How to write a Platoon Level TACSOP

Or

When re-inventing the wheel, think ‘ROUNDER.’

Okay. You’ve got a platoon. All the equipment and the people are there. They seem to be fully mission capable (FMC) and technically and tactically proficient. Then you ask the question.

“Where’s the SOP?”

If you’re lucky, they’ve got one and they’ll hand it to you, or someone will get it for you. If you are very lucky, it’s up-to-date and clearly written. But what if you aren’t lucky?

If you aren’t lucky a little bit then the thing only needs to be tweeked. A little updating and some jargon changes and everything will be alright. (Not counting that if the SOP isn’t up-to-date the question must be asked, “What standard, if any, have your people been training to in the meantime?”) If you are really unlucky then there is no SOP or what you’ve been given is hopeless and you have to start from scratch.

This is an amazing thing about the Army. As important as an SOP is, there is strikingly little guidance on how to write an SOP, what’s in a good one, or all the myriad types of SOPs that there can be. I’m hoping to help you out with the first two questions with this paper. The third question is of great scope and I’ve chosen to keep my focus here to the TACSOP, or Tactical Standing Operating Procedures.

The Purpose of a TACSOP

This is the simplest question to answer. What is the SOP for? It’s to set a standard for all of the things that the platoon must do on every mission. When everyone knows the standard and can work to it, then everyone is on the same sheet of music and everyone knows what he/she is supposed to be doing at any given time. The benefits of this are greater efficiency, faster operations, safer operations, less down-time (non-mission capable down-time that is), and more down-time (relaxing because the job is done and done right). In short, your people will be happier, your superiors will be happier, and you won’t be managing clusters. You’ll be leading troops.

So, How Do I Write a TACSOP?

The first, best thing you can do for yourself is to find a copy of FM 7-8: The Infantry Rifle Platoon and Squad. (www.adtdl.army.mil/cgi-bin/atdl.dll/fm/7-8/toc.htm) Doesn’t matter that your platoon isn’t infantry. If the only thing you take from it is an outline of how to lay out an SOP, so be it (I’d reconsider that, but it’s your platoon). The really important thing about FM 7-8 is that Chapter 5 is a sample Infantry Platoon TACSOP. The first three Annexes are a must for your own SOP, so make a note of this: Annex A – Task Organization, Annex B – Command and Control, and Annex C – Operations. Also note the layout on the pages. This format works very well and it’s the one I’ve seen used in every SOP I’ve ever read.

Annex A – Task Organization

This annex is a brief description of how your platoon is organized. It should be as specific as possible. If your platoon is always organized into the same three squads or teams then say so. If there are different kinds of missions that require these sub-elements to organize a little differently, then say how and under what circumstances. If you need to have a great deal of flexibility in internal organization, then you should list a set of criteria for making organizational decisions.

Also list any normal attachments or detachments your organization might make. Do people get chopped or sliced to you? You need to include that; who they are, what they do, how they fit into your operations… Also if it’s your people that get chopped or sliced, put that in there too.

Why? Think of your people. Don’t you think they’d be most comfortable in your organizational structure if they knew, for certain and under almost any circumstance, where they belong, how they fit, who they work with and how that might change, if it does change sometimes? Of course they will.

Annex B – Command and Control

This one is the easiest. You can almost copy the main body of Annex B right out of FM 7-8. You may need to tweek a bit, but this is almost verbatim Army doctrine. If you are going to change anything, you’d better be sure that it isn’t going to cause someone else a problem. The Appendices to Annex B are another matter. You’ll have at least the 5 appendices listed in the FM: 1 – Duties and Responsibilities, 2 – Communication, 3 – Estimate of the Situation, 4 – Orders and Reports, and 5 – Movement.

Duties and Responsibilities – List all the things that the leaders in your platoon must do. Include yourself.

Communications – Coming from a Signal background, I think this one’s pretty important. The FM shows three means of comms. This is actually insufficient. You must have four means of communications in the field. PACE – Primary, Alternate, Contingency and Emergency. Decide what these are and make them part of your SOP.

Estimate of the Situation – This should be copied directly from the book. The procedure outlined is also known as the Military Decision Making Process (MDMP). Include it and learn it.

Orders and Reports – Breakdown who needs to know what’s happening in what order. Everyone must know and understand the mission, so everyone must receive the mission, but you can’t march your whole platoon into the Company meetings. Decide who goes and how the information is passed down. Also list the reports that your people need to make while in the field. Who makes them and when? What do they consist of?

Movement – How does your platoon move and when. What do they do when they stop? Is there more than one method of movement that needs to be addressed? What will your platoon do upon contact with the enemy (and don’t leave that out because you don’t think your quartermaster platoon will be making contact. It can happen, so plan for it.)

Annex C – Operations

This one is the killer. Here you have to really sit down and think about it. What does your platoon do? What’s the best way to get the job done. Who should do what and when? At minimum, you need to include Offense, Defense and Security as Appendices. Then add an Appendix for each type of mission your platoon does. Here’s where we get to “thinking ROUNDER.”

Read – Read FM 7-8. Yes, cover to cover. Keep in mind that if it comes to it everyone in your platoon is an 11B and this is the best source for that information and you are planning for contingencies and emergencies. You never know what will jump out at you as something that you ought to include. Then read everything you can get your hands on regarding your platoon’s job, from the FMs of your proponent school to web sites put up by soldiers in other units. If you find a good idea, take it.

Outline – Outline the platoon level tasks that your platoon does every time it goes to the field. If the ARTEP is current for your organization, use that to help. If not then you will be more or less making your own ARTEP for your platoon tasks. It doesn’t help to note the individual tasks involved. You’ll know what to train later.

Underline – Underline the bits of your outline that call for a decision to be made. Note who it is that has to make that decision and decide what the decision should be in most cases. Note any exceptions to your rule.

Nag – Nag everyone you can get in arm’s reach of. Hand them a copy of your draft. Ask them to read it and make suggestions. Look for people outside your organization that might have expertise with things that you’ve included but may not be so familiar with yourself.

Do it! – Nothing you’ve written is any good if you don’t practice. It’s equally worthless if it doesn’t work and trying it is the only way to find out. Another good “Do it” method is just to watch a proficient team work and make note of the way they regularly do things. A talk-through is okay to start, but only doing it is really accurate.

Evaluate – Note all the feedback from the previous two steps. If it doesn’t work the way you wrote it, figure out how it can work and make the change. Listen to your people (they’re the ones that have to make it work). If they have another idea, try it.

Revise – This isn’t the end. This is an ongoing process. You have to keep your SOP current. Date your copies so you know which one is the most recent. When things change (and you know they will) make the appropriate adjustments in the SOP.

Annex D and Beyond

The further annexes in FM 7-8 are good ones and you should use them with necessary modifications, but you will probably need to add some of your own to cover anything that your platoon is concerned with that isn’t covered elsewhere.
Looking for more documents like this one? AskTOP.net
Leader Development for Army Professionals

