

To allocate a unit for one specific task or mission, rendering the unit unavailable for other tasks and missions until its designated task or mission is accomplished.			
Source of definition:	Source of definition: DNK WG proposal		
designated reserve	ATP-3.2.1 Ch 6		
A reserve element allocated for a specific task or mission			
Source of definition:	DNK WG proposal		
desired outcome	AJP-01 (D)Chapter 2		
a favourable and enduring situation, consistent with political direction, reached through intervention or as a result of some other form of influence			
Source of definition:	Source of definition: AJP-01 (D)		
destroy, to	ATP-3.2.1, Ch. 1		
destroy, to 1. A tactical task to physically render an enemy reconstituted. 2. To render a target so damaged that it cannousable condition without being entirely rebuild incapacitation/destruction of enemy force. In incapacitation/destruction of enemy force.	y force combat-ineffective unless it is ot function as intended nor be restored to a t. In aviation missions, requires 70 percent		
1. A tactical task to physically render an enemy reconstituted. 2. To render a target so damaged that it cannousable condition without being entirely rebuild incapacitation/destruction of enemy force. In	y force combat-ineffective unless it is of function as intended nor be restored to a t. In aviation missions, requires 70 percent artillery, requires 30 percent		
1. A tactical task to physically render an enemy reconstituted. 2. To render a target so damaged that it cannousable condition without being entirely rebuild incapacitation/destruction of enemy force. In incapacitation/destruction of enemy force.	y force combat-ineffective unless it is of function as intended nor be restored to a t. In aviation missions, requires 70 percent artillery, requires 30 percent		
1. A tactical task to physically render an enemy reconstituted. 2. To render a target so damaged that it cannousable condition without being entirely rebuilt incapacitation/destruction of enemy force. In incapacitation/destruction of enemy force. Source of definition: Damage an object or an enemy force so that incapacitation.	y force combat-ineffective unless it is of function as intended nor be restored to a t. In aviation missions, requires 70 percent artillery, requires 30 percent APP-6a t is rendered useless to the enemy until		
1. A tactical task to physically render an enemy reconstituted. 2. To render a target so damaged that it cannousable condition without being entirely rebuilt incapacitation/destruction of enemy force. In incapacitation/destruction of enemy force. Source of definition: Damage an object or an enemy force so that is reconstituted.	y force combat-ineffective unless it is of function as intended nor be restored to a t. In aviation missions, requires 70 percent artillery, requires 30 percent APP-6a t is rendered useless to the enemy until		

Source of definition: AAP-6

deter, to	AJP-01 (D)Chapter 3	
The convincing of a potential aggressor that the consequences of coercion or armed conflict would outweigh the potential gains. This requires the maintenance of a credible military capability and strategy with the clear political will to act.		
Source of definition:	AAP-6	

deterrence	AJP-01 (D)Chapter 2	
The convincing of a potential aggressor that the consequences of coercion or armed conflict would outweigh the potential gains. This requires the maintenance of a credible military capability and strategy with the clear political will to act.		
Source of definition:	AAP-6	

direct approach

AJP-01 (D)Chapter 5

- A sequential or simultaneous, uninterrupted approach against an adversary's COG, often by way of DC/DPs. This approach may mean engaging the adversary's strengths (the protection of his COG and DC/DPs).
- A direct approach involves the concentration of superior forces against weaker enemy forces at a decisive point such as supply lines or flanks, so as to cut them off and destroy them.

Source of definition:

1. EST WG proposal

SWE WG proposal IAW http://en.specwar.info/TTT_and_S/di rect_approach.php

direct fire	ATP-3.2.1, Ch. 5		
Fire delivered on a target using the target itself as a point of aim for either the weapon or the director			
Source of definition:	US DOD JP 1-02 (JP 3-09.3)		
Fire directed at a target which is visible to the aimer.			
Source of definition:	: AAP-6		

disarmament	AJP-01 (D)Chapter 2		
the reduction of a state's military resources			
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002		
Disarmament, Demobilisation and Reintegration (DDR)			
an applied strategy for executing successful peacekeeping operations, and is generally the strategy employed by all UN Peacekeeping Operations. Disarmament entails the physical removal of the means of combat from ex-belligerents (weapons, ammunition, etc.); demobilization entails the disbanding of armed groups; while reintegration describes the process of reintegrating former combatants into civilian society, ensuring against the possibility of a resurgence of armed conflict.			
Source of definition:	http://en.wikipedia.org/wiki/Disarmament,_ demobilization_and_reintegration		
discrete attack	ATP-3.2.1, Ch. 5		
a single or separate attack			
Source of definition:	SWE WG proposal		
disengage, to	ATP-3.2.1 Ch 6		
break contact with the enemy			
Source of definition:	NATO STANAG 2287		
disengagement	ATP-3.2.1 Chs 6 & 8		
Breaking contact with the enemy and moving to a point where the enemy can neither observe nor engage the unit by direct fire.			
Source of definition:	US FM 101-5-1		
dislocate, to			

To deny another party the ability to bring his strengths to bear, or to persuade him that his strength is irrelevant.			
Source of definition:	AJP-3.2		
dislocation	ATP-3.2.1, Ch. 1		
To dislocate the enemy is to deny him the ability to bring his strength to bear. Its purpose is much wider than disruption and goes beyond the frustration of the enemy's plans. Its purpose is to render the strength of elements of the force irrelevant. It seeks to avoid fighting the enemy on his terms.			
Source of definition:	ATP-3.2.1 - 0145.		
dismount, to	ATP-3.2.1 Ch 6		
uisilloulit, to	ATF-5.2.1 CITO		
Exiting a vehicle			
Source of definition:	DNK WG proposal		
dismounted operations ATP-3.2.1_Ch9			
Military operations conducted by personnel on foot.			
Source of definition:	of definition: SWE WG proposal		
disorder	AJP-01 (D)Chapter 2		
lack of order or cohesion			
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002		
disparate coalition	AJP-01 (D)Chapter 6		
A formation made up of fundamentally different or even incongruous national elements involved in a military operation who are unified under a single command.			
Source of definition:	CZE WG proposal		

dispersed (operations)	ATP-3.2.1_Ch9			
distributed or spread over a large territory				
Source of definition: CZE WG proposal				
dispersion	ATP-3.2.1 Ch 6			
The spreading or separating of troops, materiel, establishments, or activities which are usually concentrated in limited areas to reduce vulnerability.				
Source of definition:	AAP-6			
disrupt, to	ATP-3.2.1, Ch. 1			
A tactical task or obstacle effect (that integrates fire planning and obstacle effort) that breaks apart an enemy's formation and tempo, interrupts the enemy's time table, causes premature commitment of forces, and/or splinters their attack.				
Source of definition: APP-6a				
disruption	ATP-3.2.1, Ch. 1			
Selective attack in order to break apart and throw into confusion the assets that are critical to the employment and coherence of his combat power. It is a deliberate act that requires sound intelligence. Its purpose is to rupture the integrity of the enemy's combat power and to reduce it to less than the total of its constituent parts.				
Source of definition:	AUT WG IAW ATP-3.2.1 -0147.			
disseminate (decision)	AJP-01 (D)Chapter 6			
An information management activity: to communicate relevant information (decision) of any kind from one person or place to another in a usable form by any means to improve understanding or to initiate or govern action.				
Source of definition:	US FM 1-02			
diversionary attack	ATP-3.2.1, Ch. 5			

an attack wherein a force attacks, or threatens to attack, a target other than the main target for the purpose of drawing enemy defences away from the main effort			
Source of definition:	AAP-6		
divert, to	ATP-3.2.1 Ch 6		
The act of drawing the attention and forces of an enemy from the point of the principal operation; an attack, alarm, or feint that diverts attention.			
Source of definition:	US FM 101-5-1		
division	ATP-3.2.1 Ch 6		
A major administrative and tactical unit/ formation which combines in itself the necessary arms and services required for sustained combat, larger than a regiment/brigade and smaller than a corps			
Source of definition:	AAP-6		
doctrine	AJP-01 (D)Chapter 1		
fundamental principles by which military forces guide their actions in support of objectives. It is authoritative, but requires judgement in application			
Source of definition:	AAP-6		
dominating ground	ATP-3.2.1, Ch. 5		
ground that is in a commanding, often elevated, position			
ground that is in a commanding, often elevate	d, position		
ground that is in a commanding, often elevate Source of definition:	d, position Dictionary.com		
<u>.</u>			
Source of definition:	Dictionary.com ATP-3.2.1 Chs 6 & 8		

dummy position	ATP-3.2.1 Ch 6		
a position designed to deceive the enemy			
Source of definition: DNK WG proposal			
early warning	ATP-3.2.1_Ch9		
early notification of the launch or approach of unknown weapons or weapons carriers			
Source of definition:	AAP-6		
earmark, to	ATP-3.2.1_Ch9		
to reserve or set aside for a particular purpose			
Source of definition:	CZE WG proposal		
echelon support ATP-3.2.1 -0318.a			
The need of protection, complements and sustainment based on the type of echelon and the nature of the operation. Not to be confused with 'support echelon'.			
Source of definition:	: BEL WG proposal		
echelon(s)	ATP-3.2.1, Ch. 2		
1. A subdivision of a headquarters, i.e., forward echelon, rear echelon.			
2. Separate level of command. As compared to a regiment, a division is a higher echelon, a battalion is a lower echelon.			
3. A fraction of a command in the direction of depth, to which a principal combat mission is assigned; i.e., attack echelon, support echelon, reserve echelon.			
4. A formation in which its subdivisions are placed one behind another, with a lateral and even spacing to the same side.			
Source of definition:	AAP-6		

ATP-3.2.1, Ch. 5, Ch. 6

echeloned force(s)

a formation in which its subdivisions are placed one behind another, with a lateral and even spacing to the same side

reserve: a force held to counter unforeseen situations or to impact on future events

Source of definition: AAP-6

economy of effort ATP-3.2.1, Ch. 1

the judicious exploitation of manpower, materiel and time in relation to the achievement of objectives. It is one of the ${\bf principles}$ of ${\bf war}$.

Source of definition: http://en.wikipedia.org/wiki/Principles_of_war

effective push system for daily re-supply

ATP-3.2.1 -0333

- A system in which substistence items are available based on their theater feeding plan, commonly during the initial phase of a conflict. If based on a unit requisition, it is a pull system.
- 2. A resupply system in which quantities are calculated by the higher level of command and "pushed" forward. When the quantities are calculated by the receiving unit, it is a pull system.

Source of definition:

- 1. BEL WG proposal
- 2. SWE WG proposal

effects

ATP-3.2.1, Ch. 2

- 1. The physical or behavioural state of a system that results from an action, a set of actions, or another effect.
- 2. The result, outcome, or consequence of an action.
- 3. A change to a condition, behaviour, or degree of freedom.
- 4. In a military context, an Effect is an intended outcome of one or more activities, planned to contribute to the commander's objectives.

Source of definition:

1. US DOD JP 1-02

2. US DOD JP 1-02

3. US DOD JP 1-02

	4.	UK WG proposal
--	----	----------------

electromagnetic pulse AJP-01 (D)Chapter 2

The electromagnetic radiation from a strong electronic pulse, most commonly caused by a nuclear explosion that may couple with electrical or electronic systems to produce damaging current and voltage surges

Source of definition:

US DOD JP 1-02

electronic countermeasure

ATP-3.2.1, Ch. 5

that division of electronic warfare involving actions taken to prevent or reduce an enemy's effective use of the electromagnetic spectrum through the use of electromagnetic energy. There are three subdivisions of electronic countermeasures: electronic jamming, electronic deception and electronic neutralization.

Source of definition: AAP-6

electronic deception

ATP-3.2.1. Ch. 5

in electronic countermeasures, the deliberate radiation, re-radiation, alteration, absorption or reflection of electromagnetic energy in a manner intented to confuse, distract or seduce an enemy or his electronic systems

Source of definition:

AAP-6

AAP-6

electronic warfare

ATP-3.2.1, Ch. 1

Military action to exploit the electromagnetic spectrum encompassing: the search for, interception and identification of electromagnetic emissions, the employment of electromagnetic energy, including directed energy, to reduce or prevent hostile use of the electromagnetic spectrum, and actions to ensure its effective use by friendly forces.

Source of definition:

elements

ATP-3.2.1 -0303

An organization formed around a specific function within a designated directorate of a joint force commander's headquarters. The subordinate components of an element usually are functional cells. (JP 3-33)

Source of definition:	US DOD JP 1-02 (J-P3-33)	
embedded	AJP-01 (D)Chapter 1	
not an integral/immanent part of an entity, but still integrated to a certain defined and limited extent. e.g. embedded journalists		
Source of definition:	AUT WG proposal	
enabler	AJP-01 (D)Chapter 1	
a force or a factor that makes something poss	ible, facilitates something	
Source of definition:	AUT WG proposal	
enabling	ATP-3.2.1, Ch. 7	
to provide (someone) with adequate power, r something)	neans, opportunity, or authority (to do	
Source of definition:	http://www.thefreedictionary.com/enable	
enabling activities	ATP-3.2.1, Ch. 1	
tactical activities that link, support, or create the conditions for offensive, defensive and stability activities.		
Source of definition:	ATP-3.2.1 - 0125.	
	ATD 2.24 Ch 0	
encircled forces	ATP-3.2.1 Ch 8	
Forces having lost freedom of maneuver resulting from an enemy force's control of all routes of egress and reinforcement.		
Source of definition:	US FM 101-5-1	
encirclement	ATP-3.2.1, Ch. 5	

An operation where one force loses its freedom of maneuver because an opposing force is able to isolate it by controlling all ground lines of communication information operations

Source of definition:	US FM 1-02

end-state ATP	P-3.2.1, Ch. 2
---------------	----------------

The political and/or military situation to be attained at the end of an operation, which indicates that the objective has been achieved.

Source of definition: AAP-6

It is the political and/or military situation that needs to exist when an operation has been terminated on favourable terms and should be established before execution. An understanding of the end-state is a crucial element of any plan without it there is no focus for campaign planning. All activities and operations should be judged against their relevance to achieving the end-state.

Source of explanation: AJP-01 (D) Annex 5A1a

enemy ATP-3.2.1 Chs 6 & 8

The individual, group of individuals (organized or not organized), paramilitary or military force, national entity, or national alliance that is in opposition to allied forces or multinational partners.

Also as adjective: e.g. enemy forces

Source of definition: US FM 101-5-1

engage, to	ATP-3.2.1 Chs 6 & 8
------------	---------------------

taking action against a hostile force with intent to deter, damage or neutralize it

Source of definition: | AAP-6

engagement ATP-3.2.1, Ch. 5

A tactical conflict, usually between opposing lower echelons maneuver forces. See also battle; campaign.

Source of definition: US DOD JP 1-02 (JP 3-0)

In the context of rules of engagement, action taken against a hostile force with intent to deter, damage or neutralize it. Source of definition: AAP-6 ATP-3.2.1 Ch 6 engagement area An area along an enemy avenue of approach where the commander intends to contain and destroy an enemy force with the massed fires of all available weapons. The size and shape of the engagement area is determined by the relatively unobstructed intervisibility from the weapon systems in their firing positions and the maximum range of those weapons. Sectors of fire are usually assigned to subordinates to prevent fratricide. Source of definition: US FM 101-5-1 ATP-3.2.1 Ch 6 engineer Personnel specially trained and equipped to support combat troops, by facilitating the movement of friendly forces, and by hampering, obstructing, or canalizing enemy movement. Source of definition: DNK WG proposal engineer commander ATP-3.2.1 Ch 8

In land warfare, a combat engineer officer who advises an appropriate commander on engineer matters, proposes engineer operations, commands engineer operations as directed, and supervises engineer operations by troops not directly under his command. In some armies, these responsibilities may be divided between two individuals.

Source of definition:

engineer recce party ATP-3.2.1, Ch. 5

a unit which conducts engineer reconnaissance (i.o.t. determine where and which engineer support is needed)

AAP-6

Source of definition: AUT WG proposal

engineer support ATP-3.2.1, Ch. 5

support delivered by engineer troops, such as enabling friendly mobility and hindering enemy mobility		
Source of definition:	AUT WG proposal	
envelopment	ATP-3.2.1 Ch 6	
An offensive manoeuvre in which the main attacking force passes around or over the enemy's principal defensive positions to secure objectives to the enemy's rear.		
Source of definition:	AAP-6	
equipment	ATP-3.2.1 Ch 6	
all non-expendable items needed to outfit/equip an individual or organization		
Source of definition:	AAP-6	
estimate (of the situation)	ATP-3.2.1, Ch. 2	
A logical process of reasoning by which a commander considers all the circumstances affecting the military situation and arrives at a decision as to the course of action to be taken in order to accomplish his mission.		
Source of definition:	AAP-6	
exercise	AJP-01 (D)Chapter 3	
A military manoeuvre or simulated wartime operation involving planning, preparation, and execution. It is carried out for the purpose of training and evaluation. It may be a combined, joint, or single service exercise, depending on participating organizations.		
Source of definition:	AAP-6	
exfiltrate, to	ATP-3.2.1 Ch 6	
to remove personnel or units from areas under enemy control by stealth, deception, surprise, or clandestine means		
•	c.i.c.i., contact by occurring acceptability	

exit strategy	AJP-01 (D) ch 4-0407 a.	
A plan or strategy to exit theatre, taking into account; a clearly defined time (period), feasibility, the accomplishment of, and consequences on the strategic end-state (not necessarily coincidental). Mainly applied to humanitarian operations.		
Source of definition:	BEL WG proposal	
expeditionary	AJP-01 (D)Chapter 2	
sent on a special mission overseas		
Source of definition:	AJP-01 (D)	
expeditionary capability	AJP-01 (D)Chapter 3	
The projection of military power over extended lines of communications into a distant operational area to accomplish a specific objective.		
Source of definition:	AAP-6	
expeditionary operation	AJP-01 (D)Chapter 1	
the projection of military power over extended lines of communications into a distant operational area to accomplish a specific objective.		
Source of definition:	AAP-6	
expeditious negotiations	AJP-01 (D)Chapter 5	
speedy/fast negotiations		
Source of definition:	SWE WG proposal	
Exploit(ation)	ATP-3.2.1, Ch. 2	
Taking full advantage of success in battle and following up initial gains.		

