5/2 ID (SBCT) TACSOP

806 - FIELD CASUALTY OPERATIONS AS OF: 10 JAN 08
1. References:

a. AR 600-8-1, Army Casualty Operations / Assistance / Insurance

b. AR 638-2, Care and Disposition of Remains and Disposition of Personal Effects

c. AR 600-8-4, Line of Duty

d. AR 600-34, Fatal Accident

e. FM 1-0, Appendix E, Casualty Operations Management

f. USC Title 10 Section 1501-1512, Missing Personnel Act (Hostile)

g. USC Title 10 1481-1490

h. USC Title 37 Section 551-559, Missing Persons Act (Non hostile)

2. Battalion Level Casualty Operations Management

a. Receive casualty information from subordinate or attached unit (information may be received via casualty reporting system, 1156s, radio, or by other available methods) by using battle roster number (do not use names).

b. Verify casualty information (verified through Casualty Liaison Teams (CLT), mortuary affairs collection points, straggler information, provost marshal channels, or individual personnel)

c. Submit initial casualty reports

d. Coordinate with Battalion aid station or medical company to monitor status of casualties

e. Provide supplemental casualty report information

f. Verify casualty information has been added to the automated casualty log (units using DCIPS-FWD database)

g. Process posthumous promotions, awards, US citizenship actions (if applicable)

h. Appoint Summary Court Martial Officer for Personal Effects

i. Coordinate with Battalion S4 for movement of Personnel

j. Coordinate for an investigating officer to conduct AR 15-6 collateral investigation (required for accidental or operation non-hostile and hostile friendly fire incident)

k. Coordinate with Higher Safety Office for all friendly fire incidents

l. Appoint Line of Duty investigating officer for non-hostile injuries and deaths

m. Prepare, review and dispatch letters of sympathy and or condolence

n. Update the Battalion Commander on the status of casualties

3. Brigade Level Casualty Operations Management

a. Ensure that all personnel carry and use DA Form 1156 for reporting of casualties
b. Receive casualty information from Battalions

c. Verify casualty information

d. Submit casualty reports to higher HQ
e. Maintain coordination with the medical treatment facility or the medical company commander to monitor status of casualties

f. Submit supplemental casualty reports when the status of the casualty has changed

g. Verify casualty information has been added to the automated casualty log DCIPS-FWD

h. Monitor/appoint Summary Court Martial Officers for personal affects

i. Process posthumous promotions, awards and US citizenship, if applicable

j. Coordinate with Brigade S4 for movement of personnel

k. Appoint an investigation officer to conduct AR 15-6 collateral investigations into all accidental or operational non-hostile and hostile friendly fire incidents
l. Coordinate with higher HQ Safety Office for all friendly fire incidents

m. Monitor and appoint Line of Duty investigating officer for non-hostile injuries and deaths

n. Prepare and dispatch letters of sympathy and or condolence (if the BDE CDR would like to, but this is not a requirement).
o. Update Brigade Commander on the status of casualties

4. Timeline for Reporting a Casualty to Higher Headquarters

a. The Battalion level S-1 will have three hours to submit their initial casualty report to the Brigade S-1 using phone, E-mail, FBCB2 or any other communications equipment. The Battalion will forward through distribution channels the original DA Form 1156. This document may be scanned or faxed.
b. The Brigade will have three hours to send the initial casualty report to the Theater G-1 office via the DCIPS-FWD program.
c. Initial casualty reports must be received by the Casualty and Memorial Affairs (CMAOC) branch at HRC in twelve hours or less from time of incident

5. Use of the DA Form 1156 for Casualty Reporting (AR 600-8-1, CHPT 4, para 4-5)
a. All units will use the DA Form 1156. This is the only approved method of accounting for the injury or death of a Soldier. The DA Form 1156 will be sent to the Brigade S-1 in three hours. The DA Form 1156 may be scanned or faxed, but must have the minimum information. Should a casualty occur during a prolonged engagement and the unit can not break contact to forward the information on the DA Form 1156 then other approved communications will be accepted. Once the unit has broken contact and there is sufficient time then a DA Form 1156 will be initiated and sent to the Brigade S-1. Electronic submissions other than the completed DA Form 1156, containing the same information, will only be accepted from the field grade Battalion-level CDR, or field grade designee.
b. Using DA Form 1156 for casualty reporting

(1) Use DA Form 1156 as a casualty checklist to assist creating reports, letter of sympathy, and awards documentation as well as a field casualty report in the event of electronic failure (see fig 4-1)

(2) The DA Form 1156 is also used as a witness card. Personnel having firsthand knowledge of a reportable casualty should prepare the casualty feeder card.

c. Preparing DA Form 1156
(1) Data fields align with the DCIPS–FWD (see table 4–4).

