US Military Community Activity (USMCA) Fulda, Germany

Community Provost Marshal, 1978-1981

By Lt. Col. (Ret) Phillip A. Lester

 Looking Back on the Days of the 15th MP Brigade

I enjoyed reading the Military Police Histories on the US Army, Europe (USAREUR) websites and found them to be very interesting and memorable. The webmaster has done an excellent job collecting information on how the Military Police Corps has evolved during the Cold War years and posting articles here in one place that is accessible for easy reading. Of particular significance was the unique organizational structure of MP units serving in USAREUR at that time, and especially the 15th Military Police Brigade.

In the Army today when Commanders and Provost Marshals look back at the old 15th MP Brigade command and control structure at the time, they are amazed how one chain of command could lead so many assets, personnel, and units across a large geographical area, and in many cases manage both MP combat support missions and MP garrison/installation law enforcement missions with few problems. Yet, as the MP structure has changed many times over the years we look back and wonder why the Army would deactivate the 15th MP Brigade, or any other organizational structure that performed its missions well and was so well liked by it’s members.

As documented in these webpages, the 15th MP Brigade provided the umbrella of leadership for all MP support in Germany during the Cold War era (1965-1976). The command structure at the time consisted of delegating various Military Police Detachments all over USAREUR and Germany. In many cases, MP Detachment Commanders also served as Area Provost Marshals and local MP Stations were subordinate to both, all under the same chain of command of the 15th MP Brigade.

It was said by many former retired and veteran MP officers and NCOs who served under the 15th MP Brigade at the time, that MP duty was prestigious and enjoyable. This could be because most of the MPs in Germany worked for the same chain of command and ultimately, everyone (or everything) was managed internally within the Brigade. Also, it was stated that back in those days, the 15th MP Brigade could do it all – perform all the varied MP support missions, whether

they consisted of garrison law enforcement, combat support, investigations, physical security, traffic control, or working at the confinement facility.

 US Military Community Activity (USMCA) Provost Marshal Offices

In viewing the various MP histories that go back as far as World War II and as late as 1990, I could not find any information or articles posted on this website that covered the history of US Military Community Activity (USMCA) Provost Marshal Offices (PMO) in USAREUR or Germany during that period. However, the military community (USMCA) concept began in the mid-1970’s and lasted for the next 20 years, and some are still active in USAREUR today. Many communities reorganized to other structures, such as Base Support Battalions (BSB) or Area Support Teams (AST).

Listed separately on this web page are the Major Provost Marshal Offices (PMO) and Military Police Commands/Units in USAREUR and Germany during 1976-1989

The US Military Community Activity (USMCA) was a unique organizational structure and operated similar to a Garrison, Post, Camp, Station or as the new Installation Management Agency (IMA) concept used in the United States and other locations around the world. In fact many communities in Germany today are called Garrisons, i.e., “US Army Garrison (USAG), Wiesbaden.” During the period between 1975 and 1990, there were approximately forty-two (42) separate military communities (also called MILCOMs) in USAREUR, including Germany, Belgium, Netherlands, Great Britain, and Italy.

USMCA-Fulda was also home to the Headquarters, 11th Armored Cavalry Regiment (ACR), and it’s Commander also served as the Fulda Military Community Commander. The Headquarters, 11th ACR and 1st Squadron, 11th ACR were located at Downs Barracks, Fulda. The 2nd Squadron was located in Bad Kissingen and 3rd Squadron was located in Bad Hersfeld. Unlike other PMO structures in USAREUR and Germany, the Community Provost Marshal was also dual-hatted as Regimental PM and responsible for jurisdictions in other areas where the 11th ACR subordinate units were assigned or stationed. The PMO provided staff oversight of two MP Stations located at Downs Barracks, Fulda and McPheters Kaserne located in the Bad Hersfeld Sub-Community.

As many military historians will agree, some of the Army’s more senior and accomplished leaders and General Officers served in the Fulda Military Community or with the 11th ACR during their military careers. These former Commanders included General Don Starry (who commanded the 11th ACR in Vietnam and later TRADOC Commander), General Crosbie Saint (former Commander of 7th ATC, 1st Armored Div., and USAREUR), General John Abrams (former Commander of TRADOC), General Frederick Franks (former Commander of VII Corps during Desert Storm in 1991 and TRADOC), and BG Thomas White (former Secretary of the Army). Coincidently, I was serving as

the USMCA-Fulda Community Provost Marshal during the same time as (then) MAJ/LTC Thomas White was serving as Regimental S-3 Officer and Commander, 1st Squadron, 11th ACR, in the 1979-1981 timeframe.