2. Taking full advantage of any information that has come to hand for tactical or strategic

purposes.

3. An offensive operation that usually follows a successful attack and is designed to disorganize the enemy in depth. AAP-6 Source of definition: exploitation ATP-3.2.1. Ch. 1 Taking full advantage of success in battle and following up initial gains. Source of definition: AAP-6 An offensive operation that usually follows a successful attack and is designed to disorganize the enemy in depth. Source of definition: ATP-0516 = AAP-6exploitation of opportunities AJP-01 (D)Chapter 5 The commander's ability to seize and retain the initiative in situations and making the most of such opportunities, in order to achieve his mission. Source of definition: EST WG proposal The act of seizing and retaining an advantage and making the most of any opportunities, in order to achieve a mission. Source of definition: SWE WG proposal ATP-3.2.1 Ch 6 extrication Getting out of an area or location under enemy fire. Source of definition: DNK WG proposal faction AJP-01 (D)Chapter 2 small group which disagrees with the main body or an organization or population and makes trouble Source of definition: Dictionary of Military Terms, Peter Collin Publishing, 2002

feint	ATP-3.2.1, Ch. 5	
an attack wherein a force attacks, or threatens to attack, a target other than the main target for the purpose of drawing enemy defences away from the main effort		
Source of definition:	AAP-6	
field of fire	ATP-3.2.1 Ch 6	
The area which a weapon or a group of weapons may cover effectively with fire from a given position.		
Source of definition:	AAP-6	
fighting power	ATP-3.2.1, Ch. 2	
The ability to fight, consisting of a perceptual component (encompassing the thought process involved in producing military effectiveness), a moral component (the ability to get people to fight) and a physical component (the means to fight), measured by assessment of operational capability.		
Source of definition:	AJP-3.2	
The total sum a unit's assets, organization, and personnel.		
Source of definition:	DNK WG proposal	
the ability to fight consisting of three essential, inter-related components (or 'planes'), the physical, intellectual and moral		
Source of definition:	http://www.army.forces.gc.ca/caj/document s/vol_13/iss_3/caj_vol13.3_05_e.pdf	
fighting spirit	AJP-01 (D)Chapter 6	
Courage and determination expressed in a willingness to fight or struggle.		
Source of definition:	[Source]	
find, to	ATP-3.2.1, Ch. 2	

	1	
To locate, identify and assess the enemy's intentions.		
Source of definition:	AJP-3.2	
fire control	ATP-3.2.1 Ch 6	
The control of all operations in connection with the application of fire on a target.		
Source of definition:	AAP-6	
fire control net	ATP-3.2.1 Ch 6	
The radio frequency set up to monitor, coordinate, and control the allocation and distribution of fire support assets.		
Source of definition:	DNK WG proposal	
fire plan	ATP-3.2.1 Ch 6	
A tactical plan for using the weapons of a unit or formation so that their fire will be coordinated.		
	or formation so that their fire will be	
coordinated.		
coordinated.		
coordinated. Source of definition:	US FM 101-5-1 ATP-3.2.1, Ch. 5 phibious, and special operations forces to	
fire support Fires that directly support land, maritime, amengage enemy forces, combat formations, and	US FM 101-5-1 ATP-3.2.1, Ch. 5 phibious, and special operations forces to diffacilities in pursuit of tactical and	
fire support Fires that directly support land, maritime, amengage enemy forces, combat formations, and operational objectives. See also fires	US FM 101-5-1 ATP-3.2.1, Ch. 5 phibious, and special operations forces to difficulties in pursuit of tactical and US DOD JP 1-02 (JP 3-09)	
fire support Fires that directly support land, maritime, amengage enemy forces, combat formations, and operational objectives. See also fires Source of definition: The application of fire, coordinated with the results of the source of definition and the source of definition.	US FM 101-5-1 ATP-3.2.1, Ch. 5 phibious, and special operations forces to difficulties in pursuit of tactical and US DOD JP 1-02 (JP 3-09) manoeuvre of forces, to destroy, neutralize or	
fire support Fires that directly support land, maritime, am engage enemy forces, combat formations, and operational objectives. See also fires Source of definition: The application of fire, coordinated with the resuppress the enemy.	US FM 101-5-1 ATP-3.2.1, Ch. 5 phibious, and special operations forces to difficulties in pursuit of tactical and US DOD JP 1-02 (JP 3-09) manoeuvre of forces, to destroy, neutralize or	

weapon or group of weapons		
Source of definition:	ATP 0566)	
fire support coordination measure	ATP-3.2.1, Ch. 5	
a measure employed by land or amphibious commanders to facilitate the rapid engagement of targets and simultaneously provide safeguard for friendly forces.		
Source of definition:	AAP-6	
<i>t</i> :	ATD 2.24 Ch. 5	
firebase	ATP-3.2.1, Ch. 5	
a support element that, from an assigned position, engages the target by direct fire in support of the assault group's advance and assault. It should be sited on a dominating feature, at an angle to the direction of the assault so as to allow supporting fire to be brought onto the objective to the greatest possible extent of the assault, without endangering friendly troops.		
Source of definition:	ATP (0564)	
firepower	ATP-3.2.1 Ch 6	
The amount of fire which may be delivered by a position, unit, or weapon system.		
Source of definition:	AAP-6	
fires	ATP-3.2.1, Ch. 2	
The use of weapon systems to create a specific lethal or nonlethal effect on a target.		
Source of definition:	US DOD JP 1-02	
firing parties	ATP-3.2.1 Ch 6	
A detachment of engineers responsible for executing demolitions.		
Source of definition:	DNK WG proposal	

firm base	ATP-3.2.1 Chs 6 & 8	
A secure tactical location from which to expand operations or exploit situation.		
Source of definition:	DNK WG proposal	
	1	
fix, to	ATP-3.2.1, Ch. 1	
1. A tactical task in which actions are taken to prevent the enemy from moving any part of his forces from a specific location and/or for a specific period of time by holding or surrounding them to prevent their withdrawal for use elsewhere. 2. A tactical obstacle effect that integrates fire planning and obstacle effort to slow an attacker within a specified areanormally an engagement area.		
Source of definition:	APP-6a	
To deprive the adversary freedom of action by denying the adversary his goals, by distracting him from his goals and by denying the adversary required information. Infolves the application of force through manoeuvre and firepower.		
Source of definition:	ATP-3.2.1, 02112	
Prevent an enemy from moving any part of his forces from a specified location for a specified period of time.		
Source of definition:	Stanag 2287	
fix the adversary	AJP-01 (D)Chapter 6	
To perform a tactical mission task where a commander prevents the enemy from moving any part of his force from a specific location for a specific period of time.		
Source of definition:	US FM 1-02	
flank	ATP-3.2.1 Ch 6	
The lateral sides of a battle area, or the the lateral dimensions of a battle position, seen in relation to the frontal and rear dimensions.		
Source of definition:	DNK WG proposal	

The extreme left or right sides of a battle area, or of a battle position, when looking

forward.		
Source of definition:	SWE WG proposal	
flank guard	ATP-3.2.1_Ch9	
A security element operating to the flank of a enemy ground observation, direct fire, and su	, ,	
Source of definition:	AAP-6	
flank security	ATP-3.2.1 Ch 6	
The measures and tasks designed to secure flanks from exposure to enemy threats.		
Source of definition:	DNK WG proposal	
flanking (counter) attacks	ATP-3.2.1_Ch9	
An offensive manoeuvre directed at the flank of an enemy.		
Source of definition:	AAP-6	
fog of war	AJP-01 (D)Chapter 2	
state of confusion on the battlefield owing to inaccurate, limited or contradictory information		
Source of definition:	AJP-01 (D)	
follow-on forces	ATP-3.2.1 Ch 6	
Forces tasked to follow up on the activities of other force elements.		
Source of definition:	DNK WG proposal	
Forces that arrive in a theatre after an initial entry force (typically an early or quick reaction force) has taken measures necessary to facilitate their arrival.		
Source of definition:	SWE WG proposal	
follow-on mission	ATP-3.2.1 Ch 8	

Mission subsequent to other missions or tasks, sometimes performed by the force element responsible for the original mission.

Source of definition:

DNK WG proposal

ATP-3.2.1 Ch 6

foothold

An area tentatively secured or a position tentatively occupied, requiring further security and control to be utilized as a basis for operational succes.

Source of definition:

DNK WG proposal

force

AJP-01 (D)Chapter 2

An aggregation of military personnel, weapon systems, equipment, and necessary support, or combination thereof.

Source of definition:

US DOD IP 1-02

force protection

ATP-3.2.1, Ch. 2

All measures and means to minimize the vulnerability of personnel, facilities, equipment and operations to any threat and in all situations, to preserve freedom of action and the operational effectiveness of the force.

Source of definition: | AAP-6

Security program designed to protect soldiers, civilian employees, family members, facilities, and equipment, in all locations and situations, accomplished through planned and integrated application of combatting terrorism, physical security, operations security, personal protective services, and supported by intelligence, counterintelligence, and other security programs. One of the four primary elements that combine to create combat power. It conserves the fighting potential of a force. The four components of force protection are: operational security and deception operations; the soldier's health and morale; safety; and the avoidance of fratricide.

Source of definition: US FM 101-5-1

fording

ATP-3.2.1 Ch 8

Using a shallow part of a body of water or wet gap that can be crossed without bridging, boats, ferries, or rafts. It is a location in a water barrier where the physical characteristics of current, bottom, and approaches permit the passage of personnel, vehicles, and other

equipment where the wheels or tracks remain in contact with the bottom at all times.		
Source of definition:	US FM 101-5-1	
form up	ATP-3.2.1 Ch 6	
To line up in combat-ready battle formation prior to operations (typically offensive ops).		
Source of definition:	DNK WG proposal	
formation	ATP-3.2.1, Ch. 2	
1. An ordered arrangement of troops and/or	vehicles for a specific purpose.	
An ordered arrangement of two or more ships, units, or aircraft proceeding together under a commander.		
A grouping of several units, together with dedicated command and command support elements.		
Source of definition:	1. AAP-6 2. AAP-6 3. AJP-3.2	
forming-up place	ATP-3.2.1, Ch. 5	
The last position occupied by the assault echelon before crossing the start line/line of departure.		
Source of definition:	AAP-6	
fortification	ATP-3.2.1 Ch 6	
Structural strengthening and/or tactiacl reinforcement of battle positions to make them better able to withstand enemy attacks and assaults.		
Source of definition:	DNK WG proposal	
forward air controller (FAC)	ATP-3.2.1 Ch 8	
A qualified individual who, from a forward position on the ground or in the air, directs the		

action of combat aircraft engaged in close air support of land forces.						
Source of definition:	AAP-6					
forward edge of battle area (FEBA)	ATP-3.2.1 Ch 6					
The foremost limits of a series of areas in which ground combat units are deployed, excluding the areas in which the covering or screening forces are operating, designated to coordinate fire support, the positioning of forces, or the manoeuvre of units.						
Source of definition:	AAP-6					
forward line of (own) troops (FLOT)	ATP-3.2.1, Ch. 2					
A line which indicates the most forward positions of friendly forces in any kind of military operation at a specific time.						
Source of definition:	AAP-6					
forward observer	ATP-3.2.1 Ch 8					
An observer with forward troops trained to call for and adjust supporting fire and pass battlefield information.						
Source of definition:	AAP-6					
forward passage of lines	ATP-3.2.1, Ch. 5					
the passage of one unit through another unit's positions while moving toward the enemy						
the passage of one unit through another unit's	positions while moving toward the enemy					
the passage of one unit through another unit's Source of definition:	s positions while moving toward the enemy AJP-3.2					
	AJP-3.2 chrough another force's combat positions					
Source of definition: An operation in which a force moves forward to	AJP-3.2 chrough another force's combat positions					
Source of definition: An operation in which a force moves forward with the intention of moving into contact with	AJP-3.2 chrough another force's combat positions the enemy.					

specific situation					
Source of definition:	CZE WG proposal				
That unit in a formation that is geographically	closest to opposing forces.				
Source of definition:	SWE WG proposal				
fragmentary order (FRAGO)	ATP-3.2.1 Ch 8				
An abbreviated form of an operation order, iss restating information contained in a basic ope					
Source of definition:	AAP-6				
framework patrolling	ATP-3.2.1, Ch. 1				
Framework patrolling helps to secure an indigenous area and its population through the presence of a military force. They are normally conducted in an overt fashion.					
Source of definition:	ATP-3.2.1 - 0132.				
fratricide	ATP-3.2.1, Ch. 5				
The unintentional killing or wounding of friendly personnel by friendly firepower.					
Source of definition:	US FM 1-02				
The employment of friendly weapons and munitions with the intent to kill the enemy or destroy his equipment or facilities, which results in the unforeseen or unintentional death, injury, or damage to friendly personnel or equipment.					
Source of definition:	US FM 101-5-1				
freedom of action	ATP-3.2.1, Ch. 2				
the commander's freedom to conceive, plan a responsibility in order to gain and retain the in					

incedom of detion	7(11 5.2.1, Cli. 2				
the commander's freedom to conceive, plan a responsibility in order to gain and retain the ir	•				
Source of definition:	AUT WG proposal IAW ATP 3.2				

friction	AJP-01 (D)Chapter 2					
disruptive effect of unforeseen factors upon the execution of a plan						
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002					
friendly	AJP-01 (D)Chapter 2					
on the same side in a conflict or war (i.e. not enemy)						
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, Third edition, 2004					
friendly fire	ATP-3.2.1 Ch 6					
In casualty reporting, a casualty circumstance applicable to persons killed in action or wounded in action mistakenly or accidentally by friendly forces actively engaged with the enemy, who are directing fire at a hostile force or what is thought to be a hostile force.						
Source of definition: US FM 101-5-1						
friendly forces	ATP-3.2.1, Ch. 2					
 Forces who agree to act in concert with the subject's force, usually to meet common objectives. Friend - In identification, the designation given to a track, object or entity belonging to a declared, presumed or recognized friendly nation, faction or group. 						
Source of definition:	 UK WG proposal AAP-6 					
fringe (of the forest)	ATP-3.2.1_Ch9					
the outside boundary (of the forest)						
Source of definition:						
Source of definition.	CZE WG proposal					

The width of the front plus that distance beyond the flanks covered by observation and fire by a unit in combat.

Source of definition: US FM 101-5-1

frontal attack ATP-3.2.1, Ch. 5

frontal attack

ATP-3.2.1, Ch. 5

an offensive manoeuvre in which the main action is directed against the front of the enemy forces

Source of definition: AAP-6

functional component (command)

AJP-01 (D)Chapter 2

a command normally, but not necessarily, composed of forces of two or more Military
Departments which may be established across the range of military operations to perform
particular operational missions that may be of short duration or may extend over a period
of time

Source of definition: US DOD JP 1-02

fusion ATP-3.2.1, Ch. 2

- 1. In intelligence usage, the blending of intelligence and/or information from multiple sources or agencies into a coherent picture. The origin of the initial individual items should then no longer be apparent.
- 2. The process whereby the nuclei of light elements combine to form the nucleus of a heavier element, with the release of tremendous amounts of energy.

Source of definition: AAP-6

gaining the initiative ATP-3.2.1, Ch. 1

Ability to dictate the course of tactical events

Source of definition: AUT WG IAW ATP-3.2.1

gap ATP-3.2.1, Ch. 1

Any break or breach in the continuity of tactical dispositions or formations beyond effective small arms coverage. Gaps (soft spots, weaknesses) may in fact be physical gaps in the enemy's disposition, but they also may be any weakness in time, space, or capability; a moment in time when the enemy is overexposed and vulnerable, a seam in an air defense umbrella, an infantry unit caught unprepared in open terrain, or a boundary between two units.

Source of definition: US FM 1-02

In land mine warfare, an area within a barrier, free of obstacles and not exposed to the effects of mines, whose width and direction allow a friendly force to pass through in tactical formation.

Source of definition: AAP-6

general support

ATP-3.2.1, Ch. 2

Support given to the supported force as a whole rather than to any particular subdivision of it.

Source of definition: AAP-6

general war

AJP-01 (D) Chapter 2

Armed conflict between major powers in which the total resources of the belligerents are employed, and the national survival of a major belligerent is in jeopardy.

Source of definition: US FM 1-02

governance

ATP-3.2.1, Ch. 7

The state's ability to serve the citizens through the rules, processes, and behavior by which interests are articulated, resources are managed, and power is exercised in a society, including the representative participatory decision-making processes typically guaranteed under inclusive, constitutional authority. (JP 3-24)

Source of definition: US MOD JP 1-02

grand strategic decision making

AJP-01 (D) ch 4-0415

Making decisions IAW, and in regard to pursuing and obtaining the strategic objectives of the nation or organization. See: 'Grand or National Strategy'.

Source of definition:	BEL WG proposal				
grouping	ATP-3.2.1 Ch 6				
Any composition of army units, usually for a sp	pecific task.				
Source of definition:	DNK WG proposal				
guard	ATP-3.2.1, Ch. 1				
A security element whose primary task is to protect the main force by fighting to gain time, while also observing and reporting information.					
Source of definition:	AAP-6				
	ATD 2.2.4 Cb. 4				
guard, to	ATP-3.2.1, Ch. 1				
A tactical mission task in which a security element protects the main force by fighting to gain time, while also observing and reporting information.					
Source of definition:	AUT WG IAW AAP-6				
gun position	ATP-3.2.1 Ch 6				
The physical area where a gun is emplaced, including its surrounding security elements and crew.					
Source of definition:	DNK WG proposal				
hack through	ATP-3.2.1_Ch9				
cut or chop with repeated and irregular blows in order to clear a way					
Source of definition:	CZE WG proposal				
halt	ATP-3.2.1 Ch 6				
A temporary cessation of movement.					