(2) Data fields marked by an asterisk (*) indicate minimum requirements to send a casualty report forward.

(3) Fill in all required fields (*) and include body armor worn at the time of the incident.

(4) Fill in as much information as available to include weapons causing injury, and vehicle information.

(5) “DUSTWUN/missing/captured.” Include date, time, and place last seen, and identifying marks.

(6) “Investigation required” refers to all investigations conducted concerning the circumstances of a casualty incident (for example, a nonhostile fatal accident, AR 15–6 collateral investigation). All hostile deaths require investigation.

(7) “Identification of remains.” Include the means of identification: ID tags, name tag, personal recognition, other.

(8) “Date/time of death.” Enter the date and time of death that the medical officer provides, and the name of the medical officer who pronounced the person deceased. Also enter the place of death if outside a medical facility, and the name of the hospital if a medical facility.

(9) Field grade battalion-level CDR , or field grade designee authenticates the casualty information for accuracy and thoroughness of casualty type, circumstances, and inflicting force for all deceased and DUSTWUN cases prior to submission of the report.

(10) Include the name of the preparer and the officer authenticating in remarks on the casualty report.

6. Required Information for Initial Casualty Reports using DCIPS-FWD

a. Battalions should have a clear understanding of AR 600-8-1, Chapter 4, Preparing and Sending Casualty Reports.
b. Generally, casualty matters are unclassified, but they are assigned the protective marking of FOR OFFICIAL USE ONLY (FOUO) per AR 380-5. In cases other than missing status will remain marked FOUO until the person is RMC (Returned to Military Control) or until his or her status is changed to deceased, or to any other status listed in table 4-4, message item 3a.

c. Initial and supplemental reports will be completed in accordance with AR 600-8-1, Table 4-4 and Table 4-5. Table 4-5 states which fields are mandatory for each type of report. Table 4-4 states what information must be included for each mandatory field.
7. Additional Reports Required to be Reported to Brigade

a. Battalions will track the following functions at a minimum. These will be reported to the Brigade S-1 upon request.
(a) Letters of Sympathy and Condolences

(b) Appointment orders for the LOD Officer

(c) Appointment orders for the 15-6 Investigating Officer

(d) Appointment orders for the Summary Court Martial Officer

(e) Current copy of the DD93 and SGLV

(f) Updated copy of ERB reflecting latest awards

(g) Posthumous promotions are performed

(h) Posthumous awards are initiated

(i) Tracking of the DTG of the memorial service and funeral

(j) Tracking of the Hero Mission Flight (Coordinated with S-4)

(k) Track assignment of the Casualty Assistance Officer

(l) Track assignment of the Casualty Notification Officer

(m) Track shipment of personnel effects

8. Timelines for Submission of Posthumous Awards and Promotions

a. Most funerals will take place within seven days of the death of a Soldier. The Battalion S-1 will submit all posthumous awards within 24 hours of the death of a Soldier to the Brigade S-1. This will allow time for the Brigade S-1 to send documentation forward. If a Soldier is being posthumously promoted the award documentation will reflect advanced rank. The Brigade Commander will approve awards only at the ARCOM level. All awards higher in precedence must go to higher headquarters for approval.
b. All requests for posthumous promotions will be submitted to the Brigade S-1 within 24 hours. Once the promotion is confirmed by the Brigade S-1, all of the Soldier’s documentation will reflect the new rank for the Soldier. The eligibility for posthumous promotions can be found in AR 600-8-19, para 1-22.
9. The Brigade Point of Contact for this action is the Brigade Adjutant at 253-967-3425 or 253-966-9580.
806 - 1
Looking for more documents like this one? AskTOP.net Leader Development for Army Professionals