While this article will address primarily Community Provost Marshal and Military Police (PMO/MP) support in the USMCA-Fulda areas, much of it relates to the same TDA organizational structure used by other PMOs in USAREUR and Germany at the time. Each USMCA-PMO and MP Station was structured differently based on the geographical size of the military community and types of commands or tenant units assigned to it. The larger communities were normally assigned more personnel and more senior rank/grade structure in those PMOs and MP Stations. MP missions were similar in all military communities.

As noted below, USMCA-PMOs/MP Stations in USAREUR were primarily structured as TDA organizations similar to the Garrison/Installation Provost Marshals in CONUS. They performed the typical garrison “white-hat” law enforcement missions, i.e., MP desk operations, traffic control, MP investigations (MPI), physical security (PSI), and vehicle registration. On many occasions, Fulda MPs served in combat support duties and assisted 11th ACR units during periodic alerts, training and exercises. While MPs also performed Installation Security on the gates, many USAREUR communities also utilized Unit Police (UP) that were organic to tenant units assigned on their installations.

The TDA organizational structure and staffing of the USMCA-Fulda PMO and two (2) MP Stations at Fulda and Bad Hersfeld are listed below:

 Community Provost Marshal (MAJ/CPT) – 1 Officer

 Operations Officer (1LT) – 1 Officer

 Fulda MP Station Bad Hersfeld MP Station

(1) Station Commander/NCOIC (E-7) (1) Station Commander/NCOIC (E-7)

(2) Physical Security NCO (E-6) (1) Physical Security NCO (E-5)

(2) Military Police Investigator (E-5) (2) Military Police Investigator (E-5)

(4) MP Desk Sergeants (E-5) (4) MP Desk Sergeants (E-5)

(1) Vehicle Registration (US Civ) (1) Vehicle Registration (US Civ)

(1) German Translator (LN) (1) German Translator (LN)

12 – Authorized Strength 10 – Authorized Strength

The total personnel strength for the USMCA-Fulda PMO and two MP Stations were 18 Enlisted Men, 2 Officers and 2 Civilians. The Fulda MP Station was authorized 12 MPs and Bad Hersfeld MP Station was authorized 10 MPs. This was because Headquarters was located in Fulda, PMO was co-located with the Fulda MP Station and also had more tenant units and geographical area. While the Bad Hersfeld MP Station Commander/NCOIC reported to the Fulda PM, he was also in the rating chain of the Bad Hersfeld Sub-Community Commander, who was also Commander, 3rd Squadron, 11th ACR.

Oversight of Contract Security Guards and Physical Security Inspections

Normally, the Community Provost Marshal was the staff officer responsible for providing oversight of the Contract Security Guards employed in the Military Community and utilized by 11th ACR units. Contract guards were primarily used at critical ammunition storage sites where 11th ACR units stored their bulk wartime stock munitions. The Provost Marshal was appointed as the Contracting Officers Representative (COR) by the US Army Contracting Agency, located in Frankfurt for all security contracts. This duty usually required an enormous amount of time and additional workload because there were always problems ensuring contract guards were performing tasks as required by Statement of Work (SOW) and meet certification standards.

The PM/COR was required to certify that contract guards were performing security tasks according to SOW standards and required much time inspecting the contract ensuring that guards were wearing proper uniforms, equipment, spoke English, and received special weapons training. On many occasions the contractor violated these standards, which resulted in Commanders relieving contract guards of their duties and placing their soldiers on ammunition storage points (ASPs) to ensure wartime stocks were protected and secured.

Another mission that required much time of the Provost Marshal and his Physical Security NCO (PSNCO) was conducting staff assistance visits and inspections of all TDA and tactical units in the Community to make sure they met security requirements. The PSNCO served as a credentialed Physical Security Inspector (PSI) and conducted official security inspections of arms rooms, motor pools, uploaded tank parks and ammunition storage points of all 11th ACR units. The Community Crime Prevention Program was also highly visible during this period and Commanders set high goals to ensure all categories of crime and larcenies of private and government property were at low rates.