Source of definition:	DNK WG proposal					
hamlet	ATP-3.2.1_Ch9					
A small village or settlement in a rural area.						
Source of definition:	CZE and SWE WG proposal					
hand-over line	ATP-3.2.1 Ch 6					
A control feature, preferably following easily or responsibility for the conduct of combat operations.						
Source of definition:	AAP-6					
harbour	ATP-3.2.1 Ch 8					
An area intended for brief or lengthier occupation, for troops to assemble, rest, regroup or use as a base for operations, especially patrolling. Harbours can be used before, during, and after tasks are executed.						
Source of definition:	DNK and SWE WG proposal					
hasty attack	ATP-3.2.1 Ch 8					
In land operations, an attack in which preparation time is traded for speed in order to exploit an opportunity.						
Source of definition:	AAP-6					
hasty breaching	ATP-3.2.1 Ch 8					
The rapid creation of a route through a minefield, barrier or fortification by any expedient method.						
Source of definition:	AAP-6					
hasty crossing	ATP-3.2.1 Ch 8					
The crossing of an inland water obstacle using the crossing means at hand or those readily						

available, and made without pausing for elaborate preparations.						
Source of definition:	AAP-6					
headquarters	ATP-3.2.1, Ch. 2					
The staff organisation supporting a commander, often with distinct elements that may not be collocated.						
Source of definition:	UK WG proposal					
A unit consisting of the commander, staff, and other advisors – or the location of the commander – from which orders are issued to subordinate formations/units.						
Source of definition:	SWE WG Proposal adapted from dictionary.com					
heat-stroke	ATP-3.2.1_Ch9					
medical condition when a body temperature is greater than 40.6°C (105.1 °F) due to environmental heat exposure with lack of thermoregulation						
Source of definition:	CZE WG proposal					
H-hour	ATP-3.2.1, Ch. 5					
the specific time at which an operation or exercise commences or is due to commence						
Source of definition:	AAP-6					
host nation	ATP-3.2.1, Ch. 2					
A nation which, by agreement: a. receives forces and materiel of NATO or other nations operating on/from or transiting through its territory; b. allows materiel and/or NATO organizations to be located on its territory; and/or c. provides support for these purposes.						
Source of definition: AAP-6						

hostile	AJP-01 (D)Chapter 2					
	701 01 (B)enapter 2					
enemy, eny (adj); unfriendly						
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002					
Human Intelligence (HUMINT)	ATP-3.2.1, Ch. 2					
A category of intelligence derived from inform sources.	ation collected and provided by human					
Source of definition:	AAP-6					
humanitarian assistance	AJP-01 (D)Chapter 2					
As part of an operation, the use of available military resources to assist or complement the efforts of responsible civil actors in the operational area or specialized civil humanitarian organizations in fulfilling their primary responsibility to alleviate human suffering.						
Source of definition:	AAP-6					
humanitarian de-mining	AJP-01 (D)Chapter 3					
The activities related to the furnishing of educ respect to the detection and clearance of land	. 5.					
Source of definition:	US DOD JP 1-02					
	_					
hybrid threat	AJP-01 (D)Chapter 2					
A threat posed by adversaries, with the ability to simultaneously employ conventional and non-conventional means adaptively in pursuit of their objectives.						
Source of definition:	http://www.act.nato.int/top- headlines/nato-countering-the-hybrid-threa					

a medical condition in which core temperature drops below the required temperature for normal metabolism and body functions which is defined as 35.0 °C (95.0 °F)

Source of definition:	CZE WG proposal

imagery intelligence					ATP-3.	2.1, Cł	h. 2						
		_											

The technical, geographic, and intelligence information derived through the interpretation or analysis of imagery and collateral materials.

Source of definition: US DOD JP 1-02

implied task ATP-3.2.1 Ch 6

A task derived during mission analysis that an organization must perform or prepare to perform to accomplish a specified task or the mission, but which is not stated in the higher headquarters order.

Source of definition: US DOD JP 1-02

improvised explosive device ATP-3.2.1 Ch 8

A device placed or fabricated in an improvised manner incorporating destructive, lethal, noxious, pyrotechnic or incendiary chemicals and designed to destroy, incapacitate, harass or distract. It may incorporate military stores, but is normally devised from non-military components.

Source of definition: AAP-6

indications and warning AJP-01 (D) ch 4-0416 a.

Those intelligence activities intended to detect and report timesensitive intelligence information on foreign developments that could involve a threat to the United States or allied and/or coalition military, political, or economic interests or to US citizens abroad. It includes forewarning of hostile actions or intentions against the United States, its activities, overseas forces, or allied and/or coalition nations. Also called I&W. See also intelligence. (JP 2-0)

Source of definition: US DOD JP 1-02

indirect approach	AJP-01 (D)Chapter 5					
This approach seeks to exploit the adversary's physical and moral vulnerabilities whilst						

avoiding its strengths.	
Source of definition:	EST WG proposal

indirect fire	ATP-3.2.1, Ch. 5
Fire delivered at a target which cannot be seen by the aimer.	
Source of definition	US DOD JP 1-02

infiltration	ATP-3.2.1 Ch 8
A technique and process in which a force move or around enemy positions without detection.	5
Source of definition:	AAP-6

influence activities	ATP-3.2.1 Ch 6

- The capability, or perceived capacity, to affect the character or behavior of someone or something.
- 2. Influence is achieved when the behavior of the target audience is changed through the coordination of all actions, words, and images

Source of definition:

1. UK JDP 3-00
2. UK JDP 3-40

information operations ATP-3.2.1, Ch. 1

The integrated employment, during military operations, of information-related capabilities in concert with other lines of operation to influence, disrupt, corrupt, or usurp the decision-making of adversaries and potential adversaries while protecting our own.

Source of definition: US DOD JP 1-02

information operations ATP-3.2.1, Ch. 2

Info Ops are a military function to provide advice to and coordination of military information activities in order to create desired effects on the will, understanding and capability of adversaries, potential adversaries and other NAC approved parties in support of Alliance mission objectives. (MC 422/3, superseding the previous AJP 3.10 definition of

coordinated actions)

Source of definition: MC 422/3

The integrated employment, during military operations, of information-related capabilities in concert with other lines of operation to influence, disrupt, corrupt, or usurp the decisionmaking of adversaries and potential adversaries while protecting our own.

Source of definition:

US DOD JP 1-02

information superiority

ATP-3.2.1, Ch. 2

The operational advantage derived from the ability to collect, process, and disseminate an uninterrupted flow of information while exploiting or denying an adversary's ability to do the same.

Source of definition:

infrastructure

ATP-3.2.1, Ch. 7

US DOD JP 1-02

All building and permanent installations necessary for the support, redeployment, and military forces operations (e.g., barracks, headquarters, airfields, communications, facilities, stores, port installations, and maintenance stations).

Source of definition:

US DOD JP 1-02

instability

AJP-01 (D)Chapter 2

a situation which is not certain because there is the possibility of sudden change. It might include events which pose a major threat to the political and economic system at the national level (such as coups, revolutions, and government crises), events that reveal citizen discontent with the political system (such as general strikes, riots, and anti-government demonstration), and extreme violent actions either by opposition elements or by the government in response to such opposition (guerilla warfare, assassinations, and purges).

Source of definition: http://www.ou.edu/cas/econ/wppdf/instabilityinla%20rg.pdf

instruments of (national) power

ATP-3.2.1, Ch. 2

All of the means available to the government in its pursuit of national objectives. They are expressed as diplomatic, economic, informational and military.

Source of definition.	03 DOD JF 1-02	
insurgency	AJP-01 (D)Chapter 2	
Actions of an organized, often ideologically motivated, group or movement that seeks to effect or prevent political change or to overthrow a governing authority within a country or a region, focused on persuading or coercing the population through the use of violence and subversion.		
Source of definition:	AAP-6	
insurgent	AJP-01 (D)Chapter 2	
A person who uses force to resist the establish	ned government of foreign domination.	
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, Third edition, 2004	
insurgent force	ATP-3.2.1, Ch. 1	
irregular force opposing regular troops or regular authorities		
Source of definition:	AUT WG proposal	
intangible factor	AJP-01 (D)Chapter 6	
A factor affecting a decision, but which cannot be quantified, is imprecise, undefinable or unclear. Examples include morale, safety, cultural effects, and politics.		
Source of definition:	SWE WG proposal	
integral firepower	ATP-3.2.1 Ch 6	
Those firepower assets that are part of or owned by any given unit or force.		
Source of definition:	SWE WG proposal	
integration	AJP-01 (D)Chapter 5	

The process of merging the capabilities of one organisation with those of another in order

to create one cohesive force.

Source of definition: US DOD JP 1-02

SWE WG proposal	
ATP-3.2.1, Ch. 1	
nformation concerning foreign nations, ts, or areas of actual or potential operations. results in the product and to the organizations	
AAP-6	
ATP-3.2.1 Ch 6	
ces by own units or forces.	
US DOD JP 1-02	
ATP-3.2.1 Ch 8	
A systematic approach to analyzing the enemy, weather, and terrain in a specific geographic area. It integrates enemy doctrine with the weather and terrain as they relate to the mission and the specific battlefield environment. This is done to determine and evaluate enemy capabilities, vulnerabilities, and probable courses of action.	
US FM 101-5-1	
The systematic, continuous process of analyzing the threat and environment in a specific geographic area.	
ATP-3.2.1	
ATP-3.2.1 Chs 6 & 8	
The integrated approach combining the four elements into one inter-connected process, achieving synergy and heightened battlespace awareness.	
DNK WG proposal	
ATP-3.2.1, Ch. 2	

- 1. Of or pertaining to United States Government agencies and departments, including the Department of Defense.
- 2. Cooperation between government, national, charitable and international organisations.

Source of definition:

- 1. US DOD JP 1-02
- 2. UK WG proposal

interdict, to ATP-3.2.1 Ch 8

Keep an enemy force out of range so that it cannot be used effectively against a friendly force.

Source of definition:

NATO STANAG 2287

interdiction fire

ATP-3.2.1 Ch 6

AAP-6

Fire placed on an area or point to prevent the enemy from using the area or point.

Source of definition:

interlocking fire

ATP-3.2.1 Ch 6

Fire from adjacent fire position that leaves no area between them uncovered by fire.

Source of definition:

intermediate objective

ATP-3.2.1 Ch 8

AAP-6

DNK WG proposal

In land warfare, an area or feature between the line of departure and an objective which must be seized and/or held.

Source of definition:

internal security

AJP-01 (D)Chapter 2

Internal security, or IS, is the act of keeping peace within the borders of a sovereign state or other self-governing territories. generally by upholding the national law and defending against internal security threats. Responsibility for internal security may range from police to paramilitary forces, and in exceptional circumstances, the military itself.

_		
SOURCE	of definition:	

http://en.wikipedia.org/wiki/Internal_security

international organization

AJP-01 (D)Chapter 2

An intergovernmental, regional or global organization governed by international law and established by a group of states, with international juridical personality given by international agreement, however characterized, creating enforceable rights and obligations for the purpose of fulfilling a given function and pursuing common aims. Note: Exceptionally, the International Committee of the Red Cross, although a non-governmental organization formed under the Swiss Civil Code, is mandated by the international community of states and is founded on international law, specifically the Geneva Conventions, has an international legal personality or status on its own, and enjoys some immunities and privileges for the fulfilment of its humanitarian mandate.

Source of definition:

AAP-6

interoperability

AJP-01 (D)Chapter 2

The ability to act together coherently, effectively and efficiently to achieve Allied tactical, operational and strategic objectives.

Source of definition:

AAP-6

intervention

AJP-01 (D)Chapter 2

Action taken to exert influence over, modify or control a specific activity.

Source of definition:

AAP-6

irregular

AJP-01 (D)Chapter 2

Not part of regular forces.

Source of definition:

SWE WG proposal IAW Dictionary of Military Terms, Peter Collin Publishing, 2002

irregular activity

AJP-01 (D)Chapter 2

Irregular Activity (IA) is the 'use or threat of force by irregular forces, groups or individuals, frequently ideologically or criminally motivated, to effect or prevent change as a challenge to governance and authority.' IA could include a mix of insurgency, terrorism, criminality, disorder and illegitimate regimes.

Source of definition:	AJP-01 (D)	
irregular warfare	AJP-01 (D)Chapter 2	
Irregular warfare is warfare in which one or more combatants are irregular military rather than regular forces. Guerrilla warfare is a form of irregular warfare, and so is asymmetric warfare.		
Source of definition:	http://en.wikipedia.org/wiki/Irregular_warfare	
isolate, to	ATP-3.2.1 Ch 6	
Seal off (i.e. sever all links both physically and psychologically) an enemy force from its sources of support, to deny it freedom of movement, and prevent it from having contact with other enemy forces.		
Source of definition:	NATO STANAG 2287	
jamming	ATP-3.2.1, Ch. 1	
Deliberate interference, caused by emissions intended to render unintelligible or falsify the whole or part of a wanted signal.		
Source of definition:	AAP-6	
joint	ATP-3.2.1, Ch. 2	
Adjective used to describe activities, operations and organizations in which elements of at least two services participate. eg Army/Land and Navy/Maritime components of forces.		
Source of definition:	AAP-6	
joint command	AJP-01 (D)Chapter 6	
Command exercised by a single commander over a force comprised of significant elements of two or more military services; or – the force itself; or – the area occupied by that force under the authority of a single individual.		

Source of definition: SWE WG proposal, adapted from AJP-01 (D)

joint force	AJP-01 (D)Chapter 2	
a general term applied to a force composed of significant elements, assigned or attached, of two or more Military Departments operating under a single joint force commander		
Source of definition:	US DOD JP 1-02	
joint operation	AJP-01 (D)Chapter 3	
Operation in which elements of at least two services participate.		
Source of definition:	AAP-6	
joint operations area	ATP-3.2.1, Ch. 2	
A temporary area defined by the Supreme Allied Commander Europe, in which a designated joint commander plans and executes a specific mission at the operational level of war. A joint operations area and its defining parameters, such as time, scope of the mission and geographical area, are contingency- or mission-specific and are normally associated with combined joint task force operations.		
Source of definition:	AAP-6	
key terrain	ATP-3.2.1 Chs 6 & 8	
Any locality, or area, the seizure or retention of which affords a marked advantage to either combatant.		
Source of definition:	AAP 6	
killing zone	ATP-3.2.1 Ch 6	
An area in which a commander plans to force the enemy to concentrate so as to be destroyed with conventional weapons or the tactical employment of nuclear weapons.		
Source of definition:	US DOD JP 1-02	
killing zone/engagement area	ATP-3.2.1, Ch. 5	
an area where the commander intends to contain and destroy an enemy force with the		

massed fires of all available weapons		
Source of definition:	ATP-3.2.1 (0568),	
land operation	ATP-3.2.1, Ch. 4	
a military mission on the ground, consisting of a specific objective and the manouvre and support required to accomplish it		
Source of definition:	Army dictionary and desk reference	
land tactical level activity	ATP-3.2.1, Ch. 5	
Activities that may be classified as either offensive, defensive, stability or enabling activities		
Source of definition:	ATP-3.2.1, 0502	
landing site	ATP-3.2.1 Ch 6	
A location where aircraft take off and land.		
Source of definition:	US FM 101-5-1	
leadership	AJP-01 (D)Chapter 6	
Influencing people by providing purpose, direction, and motivation while operating to accomplish the mission and improving the organization.		
Source of definition:	US FM 1-02	
legal adviser	AJP-01 (D)Chapter 6	
A specialist in the field of law providing guidance and advice to the commander.		
Source of definition:	CZE WG proposal	
levels of operation	AJP-01 (D)Chapter 2	
<u>Tactical level</u> : The level at which activities, battles and engagements are planned and		

executed to accomplish military objectives assigned to tactical formations and units. Operational level: The level at which campaigns and major operations are planned, conducted and sustained to accomplish strategic objectives within theatres or areas of operations.

<u>Strategic level</u>: The level at which a nation or group of nations determines national or multinational security objectives and deploys national, including military, resources to achieve them.

Source of definition: | AAP-6

liaison ATP-3.2.1 Chs 6 & 8

That contact or intercommunication maintained between elements of military forces to ensure mutual understanding and unity of purpose and action.

Source of definition: AAP-6

liaison officer AJP-01 (D)Chapter 3

[The officer involved in] that contact or intercommunication maintained between elements of military forces to ensure mutual understanding and unity of purpose and action.

Source of definition: US FM 101-5-1

line of departure ATP-3.2.1, Ch. 5

in land warfare, a line designated to coordinate the departure of attack elements

Source of definition: AAP-6, ATP-3.2.1 (0570)

line of operation ATP-3.2.1, Ch. 2

In a campaign or operation, a line linking decisive points in time and space on the path to the centre of gravity.

Source of definition: AAP-6

linear ATP-3.2.1, Ch. 2

An Area of Operations boundary that is the interface between friendly forces and a located

and identifiable adversary.

Source of definition: UK WG proposal IAW ATP-3.2.1

lines of communication

ATP-3.2.1, Ch. 1

All the land, water, and air routes that connect an operating military force with one or more bases of operations, and along which supplies and reinforcements move.

Source of definition:

AAP-6

link-up

ATP-3.2.1, Ch. 1

A meeting of friendly ground forces which occurs in a variety of circumstances. (FM 3-90) (Marine Corps) An operation wherein two friendly ground forces join together in a hostile area.

Source of definition: US FM 1-02

link-up operation

ATP-3.2.1, Ch. 5

Link-up is conducted to join two friendly forces in enemy controlled territory. it may be necessary to destroy the enemy between these forces.

Source of definition:

ATP 0849

littoral warfare

ATP-3.2.1 Ch9

Littoral warfare comprises two aspects of military operations near large bodies of water: Seaward: the area from the open ocean to the shore, which must be controlled to support operations ashore.

Landward: the area inland from the shore that can be supported and defended directly from the sea.

Source of definition:

http://en.citizendium.org/wiki/Littoral_warfare

location

ATP-3.2.1 Ch 6

A place or situation occupied by a military force or the geographical position of an area of land.

Source of definition: SWE and DNK WG proposal

lodgement ATP-3.2.1 Ch 8

A designated area or hostile or potentially hostile territory that, when seized and held, ensures the continuous landing (buildup) of troops and materiel and provides sufficient maneuver space for buildup of combat power to resolve the crises rapidly and decisively.

Source of definition: US FM 101-5-1

long-range reconnaissance

ATP-3.2.1_Ch9

secret actions behind enemy lines, deep within enemy territory, forward of battalion reconnaissance teams and cavalry scouts in their assigned area of interest; units operate up to 100 kilometers (62 miles) from the Forward Line Of Troops (FLOT) for a maximum of 5 days.

Long range reconnaissance patrols: Small, heavily armed teams that patrol deep in enemyheld territory. (http://en.wikipedia.org/wiki/Long-range_reconnaissance_patrol)

Source of definition:

CZE WG proposal

main body

ATP-3.2.1 Chs 6 & 8

The principal part of a tactical command or formation. It does not include detached elements of the command such as advance guards, flank guards, and covering forces.

Source of definition:

US FM 101-5-1

main defense area

ATP-3.2.1 Ch 6

That portion of the battlefield in which the decisive battle is fought to defeat the enemy. For any particular command, the main battle area extends rearward from the forward edge of the battle area to the rear boundary of the command's subordinate units.

Source of definition:

DNK WG proposal

main effort

ATP-3.2.1 Ch 6

The unit, battle position, sector, zone, axis, avenue of approach, area of operations, theater of operations, and so forth, the senior commander has determined has the most important

task and purpose at that time, whose success will make the most difference in the accomplishment of the higher commander's overall mission or objective. Commanders at all levels should designate a point of main effort along with supporting efforts. This helps them and their staffs to allocate resources accordingly, providing focus to the operation while setting priorities and determining risks, promoting unity of effort, and facilitating and understanding of the commander's intent. There is only one main effort at any time in the operation, although the main effort may change as the situation changes to take advantage of opportunities or to avert failure. In the offense, the commander will conduct the main attack where the main effort has been designated. The unit(s) conducting the main attack normally will shift throughout the operation. The main attack may be a deep attacking unit, the point unit of the ground attack, or the reserve, when committed. In the defense, the main effort is that area along the enemy avenue of approach that the defense depends on for success. The higher commander will influence the main effort with supporting effort(s). For example, during World War II the European Theater was the national main effort and the Pacific theater was a supporting effort.

Source of definition/explanation: US FM 101-5-1

A concentration of forces or means in a particular area and at a particular time to enable a commander to bring about a decision.

Source of definition: AAP-6

main traffic artery	ATP-3.2.1_Ch9
a major thoroughfare (i.e.e.g. a road) that bears important traffic	
Source of definition:	CZE WG proposal

major combat	ATP-3.2.1, Ch. 1
Campaign theme focussing on offensive or d	efensive operations.

Source of definition: AUT WG IAW ATP-3.2.1 - 0126.

See WG AUT and "Major combat takes place in circumstances usually characterised as war. When states or multinational forces embark on major combat campaigns it is usually because significant interests are threatened."

Source of definition: AJP-3.2.1, 0106 d

١	major combat operations	AJP-01 (D)Chapter 2
	those operations that a state, coalition, or alliance undertakes when it fights against	

another state, coalition, or alliance; where its military forces embark on battles and major operations organized within joint campaigns; where combat is common, frequent, and widespread; and where political goals are frequently far-reaching, such as, toppling a hostile government

Source of definition: NATO AJP-3.2

Mandate AJP-01 (D)Chapter 6

Written authorization and/or command by a person, group or organization (the mandator) to another entity (the mandatory) to take a certain course of action.

Source of definition: CZE WG proposal

An official or authoritative instruction or command.

Source of definition: SWE WG proposal IAW dictionary.com

Maneuver ATP-3.2.1_Ch9

Employment of forces on the battlefield through movement in combination with fire, or fire potential, to achieve a position of advantage in respect to the enemy in order to accomplish the mission.

Source of definition: AAP-6

man-made obstacle ATP-3.2.1 Ch 6

An obstacle built or constructed by man. It may be specifically designed and erected for a tactical purpose (e.g. craters and barbed wire), or it may be existing structures serving civilian purposes (e.g. embankments, canals).

Source of definition: DNK WG proposal

manoeuvre ATP-3.2.1, Ch. 1

- a) A movement to place ships or aircraft in a position of advantage over the enemy.
- b) A tactical exercise carried out at sea, in the air, on the ground, or on a map in imitation of war.
- c) The operation of a ship, aircraft, or vehicle, to cause it to perform desired movements.

Source of definition:	AAP-6	
manoeuvre force	ATP-3.2.1, Ch. 1	
major combat force		
Source of definition:	AUT WG proposal	
manoeuvrist approach	ATP-3.2.1, Ch.	
An approach to operations in which shattering the enemy's overall cohesion and will to fight is paramount. It calls for an attitude of mind in which doing the unexpected, using initiative and seeking originality, is combined with a resolute determination to succeed.		
Source of definition:	AJP-3.2	
march	ATP-3.2.1 Ch 8	
non-tactical movement of troops, units or forces		
Source of definition:	AUT WG proposal	
mass	ATP-3.2.1 Ch 6	
(verb) The concentration of combat power. (noun) The military formation in which units are spaced at less than the normal distances and intervals.		
Source of definition:	AAP-6	
material resources	ATP-3.2.1 -0306	
resources — The forces, materiel, and other assets or capabilities apportioned or allocated to the commander of a unified or specified command		
Source of definition:	US DOD JP 1-02	
materiel	ATP-3.2.1, Ch. 2	
All items (including ships, tanks, self-propelled weapons, aircraft, etc., and related spares,		

repair parts, and support equipment, but excluding real property, installations, and utilities) necessary to equip, operate, maintain, and support military activities without distinction as to its application for administrative or combat purposes.		
Source of definition:	US DOD JP 1-02	
measurement of activity	AJP-01 (D)Chapter 5	
Assessment of the performance of a task and achievement of its associated purpose.		
Source of definition:	JDP 01 2nd Edition (UK)	
measurement of effectiveness	AJP-01 (D)Chapter 5	
A category of monitoring and assessing campaign progress by way of assessing the realisation of specified effects and the effectiveness of planned activities.		
Source of definition:	EST WG proposal	
A metric used to measure a current system state.		
Source of definition:	NATO Operations Assessment Handbook	
The assessment of the realisation of specified effects.		
Source of definition:	JDP 01 2nd Edition (UK)	
A criterion used to evaluate how a task has affected selected system behaviour or capabilities over time.		
Source of definition:	ATP-3.2.1	
mechanized forces	ATP-3.2.1 Chs 6 & 8	
Forces mounted in vehicles offering cross-cou	ntry mobility and some protection.	
Source of definition:	DNK and SWE WG proposal	
meeting engagement	ATP-3.2.1, Ch. 1	

meeting engagement A	TP-3.2.1, Ch. 1
----------------------	-----------------

Source of definition: AAP-6

Memorandum of Understanding (MoU)

AJP-01 (D)Chapter 6

A document describing a bilateral or multilateral agreement between two or more than two parties. It expresses a convergence of will between the parties, indicating an intended common line of action. It is often used in cases where parties either do not imply a legal commitment or in situations where the parties cannot create a legally enforceable agreement.

Source of definition:

CZE WG proposal

Military Committee (MC)

AJP-01 (D)Chapter 1

The Military Representatives of member states form the Military Committee (MC), a body responsible for recommending to NATO's political authorities those measures considered necessary for the common defence of the NATO area. Its principal role is to provide direction and advice on military policy and strategy. It provides guidance on military matters to the NATO Strategic Commanders, whose representatives attend its meetings, and is responsible for the overall conduct of the military affairs of the Alliance under the authority of the North Atlantic Council.

Source of definition:

http://en.wikipedia.org/wiki/-Chairman_of_the_NATO_Military_Committee

military doctrine

AJP-01 (D)Chapter 6

Fundamental principles by which the military forces or elements thereof guide their actions in support of national objectives. It is authoritative but requires judgment in application.

Source of definition:

US FM 1-02

military ethos

AJP-01 (D)Chapter 6

Ethical principles in the military highlighting the core values that are underpinned by tradition, esprit de corps and a sense of belonging. They encompass the will to contribute to the delivery of effective power that arises from confidence in the chain of command, trust in colleagues and equipment, respect for individuality, sustainment of high professional standards and the courage to subordinate personal needs for the greater good.

Source of definition:

CZE WG proposal

military outreach	AJP-01 (D)Chapter 2	
Military outreach is the building of mutual understanding, trust and confidence between NATO and Non-NATO Nations through dialogue, cooperation and partnership, and the provision of help, advice and other services delivered by NATO members to its partners through exercises. Its purpose is to contribute to stability and security in the Euro Atlantic area and beyond and to strengthen the Alliance's position and influence within its international environment.		
Source of definition:	Bucharest Communiqué, 03 April 2008	
military posture	AJP-01 (D)Chapter 2	
capability in terms of personnel and materiel that affect the capacity to fight a war		
Source of definition:	http://dictionary.reference.com/	
military response options AJP-01 (D)Chapter 1		
MROs are developed by Supreme Headquarters Allied Powers Europe. MROs must provide the North Atlantic Council with a series of suitable, feasible, acceptable and distinguishable military options for achieving Military Support Operations, which will contribute to the establishment of the desired NATO end state conditions within the context of a comprehensive approach by the wider international community.		
Source of definition:	ALLIED COMMAND OPERATIONS COMPREHENSIVE OPERATIONS PLANNING DIRECTIVE COPD INTERIM V2.0	
military strategy	AJP-01 (D) (2010)	
That component of national or multinational strategy, presenting the manner in which military power should be developed and applied to achieve national objectives or those of a group of nations.		
Source of definition:	AAP-6	
AID 04 /D\Chantar 2		

military strength	AJP-01 (D)Chapter 2
capability in terms of personnel and materiel that affect the capacity to fight a war	
Source of definition:	http://www.thefreedictionary.com/military+strength

militia	AJP-01 (D)Chapter 2	
a) (historical) military force which is raised to supplement the regular army in the defence of a state's sovereign territory, and which does not normally serve overseas. b) military-style police force (mainly responsible for maintaining public order) c) Regular reserve forces of the Austrian Armed Forces		
Source of definition:	a), b) Dictionary of Military Terms, Peter Collin Publishing, 2002 c) AUT WG proposal	
mine clearance	ATP-3.2.1_Ch9	
The process of removing all mines from a route	e or area.	
Source of definition:	AAP-6	
minefield breaching	ATP-3.2.1, Ch. 5	
In land mine warfare, the process of clearing a minefield under tactical conditions.		
Source of definition:	AAP-6	
missile	AJP-01 (D)Chapter 2	
A self-propelled munition whose trajectory or course is controlled while in flight		
Source of definition:	AAP-6	
missile defence	AJP-01 (D)Chapter 2	
Missile defense is a system, weapon, or technology involved in the detection, tracking, interception, and destruction of attacking missiles, including shorter-ranged non-nuclear tactical and theater missiles.		
Source of definition:	http://en.wikipedia.org/wiki/Missile_defense	
mission	ATP-3.2.1 Ch 8	
A clear, concise statement of the task of the command and its purpose.		

Source of definition:	AAP-6	
mission command	ATP-3.2.1, Ch. 1	
is a philosophy of decentralised command that promotes unity of effort, the duty and authority to act, and initiative to subordinate commanders and is intended for situations that are complex, dynamic and adversarial. It underpins the manoeuvrist approach and has 4 enduring tenets: a. Timely decision-making. b. The importance of understanding a superior commander's intention. c. A clear responsibility on the part of subordinates to fulfil that intent. d. Determination on the part of the commander to see a plan through to a successful conclusion.		
Source of definition:	AUT WG proposal IAW ATP-3.2.1 - 0163. and AJP-3.2 - 0611.	
A style of command that seeks to convey understanding to subordinates about the intentions of the higher commander and their place within his plan, enabling them to carry out missions with the maximum freedom of action and appropriate resources.		
Source of definition:	AJP-3.2	
mission creep	AJP-01 (D)Chapter 5	
the gradual broadening of the original objectives of a mission or organization		
Source of definition:	http://www.merriam-webster.com/ dictionary/mission%20creep	
mission statement	ATP-3.2.1, Ch. 1	
A key output of the mission analysis that is formulated to provide a clear and concise statement as to who, what, when, where, and why.		

mission statement	ATP-3.2.1, Ch. 1
A key output of the mission analysis that is formulated to provide a clear and concise statement as to who, what, when, where, and why.	
Source of definition:	EST WG proposal
A short paragraph or sentence describing the task and purpose that clearly indicates the action to be taken and the reason thereof. It usually contains the elements of who, what, when, and where, and the reason thereof, but seldom specifies how.	
Source of definition:	AJP-3.2

mission-type orders	ATP-3.2.1, Ch. 1
---------------------	------------------

involve de-centralising decision-making and letting decisions be taken at the lowest possible level.

Source of definition/explanation: AT

ATP-3.2.1 - 0158.

mobile defense

ATP-3.2.1 Ch 6

Defense of an area or position in which maneuver is used with organization of fire and utilization of terrain to seize the initiative from the enemy. This type of defense orients on the destruction or defeat of the enemy through a decisive attack by the striking force. The minimum force is committed to a fixing force to shape the penetration while the maximum combat power available to the commander is dedicated to the striking force (with a mobility greater than the enemy's) which catches the enemy as he is attempting to overcome that part of the force dedicated to defense.

Source of definition:

FM 101-5-1

mobility

ATP-3.2.1 Chs 6 & 8

A quality or capability of military forces which permits them to move from place to place while retaining the ability to fulfil their primary mission. Also those activities that enable a force to move personnel and equipment on the battlefield without delays due to terrain or obstacles.

Source of definition:

AAP-6. Also US FM 101-5-1

mobility support

ATP-3.2.1, Ch. 5

a quality or capability of military forces which permits them to move from place to place while retaining the ability to fulfil their primary mission

Source of definition:

AAP-6

momentum

ATP-3.2.1 Ch 6

The combined effect of speed, initiative, and timing during operations.

Source of definition:

DNK WG proposal

The driving power or strength of a force during operations brought about by the combined effect of speed, initiative and timing.

Source of definition:	SWE WG proposal	
mop up the enemy	ATP-3.2.1_Ch9	
to clear (an area of) remaining pockets of resis	stance in the wake of a military offensive	
Source of definition:	CZE WG proposal	
morale	AJP-01 (D)Chapter 2	
mental attitude, in relation to happiness and confidence		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
mountain ridge	ATP-3.2.1_Ch9	
a geological feature consisting of a chain of mountains or hills that form a continuous elevated crest for some distance; ridges are usually termed hills or mountains as well, depending on size		
Source of definition:	CZE WG proposal	
mounted operations	ATP-3.2.1_Ch9	
Military operations conducted by personnel in	vehicles.	
Source of definition:	SWE WG proposal	
mounting	ATP-3.2.1, Ch. 5	
All preparations made in areas designated for the purpose, in anticipation of an operation. It includes the assembly in the mounting area, preparation, and maintenance within the mounting area, movement to loading points, and subsequent embarkation into ships, craft, or aircraft if applicable		
Source of definition:	AAP-6	
multinational	ATP-3.2.1, Ch. 2	
Adjective used to describe activities, operations and organizations, in which elements of		

more than one nation participate. Synonym for Combined, the preferred term. Source of definition: | AAP-6 multinational command AJP-01 (D)Chapter 6 A military installation, vested with decision-making power, consisting of military elements of nations who have formed an alliance or coalition for some specific purpose, operating under a single commander. Source of definition: CZE WG proposal munitions ATP-3.2.1 Ch 6 A complete device charged with explosives, propellants, pyrotechnics, initiating composition, or nuclear, biological or chemical material for use in military operations, including demolitions. Certain suitably modified munitions can be used for training, ceremonial or non-operational purposes. Source of definition: AAP-6 mutual support ATP-3.2.1 Ch 6 That support which units render each other against an enemy, because of their assigned tasks, their position relative to each other and to the enemy, and their inherent capabilities. Source of definition: AAP-6 ATP-3.2.1, Ch. 2 named area(s) of interest A geographical area where information is gathered to satisfy specific intelligence requirements. Source of definition: AAP-6 AJP-01 (D)Chapter 6 national caveats

In NATO operations, any limitation, restriction or constraint by a nation on its military forces or civilian elements under NATO command and control or otherwise available to NATO, that does not permit NATO commanders to deploy and employ these assets fully in line with the

approved operation plan.		
Source of definition:	AAP-6	
national contingent	AJP-01 (D)Chapter 6	
Any national forces of one or more services under the command of a single national commander, assigned to any NATO commander.		
Source of definition:	AAP-6	
national contingent commander	AJP-01 (D)Chapter 6	
A person in authority over national forces of one or more services, assigned to any NATO commander.		
Source of definition:	CZE WG proposal	
	(-)	
NATO Commander	AJP-01 (D)Chapter 2	
A military commander in the NATO chain of command. Also called allied commander.		
Source of definition:	http://www.answers.com/topic/nato- commander-1	
NATO military authorities	AJP-01 (D) ch 4-0419	
The government agency empowered to make decisions on military matters on behalf of its country. Note: This authority may be delegated to a military or civilian group or individual at any level appropriate for dealing with NATO commanders or their subordinates. Examples: ministry of defence; service ministry.		
Source of definition:	AAP-6	

NATO Military Committee

AJP-01 (D)Chapter 6

The senior military authority and the oldest permanent body in NATO after the North Atlantic Council, and the primary source of military advice to NATO's civilian decision making bodies.