 MP Family Working Together as a Team

Other law enforcement activities provided support to the USMCA-Fulda PMO and consisted of the CID SAC (Special Agent in Charge) from 2nd CID Region, Customs Agents from the 42nd MP Group (Customs), and 3rd Platoon, 564th Military Police Company, 709th MP Battalion. It should be noted here that four (4) separate MP or law enforcement activities were serving the community and there also existed four (4) separate chains of command. There were also four (4) separate rating schemes and each of the law enforcement activities above was rated by their chain of command at other remote locations.

Most USMCA-PMOs in USAREUR drafted Memorandums of Agreement (MOA) between local MP organizations (PMO, CID, 709th MP Bn and 42nd MP Customs), which established the kinds of law enforcement support that would be required in each military community. The MOAs usually resolved issues relating to operational control (OPCON) of MP/law enforcement personnel, stationing or office space needed, billeting, messing, life support, MP training cycles, time off, rating schemes for officers and NCOs, UCMJ/disciplinary actions and funding requirements, as necessary. These MOAs required close coordination and good working relationships between all organizations but sometimes issues did not get resolved at the local level and required senior officer involvement.

Everyone got along fine most of the time and there were no major issues concerning enforcement jurisdiction or having adequate MP resources to perform various assigned missions. But sometimes the Community Commander/11th ACR Commander did not fully understand this structure and insisted he owned all local MP and law enforcement assets in his community. He occasionally issued directives to MP units and activities that caused problems and these had to be resolved by senior level Commanders of 2nd CID Region, 42nd MP Group (Customs), and Commander, 709th MP Battalion.

 Providing Discipline, Law and Order Missions to the Community

The law enforcement services performed by the Community Provost Marshals Office and Fulda MPs were some of the best duties any MP could expect to find anywhere in the Army during the Cold War years. While routine patrolling in the community may have been a low point on some days, MPs most of the time got exposed to challenging police work that required great skill and technical expertise. Many times Fulda MPs got called upon to chase down and process SMLM (Soviet Military Liaison Mission) Vehicles that were passing through the Fulda MILCOM/11th ACR Areas of Operations (AOR).

SMLM vehicles frequently traveled from Berlin to Frankfurt and were required to stay on the main Autobahns, and only exit at certain locations or rest stops between destinations. This duty was critical, high profiled and required MPs to perform the tasks without error because of the senior Soviet leadership that was often traveling in these SMLM vehicles. Most of the time SMLM vehicles were processed exceptionally well and received commendations from many levels of the chain of command. However, the Soviets sometimes complained of harassment by US Forces (MPs) and required special handling at senior levels of leadership at USAREUR and/or US Consulate in Frankfurt.

MPs usually stayed quite busy around payday weekends and called upon to assist German Polizei and Kripo (Criminal Polizei) during off post incidents involving US soldiers, i.e., traffic violations, driving while intoxicated (DWI), bar fights, domestic disturbances, alcohol related incidents and serious offenses. These are the same kind of serious incidents/offenses performed by stateside police and law enforcement agencies, with the exception being that MPs must follow the Status of Forces Agreement (SOFA) and other host nation laws that require special training and extensive experience. Fulda MPs also assisted German Polizei with traffic control and area security during periods when 11th ACR units conducted General Deployment Plan (GDP) alerts, training and exercises. MPs had an excellent relationship with German Polizei.

During 1980, Fulda MPs were particularly noteworthy in providing VIP security and escort services to General Alexander Haig, NATO Commander at the time, who was visiting Fulda/11th ACR for border tour and briefings. Also, during the same period, MPs were instrumental in providing special security and escort services to the Dallas Cowboy Cheerleaders visiting the Fulda Community and entertaining Blackhorse troopers serving OP Alpha along the East/West German Interzonal Border. Fulda MPs always served with pride, honor, and distinction in every law enforcement and security mission assigned.

 Lt. Col. (Ret) Phillip A. Lester is a former MP officer and Vietnam Veteran who served on Active Duty and Army Reserve for over 30 years. During 1978-1981 he served as USMCA-Wiesbaden Deputy Provost Marshal and USMCA-Fulda Provost Marshal. As a Department of Defense (Army) Civilian, he also served with the Frankfurt Military Community and Mainz Army Depot, in the former West Germany during 1985-1990.