Source of definition:	CZE WG proposal	
natural obstacle	ATP-3.2.1 Chs 6 & 8	
A natural terrain feature that may be utilized to hamper, slow down, block, or canalize enemy forces.		
Source of definition:	DNK WG proposal	
negotiate (terrain obstacles)	ATP-3.2.1_Ch9	
to succeed in passing through, around, or over		
Source of definition:	CZE WG proposal	
neutral	AJP-01 (D)Chapter 2	
In identification, the designation given to a track, object or entity whose characteristics, behaviour, origin or nationality indicate that it is neither supporting nor opposing friendly forces		
Source of definition:	AAP-6	
neutralise, to	ATP-3.2.1, Ch. 2	
As applies to military operations, to render ineffective or unusable.		
2. To render enemy personnel or material incapable of interfering with a particular operation.		
Source of definition:	US FM 1-02	
niche capabilities	AJP-01 (D)Chapter 2	
Niche capabilities are specialised capabilities that might not be available from one nation, but which might be contributed by another nation to provide greater overall capability to a combined allied force.		
Source of definition:	SWE WG proposal	

noncombatant	ATP-3.2.1_Ch9	
1. An individual, in an area of combat operations, who is not armed and is not participating in any activity in support of any of the factions or forces involved in combat. 2. An individual, such as chaplain or medical personnel, whose duties do not involve combat.		
Source of definition:	US FM 1-02	
Non-Article 5 Crisis Response Operations	AJP-01 (D)Chapter 2	
Non-Article 5 Response Operations are those political, military, and civil activities, falling outside the scope of Article 5 of the North Atlantic Treaty, which contribute to conflict prevention and resolution or serve humanitarian purposes and crisis management in the pursuit of declared NATO objectives.		
Source of definition:	AJP-01 (D)	
non-combat losses	ATP-3.2.1 Ch9	
personnel who are not battle casualties, but who are lost to their organization by reason of disease or injury, including persons dying from disease or injury, or by reason of being missing where the absence does not appear to be due to enemy action or to being interned		
Source of definition:	CZE WG proposal	
non-combatant evacuation(s) (operation)	ATP-3.2.1, Ch. 2	
An operation conducted to relocate designated non-combatants threatened in a foreign country to a place of safety.		
Source of definition:	AAP-6	
non-contiguous	ATP-3.2.1, Ch. 2	
An Area of Operations where unit/formation boundaries within the area cover less than the whole territory.		
Source of definition:	UK WG proposal IAW ATP-3.2.1	

non-governmental organization (NGO)	AJP-01 (D)Chapter 6	
A private, not for profit, voluntary organization with no governmental or intergovernmental affiliation, established for the purpose of fulfilling a range of activities, in particular development-related projects or the promotion of a specific cause, and organized at local, national, regional or international level.		
Source of definition:	AAP-6	
non-lethal	ATP-3.2.1, Ch. 2	
(An action outcome) that is explicitly designed and primarily employed to incapacitate or repel persons or to disable equipment, while minimizing fatalities, permanent injury and damage to property and the environment. (Adapted from non-lethal weapon in AAP-6)		
Source of definition:	AAP-6	
non-lethal weapon	ATP-3.2.1, Ch. 1	
NLW are weapons designed and employed to incapacitate personnel or materiel while minimizing fatalities, permanent injury to personnel and damage to property and the environment.		
Source of definition:	ATP-3.2.1, 0282.	
non-linear	ATP-3.2.1, Ch. 2	
An Area of Operations without a geographic boundary with the adversary because the adversary is unidentified, un-located or pervasive.		
Source of definition:	UK WG proposal IAW ATP-3.2.1	
non-state actors	AJP-01 (D)Chapter 2	
Entities, such as insurgents, terrorists, criminals and non-governmental organizations that participate or act in international relations; They have sufficient power to influence and cause a change even though they do not belong to any established institution of a state.		

 $state_actors$

North Atlantic Council (NAC)

AJP-01 (D)Chapter 1

The principal political decision-making body within NATO. It brings together high-level representatives of each member country to discuss policy or operational questions requiring collective decisions. In sum, it provides a forum for wide-ranging consultation between members on all issues affecting their peace and security.

Source of definition:

NAC official website

North Atlantic Treaty Organization (NATO)

AJP-01 (D)Chapter 2

The North Atlantic Treaty Organisation (NATO) is an alliance of 28 countries from North America and Europe. Its essential and enduring purpose, set out in the North Atlantic Treaty, is to safeguard the freedom and security of all its members by political and military means in accordance with the UN Charter.

Source of definition:

AJP-01 (D)

notice-to-move (NTM)

ATP-3.2.1 Ch 6

A warning order that specifies the time given to a unit or headquarters to be ready to deploy.

Note: This order normally precedes an order to move and may increase or decrease the time to prepare.

Source of definition:

AAP-6

objective

ATP-3.2.1, Ch. 1

A clearly defined and attainable goal for a military operation, for example seizing a terrain feature, neutralizing an adversary's force or capability or achieving some other desired outcome that is essential to a commander's plan and towards which the operation is directed.

Source of definition:

AAP-6

objective area

ATP-3.2.1, Ch. 5

a defined geographical area within which is located an objective to be captured or reached by the military forces. This area is defined by competent authority for purposes of command and control

Source of definition:

ATP 0572), AAP-6

obscuration	ATP-3.2.1 Ch 8	
The effects of weather, battlefield dust, and debris, or the use of smoke munitions to hamper observation and target-acquisition capability or to conceal activities or movement.		
Source of definition:	US FM 101-5-1	
observation post	ATP-3.2.1, Ch. 1	
A position from which military observations are made, or fire directed and adjusted, and which possesses appropriate communications; may be airborne.		
Source of definition:	AAP-6	
	ATD 2.2.4. GLO	
observation zone	ATP-3.2.1_Ch9	
part of terrain designated by at least four points in which reconnaissance units carry out observations.		
Source of definition:	CZE WG proposal	
observed fire	ATP-3.2.1 Ch 6	
Fire for which the point of impact or burst can be seen by an observer. The fire can be controlled and adjusted on the basis of observation.		
Source of definition:	AAP-6	
obstacle	ATP-3.2.1, Ch. 1	
Any obstruction designed or employed to disrupt, fix, turn, or block the movement of an opposing force, and to impose additional losses in personnel, time, and equipment on the opposing force. Obstacles can exist naturally or can be man-made, or can be a combination of both.		
Source of definition:	US DOD JP 1-02	
a natural or man-made object that creates a physical impediment to or hazard for the movement of vehicles, personnel or formations		

Source of definition: AAP-6

occupy, to ATP-3.2.1, Ch. 1

A tactical mission task that involves a force moving into an area so that it can control the entire area. Both the force's movement to and occupation of the area occur without enemy opposition.

Source of definition: US FM 1-02

offensive AJP-01 (D)Chapter 2

relating to aggresive military action (such as advance, attack, invasion, etc.)

Source of definition: Dictionary of Military Terms, Peter Collin Publishing, 2002

offensive activities ATP-3.2.1, Ch. 5

An activity in which forces aim to attack and defeat the enemy using the following types of activities: attack, raid, reconnaissance in force, exploitation, pursuit, ambush, breakout of encircled forces, and feint and demonstration with the aim to defeat the enemy either by breaking his cohesion, by physical destruction or by both.

Source of definition: ATP-3.2.1, 0502, 0503

offensive operations US FM 1-02

Operations which aim at destroying or defeating an enemy. Their purpose is to impose US will on the enemy and achieve decisive victory.

Source of definition: US FM 1-02

off-road mobility ATP-3.2.1 Ch 6

The ability to move forces (usually tactical) across terrain without using roads and bridges.

Source of definition: US FM 101-5-1

on order (task or mission)

ATP-3.2.1 Ch 6

A mission to be executed at an unspecified time in the future. A unit with an on-order mission is a committed force. The commander envisions task execution in the concept of operations; however, he may not know the exact time or place of execution. Subordinate commanders develop plans or orders and allocate resources, task-organize, and position forces for execution.

Source of definition:

US FM 101-5-1

open city

ATP-3.2.1 Ch9

a city that is declared demilitarized during a war, thus gaining immunity from attack under international law

Source of definition:

CZE WG proposal

open terrain

ATP-3.2.1 Ch 6

Terrain characterized by relatively long fields of fire and good visibility, offering good opportunities for employing long-range weapons systems to friendly and opposing forces, but offering little concealment.

Source of definition:

DNK and SWE WG proposal

operating environment

ATP-3.2.1 -0302

The operating environment (OE) can be defined as the result of the appreciation of a combination of factors that include - but not restricted to - terrain, climatic conditons, population distribution and their feelings towards opposing forces, vegetation, (lack of) infrastructure, tribal distribution, region, culture and so forth. The OE is therefore the result of several appreciated factors within the Area of Operations (AO) that can, may or will influence combat operations.

Source of definition:

BEL WG proposal

operation

ATP-3.2.1, Ch. 1

A military action or the carrying out of a strategic, tactical, service, training, or administrative military mission; the process of carrying on combat, including movement, supply, attack, defence and manoeuvres needed to gain the objectives of any battle or campaign.

Source of definition: AAP-6

operation plan

AJP-01 (D)Chapter 1

A plan for a single or series of connected operations to be carried out simultaneously or in succession. It is usually based upon stated assumptions and is the form of directive employed by higher authority to permit subordinate commanders to prepare supporting plans and orders. The designation "plan" is usually used instead of "order" in preparing for operations well in advance. An operation plan may be put into effect at a prescribed time, or on signal, and then becomes the operation order.

Source of definition: AAP-6

A detailed plan of the capaign drafted on the basis of the commander's intent and concept of operation.

Source of definition:

EST WG proposal

operational (level)

operational art

ATP-3.2.1, Ch. 2

AAP-6

The level at which campaigns and major operations are planned, conducted and sustained to accomplish strategic objectives within theatres or areas of operations.

Source of definition:

AJP-01 (D)Chapter 1

the skilful employment of military forces, in concert with other agencies, to attain strategic goals through the design, organization, integration and conduct of campaigns or major operations – links military strategy to tactics.

Source of definition:

AJP-01 (D) 0115

The orchestration of an operation, in concert with other agencies, to convert strategic objectives into tactical activity in order to achieve a desired outcome

Source of definition:

EST WG proposal

operational complexity

ATP-3.2.1, Ch. 1

combination of offensive, defensive, and stability elements executed simultaneously at

multiple echelons as well as fighting terrorists and insurgents while supporting reconstruction efforts

Source of definition: AUT WG proposal IAW ATP-3.2.1 - 0165.- 0166.

A possible, but unlikely likely future event or condition, during an operation, which planners should be aware of and plan for; or – such an event or condition, which may require the preparation of a new operational (or contingency) plan.

operational design AJP-01 (D)Chapter 5

Source of definition:

Frames the problem, and then develops and refines a commander's operational ideas – his vision of how he sees the campaign unfolding – to provide detailed and actionable plans. Operational design continues, often interrupted by changes in strategic guidance, throughout the duration of a campaign

Source of definition: EST WG proposal

SWE WG proposal

operational design concept AJP-01 (D)Chapter 5

a bridge between operational art and operational design used to build the structure within which operations take place. It has three purposes: to focus effort during operational estimate, to help describe in plans and directives what is required to be achieved, and to assist in monitoring the execution of a plan or major operation.

Source of definition: EST WG proposal

operational environement	AJP-01 (D)Chapter 2
A composite of the conditions, circumstances, and influences that affect the employment of capabilities and bear on the decisions of the commander.	

operational estimate	AJP-01 (D)Chapter 5
----------------------	---------------------

Source of definition: US DOD JP 1-02

A logical process of reasoning by which a commander considers all the circumstances affecting the military situation and arrives at a decision as to the course of action to be taken in order to accomplish his mission. Source of definition: SWE WG proposal AJP-01 (D)Chapter 5 operational ideas Creative and innovative ideas that can provide broad solutions to operational problems. Source of definition: EST WG proposal operational management AJP-01 (D)Chapter 5 Integrates, coordinates, synchronises and prioritises the execution of operations and assesses progress Source of definition: EST WG proposal AJP-01 (D)Chapter 5 operational pause A temporary cessation of certain activities in the course of an operation to avoid the risk of culmination and to be able to regenerate the combat power required to proceed with the next stage of the operation. Source of definition: AAP-6 ATP-3.2.1 Ch 8 operations order A directive, usually formal, issued by a commander to subordinate commanders for the purpose of effecting the coordinated execution of an operation. AAP-6 Source of definition:

operations security

ATP-3.2.1, Ch. 2

The process which gives a military operation or exercise appropriate security, using passive or active means, to deny the enemy knowledge of the dispositions, capabilities and intentions of friendly forces.

Source of definition: AAP-6

order of battle	ATP-3.2.1_Ch9	
The identification, strength, command structure, and disposition of the personnel, units, and equipment of any military force.		
Source of definition:	AAP-6	
	ATD 2.2.4 Cha C. 9. 9	
organic ATP-3.2.1 Chs 6 & 8		
Forming an integral part of a military organiza	tion.	
Source of definition:	AAP-6	
organic instruments of power	AJP-01 (D) ch 4-0402	
The total array of domestic tools of a nation or organisation (political, military, economical and derivations), needed to pursue its (strategic) objectives.		
Source of definition:	BEL WG proposal	
Organization for Security and Cooperation in Europe (OSCE)	AJP-01 (D)Chapter 6	
The world's largest regional security organization incorporating 57 states from Europe, Central Asia and North America that offers a forum for political negotiations and decision-making in the fields of early warning, conflict prevention, crisis management and post-conflict rehabilitation, and puts the political will of its participating states into practice through its unique network of field missions.		
Source of definition:	OSCE official website	
outflank	ATP-3.2.1 Ch 6	
Gaining contact with an enemy in his flank, where he is supposed to be most vulnerable.		
Source of definition:	DNK WG proposal	
outlying high-rise areas	ATP-3.2.1_Ch9	
areas with high buildings or skyscrapers relatively far from a city center		

Source of definition:	CZE WG proposal	
outlying industrial areas	ATP-3.2.1_Ch9	
areas with extremely dense industry relatively	far from a city center	
6 (1.6.7)	east we	
Source of definition: CZE WG proposal		
outmaneuvered	ATP-3.2.1_Ch9	
defeated by more skillful maneuvering		
Source of definition:	CZE WG proposal	
outwit the opponent	AJP-01 (D)Chapter 6	
To surpass the opponent in cleverness or cunning.		
Source of definition:	CZE WG proposal	
overwatch, to	ATP-3.2.1 Ch 8	
A tactical technique in which one element is positioned to support by fire the movement of another element by observing known or suspected enemy locations and engaging the enemy if he is visible or tries to fire on the friendly element. The overwatching element must be told if it is to destroy, suppress, or fix the enemy.		
Source of definition:	US FM 101-5-1	
pack animals	ATP-3.2.1_Ch9	
animals, such as mules, used to carry loads		
Source of definition:	CZE WG proposal	
paramilitary group	AJP-01 (D)Chapter 6	
An armed group of combatants distinct from the regular armed forces of any country, but resembling them in organization, equipment, training, or mission.		

Source of definition:	CZE WG proposal	
pass	ATP-3.2.1_Ch9	
a way, such as a narrow gap between mountains, that affords passage around, over, or through a barrier		
Source of definition:	CZE WG proposal	
passage of lines	ATP-3.2.1 Ch 6	
An operation in which a force moves forward or rearward through another force's combat positions with the intention of moving into or out of contact with the enemy.		
Source of definition:	AAP-6	
passage point	ATP-3.2.1 Ch 8	
A specifically designated place where units will pass through one another either in an advance or a withdrawal. It is located where the commander desires subordinate units to physically execute a passage of lines.		
Source of definition:	US FM 101-5-1	
passive EW	ATP-3.2.1 Ch 8	
Electronic-warfare assets and activities that do not emit any radiation, and thus are very difficult for the enemy to detect.		
Source of definition:	DNK WG proposal	
patrol	ATP-3.2.1 Ch 6	
A detachment of ground forces sent out for the purpose of gathering information or carrying out a destructive, harassing, mopping up, or security mission.		
Source of definition:	AAP-6	
patrolling	ATP-3.2.1_Ch9	

activities conducted by a detachment of ground, sea, or air forces sent out for the purpose of gathering information or carrying out a destructive, harassing, mopping-up, or security mission.

Source of definition:

CZE WG proposal

peace enforcement

AJP-01 (D)Chapter 2

A peace support operation conducted to maintain a ceasefire or peace agreement where the level of consent and compliance is uncertain and the threat of disruption is high. The peace support force must be capable of applying credible coercive force and must apply the provisions of the ceasefire or peace agreement impartially.

Source of definition:

AAP-6

peace support

ATP-3.2.1, Ch. 1

Campaign theme that impartially makes use of diplomatic, civil and military means, normally in pursuit of United Nations Charter purposes and principles, to restore or maintain peace. Such operations may include conflict prevention, peacemaking, peace enforcement, peacekeeping, peacebuilding and/or humanitarian operations.

Source of definition:

AUT WG IAW AAP-6

Peace Support Operation (PSO)

AJP-01 (D)Chapter 1

'An operation that impartially makes use of diplomatic, civil and military means, normally in pursuit of United Nations Charter purposes and principles, to restore or maintain peace. Such operations may include conflict prevention, peacemaking, peace enforcement, peacekeeping, peace building and/or humanitarian operations.'

Source of definition:

AAP-6

peacekeeper

AJP-01 (D)Chapter 2

A member of a military force engaging in peacekeeping activities, often under international sanction.

Source of definition:

http://www.thefreedictionary.com/peacekeeper

peacekeeping	AJP-01 (D)Chapter 2	
Military operations undertaken with the consent of all major parties to a dispute, designed to monitor and facilitate implementation of an agreement (cease fire, truce, or other such agreement) and support diplomatic efforts to reach a long-term political settlement.		
Source of definition:	SVN WG proposal	
peace-time military engagement	ATP-3.2.1, Ch. 1	
Campaign theme that makes use of military assets in order to pursue a peacetime goal.		
Source of definition:	AUT WG proposal	
penetration	ATP-3.2.1 Chs 6 & 8	
In land operations, a form of offensive which seeks to break through the enemy's defence and disrupt the defensive system.		
Source of definition:	AAP-6	
perimeter protection	ATP-3.2.1_Ch9	
Measures taken along a boundary, possibly fortified, to eliminate or minimise hostile action against personnel, facilities, equipment and critical assets.		
Source of definition:	CZE and SWE WG proposal	
phase line	ATP-3.2.1 Ch 6	
A line utilized for control and coordination of military operations, usually a terrain feature extending across the zone of action.		
Source of definition:	AAP-6	
phasing	ATP-3.2.1, Ch. 5	
the separation of the activity into phases, all parts of which must be completed before another phase can start, where this is necessary. Indiscriminate use of phasing can slow		

operations unnecessarily

Source of definition:	ATP-3.2.1 (0590-d)	
A method of describing where an operation ca complete or a change to task organization is re	•	
Source of definition:	EST WG proposal	
phasing and control	ATP-3.2.1, Ch. 5	
The process which details the sequence the at coordination.	tack will follow with particular attention to	
Source of definition:	ATP-3.2.1 (0590-d)	
physical activities	ATP-3.2.1, Ch. 5	
activities conducted by means such as fire and manoeuvre (as opposed to influence activities such as information operations)		
Source of definition: WG AUT proposal		
pick-up site	ATP-3.2.1 Ch 6	
A geographic area used to pick up troops or equipment by helicopter.		
Source of definition:	US FM 101-5-1	
platoon	ATP-3.2.1_Ch9	
A formation larger than a section, but smaller	than a company.	
Source of definition:	US FM 1-02	
point reconnaissance	ATP-3.2.1 Ch 8	
A form of reconnaissance operations that is a concerning the terrain or enemy activity within		

installation.

Source of definition:	US FM 101-5-1	
political acumen	AJP-01 (D)Chapter 6	
Thorough understanding of the interpersonal and political dynamics that organizational structures create and know how to make things happen within this context.		
Source of definition:	CZE WG proposal	
political adviser	AJP-01 (D)Chapter 6	
A specialist in the field of political science providing guidance and advice to the commander		
Source of definition:	CZE WG proposal	
porter	ATP-3.2.1_Ch9	
a person employed to carry loads, supplies, etc		
Source of definition:	AUT WG proposal	
post-conflict activity	AJP-01 (D)Chapter 2	
Those stability operations and support operations that are conducted in the period following conflict termination.		
Source of definition:	US FM 1-02	
postitive identification	AJP-01 (D)Chapter 2	
An identification derived from observation and analysis of target characteristics including visual recognition, electronic support systems, noncooperative target recognition techniques, identification friend or foe systems, or other physics-based identification techniques.		
Source of definition:	US DOD JP 1-02	
power projection		

The ability of a nation to apply all or some of its elements of national power - political,

economic, informational, or military - to rapidly and effectively deploy and sustain forces in and from multiple dispersed locations to respond to crises, to contribute to deterrence, and to enhance regional stability. Source of definition: US JP 3-35 preconception AJP-01 (D)Chapter 6 An opinion formed beforehand without adequate evidence. Source of definition: CZE WG proposal ATP-3.2.1, Ch. 1 pre-emption To pre-empt the enemy is to seize an opportunity, often fleeting, before he does, to deny him an advantageous course of action. The purpose of pre-emptive action is to prevent the enemy from gaining his objective or establishing his influence. Source of definition: ATP-3.2.1 - 0143. pre-emptive AJP-01 (D)Chapter 2 (of actions or policy) dealing with a problem before it has started to occur Source of definition: SVN WG proposal pre-emptive attack ATP-3.2.1, Ch. 1 An attack initiated on the basis of incontrovertible evidence that an enemy attack is imminent. Source of definition: US FM 1-02 prejudice AJP-01 (D)Chapter 6 An adverse judgment or opinion formed beforehand or without knowledge or examination of the facts.

Source of definition:

CZE WG proposal

preliminary demolition	ATP-3.2.1 Chs 6 & 8
A target, other than a reserved demolition target, which can be executed immediately after preparent been granted.	
Source of definition:	AAP-6
preliminary deployment	ATP-3.2.1, Ch. 5
A preparation phase that involves the element forces coming together in the task organisation	• •
Source of definition:	ATP-3.2.1 (0591-b)
preliminary movement	ATP-3.2.1, Ch. 5
A controlled move that positions the forces eigon timings.	ther in or near the assembly areas depending
Source of definition:	ATP-3.2.1 (0591-a)
preparatory fire	ATP-3.2.1, Ch. 5
fire delivered before an attack to weaken the	enemy position (also 'preparation fire')
Source of definition:	AAP-6
pre-position	ATP-3.2.1, Ch. 5
To place military units, equipment, or supplies designated location to reduce reaction time, a during initial phases of an operation	s at or near the point of planned use or at a nd to ensure timely support of a specific force
Source of definition:	US DOD JP 1-02 (JP 4-0)
primary objective	AJP-01 (D)Chapter 6
The goal in a military operation that stands fire	st in importance.

Source of definition:	CZE WG proposal
priority intelligence requirement	ATP-3.2.1, Ch. 2
Those intelligence requirements for which a copriority in his task of planning and decision ma	
Source of definition:	AAP-6
proactive	AJP-01 (D)Chapter 2
(of actions or policy) taking the initiative in ord	der to prevent problems ocurring
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002
procedures	ATP-3.2.1, Ch. 1
Standard, detailed steps that prescribe how to	perform specific tasks.
Source of definition:	US DOD JP 1-02
protection	ATP-3.2.1, Ch. 2
The means of preserving the fighting potential decisive time and place.	of a force so that it can be applied at a
Source of definition:	AJP-3.2
Preservation of the effectiveness and survivab nonmilitary personnel, equipment, facilities, in located within or outside the boundaries of a g	nformation, and infrastructure deployed or
Source of definition:	US DOD JP 1-02
provost	ATP-3.2.1, Ch. 2
The Military Police staff or function.	

Source of definition:	UK WG proposal
Psychological Operations (PSYOPS)	ATP-3.2.1, Ch. 1
Planned psychological activities designed to influence attitudes and behaviour affecting the achievement of political and military objectives.	
Source of definition:	AAP-6
Public Affairs	ATP-3.2.1, Ch. 2
NATO military PA is the function responsible to objectives to audiences in order to enhance as aspects of the Alliance. This includes planning communications, and community relations. M supports the commander and may not therefor other staff functions.	wareness and understanding of military and conducting external and internal ilitary PA at each level of command directly
Source of definition:	MC 457/2
pursuit	ATP-3.2.1, Ch. 1
An offensive operation designed to catch or cut off a hostile force attempting to escape, with the aim of destroying it	
Source of definition:	AAP-6
quick reaction force	ATP-3.2.1, Ch. 5
Reserves which are deployed beyond the rang rapidly be committed to the battle.	e of most enemy artillery, and which can
Source of definition:	ATP-3.2.1 0505, (5)
radio silence	ATP-3.2.1 Ch 6
A condition in which all or certain radio equipr	nent capable of radiation is kept inoperative.
Source of definition:	US FM 101-5-1

radio traffic	ATP-3.2.1 Ch 6
Mass of messages on the radio.	
Source of definition:	DNK WG proposal
raid	ATP-3.2.1, Ch. 1
An operation, usually small scale, involving a s information, confuse the enemy, or destroy hi withdrawal upon completion of the assigned r	s installations. It ends with a planned
Source of definition:	AAP-6
range	ATP-3.2.1 Ch 6
The distance between any given point and an	object or target.
Source of definition:	US FM 101-5-1
rate of advance	ATP-3.2.1 Ch 6
The speed of an advancing force.	
Source of definition:	DNK WG proposal
rations	ATP-3.2.1_Ch9
Food — or sometimes: a fixed portion, especially an amount of food, for military personnel, or civilians in times of scarcity.	
Source of definition:	CZE and SWE WG proposal
reactive	AJP-01 (D)Chapter 2
(of actions or policy) dealing with a problem o	nce it has started to occur
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002

reactive armour	ATP-3.2.1 -0326 d
ERA: Explosive Reactive Armour is the most co explodes when sensing an impact of an explos Fighting Vehicles (AFV).	· ·
Source of definition:	BEL WG proposal
readiness level	AJP-01 (D)Chapter 3
The measure of the capability of forces at a gi missions.	ven point in time to execute their assigned
Source of definition:	AAP-6
real-time	ATP-3.2.1, Ch. 2
Pertaining to the timeliness of data or informa required for electronic communication. This in	• • • •
Source of definition:	US FM 1-02
rear	ATP-3.2.1, Ch. 5
The section of a battle position or battle space	e furthest away from the front.
Source of definition:	DNK WG proposal
rear area	ATP-3.2.1, Ch. 1
For any particular command, the area extendi of the area of responsibility of the next lower primarily for the performance of combat servi	level of command. This area is provided
Source of definition:	AAP-6
rear boundary	ATP-3.2.1 Ch 6

Line that defines the rear of a sector or zone of action assigned to a particular unit. The area behind the rear boundary belongs to the next higher commander and positioning of

elements behind it must be coordinated with that commander.

Source of definition:	US FM 101-5-1
rear guard	ATP-3.2.1 Ch 8
The rearmost elements of an advancing or a value functions: to protect the rear of a column from delay the enemy; during the advance, to keep	m hostile forces; during the withdrawal, to
Source of definition:	US FM 101-5-1
	1
rear operations	ATP-3.2.1 Ch 6
Those actions, including area damage control, taken by all units (combat, combat support, combat service support, and host nation), singly or in a combined effort, to secure the force, neutralize or defeat enemy operations in the rear area, and ensure freedom of action in the deep and close operations. Rear operations are part of operations in depth.	
Source of definition:	US FM 101-5-1
rearward passage of lines	ATP-3.2.1 Chs 6 & 8
An operation in which a force moves rearward with the intention of moving out of contact w	
Source of definition:	AAP-6

reconnaissance	ATP-3.2.1, Ch. 1

A mission undertaken to obtain, by visual observation or other detection methods, information about the activities and resources of an enemy or potential enemy, or to secure data concerning the meteorological, hydrographic, or geographic characteristics of a particular area.

Source of definition: AAP-6

reconnaissance in force	ATP-3.2.1, Ch. 1
An offensive operation designed to discover a other information.	nd/or test the enemy's strength or to obtain
Source of definition:	AAP-6

reconstitution	ATP-3.2.1, Ch. 2
Extraordinary actions that commanders plan a level of combat effectiveness commensurate v resources.	•
Source of definition:	US FM 1-02
recovery vehicle	ATP-3.2.1 Ch 6
The vehicle on which isolated personnel are boosite, or actions taken to extricate damaged or control or repair at another location.	•
Source of definition:	US DOD JP 1-02
redeploy(ment)	ATP-3.2.1, Ch. 5
redeploy(ment) The transfer of forces and materiel to support requirements, or to return personnel, equipmedemobilization stations for reintegration and/or	another joint force commander's operational ent, and materiel to the home and/or
The transfer of forces and materiel to support requirements, or to return personnel, equipme	another joint force commander's operational ent, and materiel to the home and/or or out-processing. See also deployment
The transfer of forces and materiel to support requirements, or to return personnel, equipme demobilization stations for reintegration and/o	another joint force commander's operational ent, and materiel to the home and/or or out-processing. See also deployment
The transfer of forces and materiel to support requirements, or to return personnel, equipme demobilization stations for reintegration and/o	another joint force commander's operational ent, and materiel to the home and/or or out-processing. See also deployment US DOD JP 1-02 (JP3-35) ATP-3.2.1 Ch 8
The transfer of forces and materiel to support requirements, or to return personnel, equipme demobilization stations for reintegration and/o Source of definition: reference point	another joint force commander's operational ent, and materiel to the home and/or or out-processing. See also deployment US DOD JP 1-02 (JP3-35) ATP-3.2.1 Ch 8
The transfer of forces and materiel to support requirements, or to return personnel, equipme demobilization stations for reintegration and/o Source of definition: reference point A prominent, easily located point in the terrain	another joint force commander's operational ent, and materiel to the home and/or or out-processing. See also deployment US DOD JP 1-02 (JP3-35) ATP-3.2.1 Ch 8
The transfer of forces and materiel to support requirements, or to return personnel, equipme demobilization stations for reintegration and/o Source of definition: reference point A prominent, easily located point in the terrain Source of definition:	another joint force commander's operational ent, and materiel to the home and/or or out-processing. See also deployment US DOD JP 1-02 (JP3-35) ATP-3.2.1 Ch 8 DOD JP 1-02 ATP-3.2.1 Ch 8
The transfer of forces and materiel to support requirements, or to return personnel, equipme demobilization stations for reintegration and/of Source of definition: reference point A prominent, easily located point in the terrain Source of definition: regiment Operational or peacetime army grouping of two	another joint force commander's operational ent, and materiel to the home and/or or out-processing. See also deployment US DOD JP 1-02 (JP3-35) ATP-3.2.1 Ch 8 DOD JP 1-02 ATP-3.2.1 Ch 8

to reorganize forces after or before action

Source of definition:	CZE WG proposal
rehearsal	ATP-3.2.1, Ch. 5
a session in which a staff or unit practices expected actions to improve performance during execution	
Source of definition:	FM 6-0
reinforce, to	ATP-3.2.1 Ch 6
A mission in which one unit augments the capability of another similar-type unit.	
Source of definition:	US FM 101-5-1
reinforcing obstacle	ATP-3.2.1 Ch 8
Those obstacles specifically constructed, emplaced, or detonated through military effort and designed to strengthen existing terrain to disrupt, fix, turn, or block enemy movement.	
Source of definition:	US FM 101-5-1
reintegration	AJP-01 (D)Chapter 2
A process whereby former combatants or belligerents receive amnesty and they, together with refugees and internally-displaced persons, reenter civil society.	
Source of definition:	AAP-6
relative advantage	AJP-01 (D)Chapter 5
The aim of a joint operation that can be achieved by overwhelming force, enhanced decision making and a favourable shaping of the operational environment.	
Source of definition:	EST WG proposal
relative combat power	ATP-3.2.1 Ch 6
The ratio of combat power projected by two opposing force elements.	

Source of definition:	DNK WG proposal
relay, to	ATP-3.2.1 Ch 8
To re-transmit radio messages unchanged through aseries of radio relay stations.	
Source of definition:	DNK WG proposal
relay station	ATP-3.2.1_Ch9
an intermediate station that passes information	on between terminals or other relay stations
Source of definition:	CZE WG proposal
release point	ATP-3.2.1 Ch 8
A well-defined point on a route at which the elements composing a column return under the authority of their respective commanders, each one of these elements continuing its movement toward its own appropriate destination.	
Source of definition:	US FM 101-5-1
relief	ATD 3.3.4.Cl- C
rener	ATP-3.2.1 Ch 6
An operation in which, by direction of higher a	
An operation in which, by direction of higher a	uthority, all or part of a unit is replaced.
An operation in which, by direction of higher a	uthority, all or part of a unit is replaced.
An operation in which, by direction of higher a Source of definition:	DNK WG proposal ATP-3.2.1, Ch. 1 authority, all or part of a unit is replaced in an of the replaced elements for the mission and
An operation in which, by direction of higher a Source of definition: relief in place An operation in which, by direction of higher a area by the incoming unit. The responsibilities the assigned zone of operations are transferred.	DNK WG proposal ATP-3.2.1, Ch. 1 puthority, all or part of a unit is replaced in an of the replaced elements for the mission and d to the incoming unit. The incoming unit
An operation in which, by direction of higher a Source of definition: relief in place An operation in which, by direction of higher a area by the incoming unit. The responsibilities the assigned zone of operations are transferre continues the operation as ordered. Source of definition:	DNK WG proposal ATP-3.2.1, Ch. 1 uthority, all or part of a unit is replaced in an of the replaced elements for the mission and d to the incoming unit. The incoming unit AAP-6
An operation in which, by direction of higher a Source of definition: relief in place An operation in which, by direction of higher a area by the incoming unit. The responsibilities the assigned zone of operations are transferred continues the operation as ordered.	DNK WG proposal ATP-3.2.1, Ch. 1 puthority, all or part of a unit is replaced in an of the replaced elements for the mission and d to the incoming unit. The incoming unit
An operation in which, by direction of higher a Source of definition: relief in place An operation in which, by direction of higher a area by the incoming unit. The responsibilities the assigned zone of operations are transferre continues the operation as ordered. Source of definition:	DNK WG proposal ATP-3.2.1, Ch. 1 authority, all or part of a unit is replaced in an of the replaced elements for the mission and d to the incoming unit. The incoming unit AAP-6 ATP-3.2.1 Ch 8
An operation in which, by direction of higher a Source of definition: relief in place An operation in which, by direction of higher a area by the incoming unit. The responsibilities the assigned zone of operations are transferred continues the operation as ordered. Source of definition: relief of troops in combat An operation in which, by direction of higher a	DNK WG proposal ATP-3.2.1, Ch. 1 authority, all or part of a unit is replaced in an of the replaced elements for the mission and d to the incoming unit. The incoming unit AAP-6 ATP-3.2.1 Ch 8 authority, all or part of a unit is replaced

removed areas	ATP-3.2.1, Ch. 2	
An area such as an Area of Interest that is geographically separated from the principal Area of Interest that includes the Areas of Influence and Operations. (inferred from ATP-3.2.1)		
Source of definition:	UK WG proposal	
	ATD 2.2.1 Ch C	
reorganization	ATP-3.2.1 Ch 6	
Action taken to shift internal resources within a degraded unit to increase its level of combat effectiveness.		
Source of definition:	US FM 101-5-1	
report line	ATP-3.2.1 Chs 6 & 8	
A coordination measure designed to keep track of friendly forces moving on the battlefield. The report line should be an easily recognizable feature in the terrain. Units crossing a report line report to the formation commnder.		
Source of definition:	DNK WG proposal	
reserve	ATP-3.2.1, Ch. 1	
A force held to counter unforeseen situations	·	
	·	
A force held to counter unforeseen situations	or to impact on future events. AAP-6 r uncommitted to a specific course of action,	

ATP-3.2.1 Ch 6

A target for demolition, the destruction of which must be controlled at a specific level of command because it plays a vital part in the tactical or strategical plan, or because of the importance of the structure itself, or because the demolition may be executed in the face of the enemy.

Source of definition: US FM 101-5-1

Source of definition:	US FM 101-5-1	
residential sprawl	ATP-3.2.1_Ch9	
the urban area formed by the expansion of a town or city into surrounding countryside		
Source of definition:	CZE WG proposal	
resistance movement	ATP-3.2.1_Ch9	
an organized effort by some portion of the civil population of a country to resist the legally established government or an occupying power and to disrupt civil order and stability		
Source of definition:	CZE WG proposal	
restrictive fire control measures	ATP-3.2.1 Ch 8	
Measures that restrict the employment of own fire-support assets, in order to protect installations or own forces.		
Source of definition:	DNK WG proposal	
retain, to	ATP-3.2.1, Ch. 1	
A tactical task to occupy and hold a terrain feature to ensure it is free of enemy occupation or use.		
Source of definition:	APP-6a	
to keep possession of a terrain feature to ensure it is free of enemy occupation or use		
Source of definition:	NATO STANAG 2287	
retain the integrity of the force	ATP-3.2.1_Ch9	
to preserve the effectiveness of the force		
Source of definition:	SWE WG proposal	
retirement	ATP-3.2.1, Ch. 1	

An operation in which a force out of contact moves away from the enemy.		
Source of definition:	AAP-6	
reverse slope	ATP-3.2.1_Ch9	
Any slope which descends away from the enemy.		
Source of definition:	AAP-6	
risk assessment	AJP-01 (D)Chapter 6	
The identification, estimation and evaluation of hazards.		
Source of definition:	CZE WG proposal	
rolling ambush	ATP-3.2.1 Ch 6	
A series of concealed positions launching surprise attacks by fire on a moving or temporarily halted enemy, exposing the ambushed force to successive assaults.		
Source of definition:	DNK WG proposal	
route	ATP-3.2.1 Ch 6	
The prescribed course to be traveled from a specific point of origin to a specific destination.		
Source of definition:	AAP-6	
route denial	ATP-3.2.1 Ch 6	
The measures and actions taken to ensure that a specific route remains unavailable to enemy forces.		
Source of definition:	DNK WG proposal	
route reconnaissance	ATP-3.2.1 Ch 8	
A form of reconnaissance focused along a specific line of communications, such as a road,		

railway, or waterway, to provide new or updated information on route conditions and activities along the route.	
Source of definition:	US FM 101-5-1
Rules of Engagement (RoE)	ATP-3.2.1, Ch. 2
Directives issued by competent military authority which specify the circumstances and limitations under which forces will initiate and/or continue combat engagement with other forces encountered.	
Source of definition:	AAP-6
-	
sabotage	AJP-01 (D)Chapter 2
act of damaging or destroying an enemy installation or piece of equipment, so that it cannot be used	
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002
SACEUR	AJP-01 (D) ch 4-0401
See: Supreme Allied Commander Europe	
Source of definition:	
safe and secure environment	ATP-3.2.1, Ch. 1
A safe and secure environment is one in which the population has the freedom to pursue daily activities without fear of politically motivated, persistent, or large-scale violence. Such an environment is characterized by an end to large-scale fighting; an adequate level of public order; the subordination of accountable security forces to legitimate state authority; the protection of key individuals, communities, sites, and infrastructure; and the freedom for people and goods to move about the country and across borders without fear of undue harm to life and limb.	
Source of definition:	http://www.usip.org/guiding-principles- stabilization-and-reconstruction-the-web- version/safe-and-secure-environment (12 May 2012)

scatterable mine	ATP-3.2.1, Ch. 5	
in land mine warfare, a mine laid without regard to classical pattern and which is designed to be delivered by aircraft, artillery, missile, ground dispenser or by hand. Once laid, it normally has a limited life		
Source of definition:	AAP-6	
scheme of manoeuvre	ATP-3.2.1, Ch. 2	
The central expression of the commander's concept for operations that governs the design of supporting plans or annexes of how arrayed forces will accomplish the mission.		
Source of definition:	US DOD JP 1-02	
science of war	AJP-01 (D)Chapter 6	
The concept of conducting military operations that is based primarily on the application of scientific methods (e.g. observation, hypothesis, experiment, analysis, etc.).		
Source of definition:	CZE WG proposal	
screen	ATP-3.2.1_Ch9	
A security element whose primary task is to observe, identify and report information, and which only fights in self-protection.		
Source of definition:	AAP-6	
section	ATP-3.2.1	
A formation larger than a squad, but smaller than a platoon.		
Source of definition:	US FM 1-02	
sector	ATP-3.2.1_Ch9	
An area designated by boundaries within which a unit operates, and for which it is responsible.		
Source of definition:	AAP-6	

secure, to	ATP-3.2.1, Ch. 1	
A tactical task to gain possession of a position or terrain feature, with or without force, and to deploy in a manner which prevents its destruction or loss to enemy action.		
Source of definition:	APP-6a	
security	ATP-3.2.1, Ch. 1	
 The condition achieved when designated information, materiel, personnel, activities and installations are protected against espionage, sabotage, subversion and terrorism, as well as against loss or unauthorized disclosure. The measures necessary to achieve protection against espionage, sabotage, subversion and terrorism, as well as against loss or unauthorized disclosure. 		
Source of definition:	AAP-6	
security and control	ATP-3.2.1, Ch. 7	
The provision of which allows the civilian populace and other elements of the inter-agency framework the freedom and safety to conduct normal civic activities and to build institutions that support a lasting stability.		
Source of definition:	ATP-3.2.1 Chapter 7	
security operations	AJP-01 (D)Chapter 2	
operations that enable and support the process of stabilization		
Source of definition:	SVN WG proposal	
Security Sector Reform (SSR)	AJP-01 (D)Chapter 2	
A comprehensive set of programs and activities undertaken to improve the way a host nation provides safety, security, and justice		
Source of definition:	DoD Dictionary of Military Terms, Source: JP 3-07	
seize, to	ATP-3.2.1, Ch. 1	

To employ combat forces to occupy physically and to control a designated area.		
Source of definition:	US DOD JP 1-02	
seize fleeting opportunities	ATP-3.2.1, Ch. 1	
take hold of an advantage only available for a limited time		
Source of definition:	AUT WG proposal	
self-defence	AJP-01 (D)Chapter 2	
Self-defense or private defense is a countermeasure that involves defending oneself, one's property, or the well-being of another from harm.		
Source of definition:	http://en.wikipedia.org/wiki/Self-defense	
self-reliant	ATP-3.2.1_Ch9	
(of persons) free from external control and constraint in e.g. action and judgment		
Source of definition:	CZE WG proposal	
sequencing	ATP-3.2.1, Ch. 2	
The arrangement of events within a campaign in the order most likely to achieve the elimination of the enemy's centre of gravity or to achieve operational objectives. (Quote from ATP-3.2.1)		
Source of definition:	ATP-3.2.1	
service	ATP-3.2.1, Ch. 2	
Military component. Almost synonymous; the Army is a Service that usually provides the Land component of a military force		
Source of definition:	UK WG proposal	
Services are fundamental parts that make up armed forces such as Army, Air Force, Navy, Marine Corps, etc.		

Source of definition:	CZE WG proposal
service-specific	AJP-01 (D)Chapter 3
Something that pertains to one of the overall services (army, navy, air force) of armed forces.	
Source of definition:	DNK WG proposal
shape the operational environment	AJP-01 (D)Chapter 5
The manipulation of the operational environment to the Alliance's advantage and to the disadvantage of an adversary	
Source of definition:	EST WG proposal
shaping (operation)	ATP-3.2.1, Ch. 2
An operation that creates or preserves the conditions for the success of the decisive operation (e.g. to keep an enemy force vulnerable to attack by friendly forces)	
Source of definition:	WG DK proposal IAW AJP-3.2
short-range objective	ATP-3.2.1_Ch9
a goal to be achieved within a short time	
Source of definition:	CZE WG proposal
shrapnel	ATP-3.2.1 Ch 6
Metal parts contained in a shell or a grenade, released to saturate a certain area by the force of the impacting round.	
Source of definition:	DNK WG proposal
signals intelligence (SIGINT)	ATP-3.2.1, Ch. 2
The generic term used to describe communications intelligence and electronic intelligence	

when there is no requirement to differentiate between these two types of intelligence, or $% \left\{ 1\right\} =\left\{ 1\right\} =$

to represent fusion of the two.

Source of definition:	AAP-6	
simultaneity of operation	AJP-01 (D)Chapter 5	
Simultaneity seeks to overload the adversary by attacking or threatening him from so many angles at once that he is denied the ability to concentrate on one problem at a time, or even establish priorities between problems.		
Source of definition:	EST WG proposal	
situation(al) awareness	ATP-3.2.1, Ch. 2	
An understanding of the operational environment in the context of the commander's mission, which enhances his decision-making by identifying opportunities for mission accomplishment, threats to the force and mission accomplishment, and gaps in information.		
Source of definition:	ATP-3.2.2	
The knowledge of the elements in the battlespace necessary to make well-informed decisions.		
Source of definition:	AAP-6	
situational minefield	ATP-3.2.1 Ch 6	
A minefield that a unit plans and possibly prepares prior to starting an operation, but does not execute unless specific criteria are met. It provides the commander flexibility in the face of battlefield development.		
Source of definition:	US FM 101-5-1	
snorkelling	ATP-3.2.1 Ch 8	
Vehicles crossing rivers or landing on beaches specially adapted or fitted exhaust systems wi		

Source of definition: SWE WG proposal

soft target	ATP-3.2.1 Ch 8	
A target not protected by armor or any other structural protection.		
Source of definition:	DNK WG proposal	
sortie	ATP-3.2.1 Ch 6	
In air operations, an operational flight by one	aircraft.	
Source of definition:	AAP-6	
special operations forces (SOF)	ATP-3.2.1, Ch. 2	
Specially designated, organized, trained and equipped forces using operational techniques and modes of employment not standard to conventional forces. These activities are conducted across the full range of military operations independently or in coordination with operations of conventional forces to achieve political, military, psychological and economic objectives. Politico-military considerations may require clandestine, covert or discreet techniques and the acceptance of a degree of physical and political risk not associated with conventional operations.		
Source of definition:	UK WG IAW AAP-6	
special heavy equipment	ATP-3.2.1_Ch9	
heavy-duty vehicles, specially designed for executing tasks in inaccessible areas, most frequently ones involving earthwork operations, such as bulldozers, excavators, recovery vehicles, forklifts, etc.		
Source of definition:	CZE WG proposal	
special operations	AJP-01 (D)Chapter 1	
Military activities conducted by specially designated, organized, selected, trained and equipped forces using unconventional techniques and modes of employment.		
Source of definition:	AAP-6	
spectrum of conflict	AJP-01 (D)Chapter 2	

A spectrum of conflict relates to the level of violence present. In military operations it ranges from "stable peace, via humanitarian assistance to general war".

Source of definition: AJP-01 (D)

ATP-3.2.1 Ch 6

A tactical manoeuvre employed to impair seriously a hostile attack while the enemy is in the process of forming up or assembling for an attack.

Source of definition: AAP-6

time when citizens support the political and economic system at the national level and there are no major events, such as revolution or riots, which could pose a threat to the state

Source of definition: SVN WG proposal

stability (activities) ATP-3.2.1, Ch. 2

Activities that seek to stabilize the situation and reduce the level of violence. They impose security and control over an area while employing military capabilities to restore services and support civilian agencies.

Source of definition: AJP-3.2

staff ATP-3.2.1, Ch. 2

In a military organization, a group of military and civilian personnel assisting a commander in all his functions.

Source of definition: AAP-6

staging ATP-3.2.1 Ch 8

To process, in a specified area, troops which are in transit from one locality to another.

Source of definition: AAP-6

staging area ATP-3.2.1_Ch9

An area located between the mounting area and the objective area through which all or part of the forces pass after mounting, for the purpose of refuelling, regrouping, training, inspection and distribution of troops and matériel.

Source of definition: AAP-6

standard operating procedure

ATP-3.2.1, Ch. 1

A set of instructions covering those features of operations which lend themselves to a definite or standardized procedure without loss of effectiveness. The procedure is applicable unless ordered otherwise.

Source of definition: US DOD JP 1-02

standing defence plan

AJP-01 (D)Chapter 5

A plan designed to cater for a long-term, short /no-notice Article 5 collective defence security risk. The SDP has to be a fully developed operational plan capable of rapid execution, with command forces assigned and execution authority delegated to the appropriate level of comamnd.

Source of definition: EST WG proposal

Status of Forces Agreement (SOFA)

AJP-01 (D)Chapter 6

An agreement that defines the legal position of a visiting military force deployed in the territory of a friendly state. Agreements delineating the status of visiting military forces may be bilateral or multilateral. Provisions pertaining to the status of visiting forces may be set forth in a separate agreement, or they may form a part of a more comprehensive agreement. These provisions describe how the authorities of a visiting force may control members of that force and the amenability of the force or its members to the local law or to the authority of local officials. To the extent that agreements delineate matters affecting the relations between a military force and civilian authorities and population, they may be considered as civil affairs agreements.

US FM 1-02

Source of definition:

stealth	ATP-3.2.1 Ch 8
The ability to move without being observed.	
Source of definition:	DNK WG proposal
Moving with extreme care and quietness, so as to avoid detection.	
Or:	
Difficult to detect through the use of technology that aims to reduce the radar, thermal, and acoustic signature of military aircraft, ships and vehicles.	
Source of definition:	SWE WG proposal
strategic (end-state)	AJP-01 (D) ch 4-0404
Strategic level of war: The strategic perspectives are worldwide and long-range. Strategy is concerned with national or, in specific cases, alliance or coalition objectives.	
Source of definition:	FM 100-5, 1-3
strategic concept	AJP-01 (D)Chapter 2
The course of action accepted as a result of the estimate of the strategic situation. It is a statement of what is to be done in broad terms ufficiently flexible to permit its use in framing the military, diplomatic, economic, psychological and other measures which stem from it.	
Source of definition:	AAP-6
strategic initiative	AJP-01 (D) ch 4-0406
See previous: (Strategic) initiative taken in regard to, and concerned with the strategic objectives of a nation or coalition.	
Source of definition:	BEL WG proposal

strategic level	AJP-01 (D)Chapter 1

The level at which a nation or group of nations determines national or multinational security objectives and deploys national, including military, resources to achieve them.		
Source of definition:	AAP-6	
strategic objective	AJP-01 (D)Chapter 6	
A broadly defined goal that the leadership of the Armed Forces must achieve to make their strategy succeed.		
Source of definition:	CZE WG proposal	
(military) strategic objectives	AJP-01 (D) ch 4-0418	
NATO's strategic objectives are achieved through NATO's political and military instruments. Military Strategic Objectives (MSOs) are derived (or extracted) from the strategic objectives; these MSOs are then 'owned' by SACEUR.		
Source of definition:	AJP-01 (D)	
strategy	AJP-01 (D)Chapter 2	
art of using of large military groupings (such as armies, corps, fleets, etc.) in order to achieve long-term objectives which will affect the course of a campaign or war.		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
strength	ATP-3.2.1 Chs 6 & 8	
As applied to a friendly or enemy unit, relates to the number of personnel, amount of supplies, armament equipment and vehicles and the total logistic capabilities.		
Source of definition:	AAP-6	
strike	ATP-3.2.1, Ch. 2	
An attack which is intended to inflict damage on, seize, or destroy an objective.		
Source of definition:	AAP-6	
stronghold	ATP-3.2.1_Ch9	

a strongly fortified defensive structure		
Source of definition:	CZE WG proposal	
strongpoint	ATP-3.2.1 Ch 6	
A key point in a defensive position, usually strongly fortified and heavily armed with automatic weapons, around which other positions are grouped for its protection.		
Source of definition:	AAP-6	
subordinate	AJP-01 (D)Chapter 6	
A person posted, in terms of the chain of command, below another person who has authority over them.		
Source of definition:	CZE WG proposal	
subordinate command	ATP-3.2.1 Ch 6	
A command consisting of the commander and organizations, or installations that have been establishing the subordinate command.	all those individuals, units, detachments,	
A command consisting of the commander and organizations, or installations that have been	all those individuals, units, detachments,	
A command consisting of the commander and organizations, or installations that have been establishing the subordinate command.	all those individuals, units, detachments, placed under the command by the authority	
A command consisting of the commander and organizations, or installations that have been establishing the subordinate command. Source of definition:	all those individuals, units, detachments, placed under the command by the authority US DOD JP 1-02 ATP-3.2.1_Ch9 roduced by overexposure to ultraviolet (UV) ally, normal symptoms in humans and other of to the touch, general fatigue, and mild	
A command consisting of the commander and organizations, or installations that have been establishing the subordinate command. Source of definition: sun-burn a burn to living tissue, such as skin, which is pradiation, commonly from the sun's rays. Usua animals consist of red or reddish skin that is here.	all those individuals, units, detachments, placed under the command by the authority US DOD JP 1-02 ATP-3.2.1_Ch9 roduced by overexposure to ultraviolet (UV) ally, normal symptoms in humans and other of to the touch, general fatigue, and mild	
A command consisting of the commander and organizations, or installations that have been establishing the subordinate command. Source of definition: sun-burn a burn to living tissue, such as skin, which is pradiation, commonly from the sun's rays. Usua animals consist of red or reddish skin that is he dizziness. An excess of UV radiation can be life.	all those individuals, units, detachments, placed under the command by the authority US DOD JP 1-02 ATP-3.2.1_Ch9 roduced by overexposure to ultraviolet (UV) ally, normal symptoms in humans and other of to the touch, general fatigue, and mild e-threatening in extreme cases.	

them

Source of definition: CZE WG proposal

superior commander	AJP-01 (D)Chapter 6	
A person posted, in terms of the chain of command, higher than other military personnel and has authority over them.		
Source of definition:	CZE WG proposal	
The commander of the unit/formation one step up the chain of command.		
Source of definition:	SWE WG Proposal	

support

ATP-3.2.1, Ch. 7

- 1. The action of a force that aids, protects, complements, or sustains another force in accordance with a directive requiring such action.
- 2. A unit that helps another unit in battle.
- 3. An element of a command that assists, protects, or supplies other forces in combat.

Source of definition:

US MOD JP 1-02

support by fire

ATP-3.2.1, Ch. 1

A tactical mission task in which a maneuver force moves to a position where it can engage the enemy by direct fire in support of another maneuvering force.

Source of definition:

US FM 1-02

supporting plan

AJP-01 (D)Chapter 5

A single or series of supporting plans are is develloped in addition to the main plan in order to address all aspects of operations at an appropriate level of detail.

Source of definition:

EST WG proposal

suppression

ATP-3.2.1 Ch 8

Temporary or transient degradation by direct or indirect fires, electronic attack, or smoke on enemy personnel, weapons, or equipment to prevent or degrade enemy fires and

observation of the friendly forces.		
Source of definition:	US FM 101-5-1	
Supreme Allied Commander Europe (SACEUR)	AJP-01 (D)Chapter 6	
The NATO strategic commander commanding Allied Command Operations and responsible for the planning and execution of NATO operations.		
Source of definition:	AAP-6	
surprise	ATP-3.2.1, Ch. 5	
One of the nine principles of war: Strike the enemy at a time or place or in a manner for which he is unprepared.		
Source of definition:	US FM 1-02	
Surprise is built on speed, security and deception and is fundamental to the shattering of an adversary's cohesion		
Source of definition:	EST WG proposal	
surrogate war	AJP-01 (D)Chapter 2	
A surrogate war is when two countries fight a war, but not directly. The client of one country fights the client of another country.		
Source of definition:	WikiAnswers	
survivability	ATP-3.2.1 Ch 6	
Includes all aspects of protecting personnel, weapons, and supplies while simultaneously deceiving the enemy. Encompasses planning and locating position sites, designing adequate overhead cover, analyzing terrain conditions and construction materials, selecting excavation methods, and countering the effects of direct and indirect fire weapons.		
Source of definition:	US FM 101-5-1	
	l .	

sustainability	ATP-3.2.1, Ch. 7	
The ability to maintain the necessary level and duration of operational activity to achieve military objectives. Sustainability is a function of providing for and maintaining those levels of ready forces, materiel, and consumables necessary to support military effort.		
Source of definition:	US MOD JP 1-02	
The quality of organising one's command and conducting one's operation with mainaining the optimum fighting power with the least expenditure and waste.		
Source of definition:	EST WG proposal	
sustainment	ATP-3.2.1, Ch. 1	
The provision of logistics and personnel services required to maintain and prolong operations until successful mission accomplishment.		
Source of definition:	US DOD JP 1-02	
sustainment requirement	AJP-01 (D)Chapter 6	
Requests placed on logistic and personnel services to maintain and prolong operations until successful mission accomplishment.		
Source of definition:	CZE WG proposal	
swimming	ATP-3.2.1 Ch 8	
The ability of a vehicle to move across a body of water half-submerged without touching the riverbed or floor.		
Source of definition:	DNK WG proposal	
sycophantic	AJP-01 (D)Chapter 6	
Attempting to win favor from influential people by flattery.		
Source of definition:	CZE WG proposal	

- 1.: The arrangement of military actions in time, space, and purpose to produce maximum relative combat power at a decisive place and time.
- 2. In the intelligence context, application of intelligence sources and methods in concert with the operation plan to ensure intelligence requirements are answered in time to influence the decisions they support. (JP 2-0)

Source of definition: U

: US MOD JP 1-02

synchronization of effort

AJP-01 (D)Chapter 5

The process of focusing resources and activities for maximum effect that can be achieved only through effective integration and coordination.

Source of definition:

EST WG proposal

tactical

ATP-3.2.1, Ch. 2

The level of war at which battles and engagements are planned and executed to accomplish military objectives assigned to tactical formations and units. Cf. tactical level of war

Source of definition:

AAP-6

tactical activities

ATP-3.2.1, Ch. 7

- a. Of, relating to, used in, or involving military or naval operations that are smaller, closer to base, and of less long-term significance than strategic operations.
- b. Carried out in support of military or naval operations: tactical bombing.

Source of definition:

http://www.thefreedictionary.com/tactical

tactical air support

ATP-3.2.1 Ch 8

Air operations carried out in coordination with surface force and which directly assist land or maritime operations.

Source of definition:

: AAP-6

tactical level

AJP-01 (D)Chapter 2

The level at which activities, battles and engagements are planned and executed to

accomplish military objectives assigned to tactical formations and units.		
Source of definition:	AAP-6	
tactical level of war	ATP-3.2.1, Ch. 1	
The level of war at which battles and engagements are planned and executed to accomplish military objectives assigned to tactical units or task forces. Activities at this level focus on the ordered arrangement and maneuver of combat elements in relation to each other and to the enemy to achieve combat objectives.		
Source of definition:	US FM 1-02	
tactical mobility	ATP-3.2.1 -0317 b	
The ability to move rapidly from one part of the battlefield to another, relative to the enemy. (FM 3-90)		
Source of definition:	FM1-02	
tactical security	ATP-3.2.1, Ch. 5	
•	vinformation to the enemy and to ensure that	
in operations, the measures necessary to deny a force retains its freedom of action and is wa	vinformation to the enemy and to ensure that	
in operations, the measures necessary to deny a force retains its freedom of action and is wa encounter with the enemy or an attack	r information to the enemy and to ensure that med or protected against an unexpected	
in operations, the measures necessary to deny a force retains its freedom of action and is wa encounter with the enemy or an attack Source of definition:	AAP-6 ATP-3.2.1, Ch. 1	
in operations, the measures necessary to deny a force retains its freedom of action and is wa encounter with the enemy or an attack Source of definition:	AAP-6 ATP-3.2.1, Ch. 1	
in operations, the measures necessary to deny a force retains its freedom of action and is wa encounter with the enemy or an attack Source of definition: tactical unit Brigades are the principal tactical units for con	AAP-6 ATP-3.2.1, Ch. 1 ducting operations.	
in operations, the measures necessary to deny a force retains its freedom of action and is wa encounter with the enemy or an attack Source of definition: tactical unit Brigades are the principal tactical units for cordinates of the principal tactical units.	AAP-6 ATP-3.2.1, Ch. 1 ducting operations. FM 3-0 ATP-3.2.1, Ch. 1	
in operations, the measures necessary to deny a force retains its freedom of action and is wa encounter with the enemy or an attack Source of definition: tactical unit Brigades are the principal tactical units for cordinates of the principal tactical units	AAP-6 ATP-3.2.1, Ch. 1 ducting operations. FM 3-0 ATP-3.2.1, Ch. 1	

target	ATP-3.2.1, Ch. 2	
The object of a particular action, for example a geographic area, a complex, an installation, a force, equipment, an individual, a group or a system, planned for capture, exploitation, neutralization or destruction by military forces.		
2. In intelligence usage, a country, area, installation, agency or person against which intelligence activities are directed.		
3. In artillery, an area designated and numbered for future firing.		
4. In artillery and naval fire support, a term indicating that the target has been hit.		
Source of definition:	AAP-6	
target acquisition	ATP-3.2.1, Ch. 2	
The detection, identification, and location of a target in sufficient detail to permit the effective employment of weapons.		
Source of definition:	AAP-6	
target audience	ATP-3.2.1, Ch. 5	
An individual or group selected for influence.		
Source of definition:	JP 1-02 (JP 3-13)	
targeting	ATP-3.2.1, Ch. 1	
The process of selecting and prioritizing targets and matching the appropriate response to them, taking into account operational requirements and capabilities.		
Source of definition:	AAP-6	
task	ATP-3.2.1 Ch 6	
A military assignment. to task: To give an assignment to someone.		
, ,		

task organization	ATP-3.2.1 Chs 6 & 8	
A temporary grouping of forces designed to accomplish a particular mission. It is the process of allocating available assets to subordinate commanders and (establishing) determining their command and support relationships.		
Source of definition:	US FM 101-5-1	
techniques	ATP-3.2.1, Ch. 1	
Non-prescriptive ways or methods used to perform missions, functions, or tasks.		
Source of definition:	US DOD JP 1-02	
tempo	ATP-3.2.1, Ch. 2	
The rate or rhythm of military activity relative to the enemy, within tactical engagements and battles and between major operations.		
Source of definition:	AJP-3.2	
The relative speed and rhythm of military operations over time with respect to the enemy.		
Source of definition:	US FM 1-02	
tempo of operation	AJP-01 (D)Chapter 5	
Tempo comprises three elements: speed of decision; speed of execution; and speed of transition from one activity to the next.		
Source of definition:	EST WG proposal	
tempo of the attack	ATP-3.2.1_Ch9	
the speed at which the attack should be or is	the speed at which the attack should be or is conducted	
Source of definition:	CZE WG proposal	
terrorism	AJP-01 (D)Chapter 2	

The unlawful use or threatened use of force or violence against individuals or property in an attempt to coerce or intimidate governments or societies to achieve political, religious or

ideological objectives.		
Source of definition:	AAP-6	
theatre	AJP-01 (D)Chapter 1	
The geographical area for which a commander been assigned responsibility.	of a geographic combatant command has	
Source of definition:	US DOD JP 1-02	
area in which operations are being carried out		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
theatre (of operations)	ATP-3.2.1, Ch. 2	
A geographical area, defined by the military-strategic authority, which includes and surrounds the area delegated to the operational commander within which he will conduct operations – known as the joint operations area.		
Source of definition:	AJP-3.2	
thinning out	ATP-3.2.1 Ch 8	
To reduce the concentration of a certain force element.		
Source of definition:	DNK WG proposal	
tracking	ATP-3.2.1, Ch. 2	
Precise and continuous position-finding of targets by radar, optical, or other means.		
Source of definition:	AAP-6	
trackway	ATP-3.2.1 Ch 6	
Metal sheeting, often in rolls, emplaced to for available in varying load capacities to cater for	. , ,	

main battle tanks.		
Source of definition:	DNK and SWE WG proposal	
training	AJP-01 (D)Chapter 3	
All activities designed to instruct and teach personnel certain skills.		
Source of definition:	DNK WG proposal	
transiting units	ATP-3.2.1, Ch. 2	
Units relocating through (battle)space controll	ed by other friendly forces	
Source of definition:	UK WG proposal	
transition	ATP-3.2.1 Chs 6 & 8	
The transfer from one type of operation to another, during which a unit does not perfrom decisive action.		
Source of definition:	DNK WG proposal	
transport helicopter	ATP-3.2.1 Ch 6	
Helicopter designed primarily for the carriage of personnel and/or cargo, i.e. not designed for combat missions.		
Source of definition:	DNK WG proposal	
tree line	ATP-3.2.1_Ch9	
in mountains a tree line or timberline is the line at which trees stop growing		
Source of definition:	CZE WG proposal	
turn, to	ATP-3.2.1 Ch 6	
Force an enemy from one direction of advance		

Source of definition: NA

NATO STANAG 2287

turn-around distance

ATP-3.2.1 Ch9

the length of route that is needed to arrive at a point and come back for the purpose of loading, unloading, re-fueling, and re-arming, where appropriate, of vehicles, aircraft, and ships at that point

Source of definition:

CZE WG proposal

turning movement

ATP-3.2.1, Ch. 5

a variation of the envelopment in which the attacking force passes around or over the enemy's principal defensive positions to secure objectives deep in the enemy's rear to force the enemy to abandon his position or divert major forces to meet the threat

Source of definition:

ATP-3.2.1 0534, AAP-6

UN Security Council

AJP-01 (D)Chapter 6

One of the six principal organs of the United Nations that is charged with the maintenance of international peace and security. Its powers, outlined in the United Nations Charter, include the establishment of peacekeeping operations, the establishment of international sanctions, and the authorization of military action. Its powers are exercised through United Nations Security Council resolutions.

Source of definition:

CZE WG proposal

uncommitted force

ATP-3.2.1 Ch 6

A force that is not in contact with an enemy and is not already assigned a specific mission or course of action which would preclude its use elsewhere.

Source of definition:

unconventional (warfare)

ATP-3.2.1, Ch. 2

US FM 101-5-1

1. General term used to describe operations conducted for military, political or economic purposes within an area occupied by the enemy and making use of the local inhabitants and resources.

2. A broad spectrum of military and paramilitary operations, normally of long duration, predominantly conducted by indigenous or surrogate forces who are organized, trained, equipped, supported, and directed in varying degrees by an external source. It includes guerrilla warfare and other direct offensive, low visibility, covert, or clandestine operations, as well as the indirect activities of subversion, sabotage, intelligence activities, and evasion and escape. Source of definition: 1. AAP-6 2. US FM 1-02 underground systems ATP-3.2.1 Ch9 subterranean structures, such as sewage systems, subway transport systems, cellars and garages Source of definition: CZE WG proposal uneven terrain ATP-3.2.1 Ch9 Ground that is not flat and may not be easily passible in vehicles or on foot. Source of definition: CZE WG proposal unifying concept AJP-01 (D)Chapter 5 The Commander's Intent that unites all elements of the force. It provides an overall framework within which subordinate commanders may operate. Source of definition: EST WG proposal unilateral action AJP-01 (D)Chapter 6 Action involving or performed by only one party of several; e.g. a country, an organization, a group. Source of definition: CZE and SWE Proposal

unit	ATP-3.2.1 Ch 6

A military element whose structure is prescribed by a competent authority.

AAP-6 Source of definition: United Nations (UN) AJP-01 (D)Chapter 6 An international organization founded in 1945 that incorporates 193 member states committed to maintaining international peace and security, developing friendly relations among nations and promoting social progress, better living standards and human rights. Source of definition: CZE WG proposal unity of command AJP-01 (D)Chapter 2 The operation of all forces under a single responsible commander who has the requisite authority to direct and employ those forces in pursuit of a common purpose. Source of definition: US DOD JP 1-02 unity of effort ATP-3.2.1, Ch. 1 Coordination and cooperation toward common objectives, even if the participants are not necessarily part of the same command or organization - the product of successful unified action. US DOD JP 1-02 Source of definition: In military operations, coordination and cooperation among all actors in order to achieve a common objective. Source of definition: AAP-6 unity of purpose and effort AJP-01 (D)Chapter 1 Cf. 'unity of effort' Source of definition: [Source]

A powered, aerial vehicle that does not carry a human operator, uses aerodynamic forces to provide vehicle lift, can fly autonomously or be piloted remotely, can be expendable or

ATP-3.2.1, Ch. 2

unmanned aerial vehicles (UAV)

recoverable, and can carry a lethal or non-lethal payload. Ballistic or semi-ballistic vehicles, cruise missiles, and artillery projectiles are not considered unmanned aerial vehicles.		
Source of definition:	AAP-6	
unmanned sensors	ATP-3.2.1_Ch9	
Sensors operated automatically or by remote control.		
Source of definition:	CZE and SWE WG proposal	
unmask, to	ATP-3.2.1 Ch 6	
To cancel the effect of a masking feature.		
Source of definition:	DNK WG proposal	
upland plain	ATP-3.2.1_Ch9	
A generally flat, extensive area of land that is high up, such as a plateau on a hill or mountain.		
Source of definition:	SWE WG proposal	
utility helicopter	ATP-3.2.1 Ch 6	
Multi-purpose helicopter capable of lifting troops but may be used in command and control, logistics, casualty evacuation or armed helicopter role.		
Source of definition:	AAP-6	
vermin	ATP-3.2.1_Ch9	
any of various small animals or insects that are pests; e.g. cockroaches or rats Also called "pest"		
Source of definition:	CZE WG proposal	
victory	AJP-01 (D)Chapter 2	
defeat of an enemy in battle or war		

Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
visualization	AJP-01 (D)Chapter 5	
A mental picture of the current situation and intended end-state, and how (based on the higher Commander's intent, on the information available and on intuition) to move from one to the other		
Source of definition:	EST WG proposal	
vital ground	ATP-3.2.1 Ch 6	
Ground of such importance that it must be retained or controlled for the success of the mission.		
Source of definition:	AAP-6	
Area of ground which, if captured by the enemy, will make it impossible for a unit or subunit to fulfil its mission.		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, Second edition, 2002	
vulnerability	AJP-01 (D)Chapter 2	
(of people): easy to injure or kill (of things): easy to damage or destroy		
Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, 2002	
waiting area	ATP-3.2.1 Ch 8	
An area used for vehicles as a means of coordination and control in connection with obstacle-crossing operations.		

warfighting	AJP-01 (D)Chapter 2
active engagement in armed conflict	

Source of definition: DNK and SWE WG proposal

Source of definition:	Dictionary of Military Terms, Peter Collin Publishing, Third edition, 2004	
warlord	AJP-01 (D)Chapter 6	
A military or paramilitary leader who is accountable to nobody and has seized power in a nation, or one part of a nation, especially when the central government is weak.		
Source of definition:	CZE and SWE WG Proposal	
warning order	ATP-3.2.1 Ch 6	
A preliminary notice of an order or action which is to follow.		
Source of definition:	AAP-6	
weapon of mass destruction (WMD)	AJP-01 (D)Chapter 2	
A weapon that is capable of a high order of destruction and of being used in such a manner as to destroy people, infrastructure or other resources on a large scale.		
	<u> </u>	
	esources on a large scale.	
as to destroy people, infrastructure or other r	esources on a large scale.	
as to destroy people, infrastructure or other r Source of definition:	AAP-6 AJP-01 (D)Chapter 2 all related equipment, materials, services,	
as to destroy people, infrastructure or other r Source of definition: weapon system A combination of one or more weapons with personnel, and means of delivery and deployr	AAP-6 AJP-01 (D)Chapter 2 all related equipment, materials, services, ment (if applicable) required for self-	
as to destroy people, infrastructure or other r Source of definition: weapon system A combination of one or more weapons with personnel, and means of delivery and deployr sufficiency.	AAP-6 AJP-01 (D)Chapter 2 all related equipment, materials, services, ment (if applicable) required for self-	
as to destroy people, infrastructure or other r Source of definition: weapon system A combination of one or more weapons with personnel, and means of delivery and deployr sufficiency. Source of definition:	AAP-6 AJP-01 (D)Chapter 2 all related equipment, materials, services, ment (if applicable) required for self-	

weight of fire	ATP-3.2.1 Ch 6
Intensity of fire, which can range from light to heavy.	

Source of definition:	SWE WG proposal	
withdrawal operation	ATP-3.2.1, Ch. 1	
A planned operation in which a force in contact disengages from an enemy force.		
Source of definition:	AAP-6	
wooded area	ATP-3.2.1_Ch9	
to be added from orig. source		
Source of definition:	ATP-3.2.1, 0904	