SUBJECT: Standard Operating ProceduresPRIVATE

1. This SOP covers those critical elements of unit operations which will allow us to succeed during war and training. All soldiers and leaders are responsible for knowing these procedures.

2. The standard priorities for this battalion are:

 a. Security (Apply METT-T)

 b. Communications (We should never be out of communications.)

 c. Operations (Once operations have commenced they must never be interrupted)

 d. Comfort (The last thing done is plugging in the coffee pot, soldier welfare must always be a consideration)

3. Force Protection:

 a. Standard Alarms. These are the standard alarms for this battalion. Leaders must check with local base commanders for variations. The procedures for reaction to attack will be rehearsed with-in 24 hours of arrival at each new site and will be rehearsed both day and night.

 (1) Ground attack will be verbal as quietly as possible if time permits. Verbal message is "Go to threat condition red." All fighting positions will be manned at 100%, reaction force will move to the rally point, generators will be turned off and radios will be operated using hand sets with speakers off. If time does not permit verbal warning the signal is: Consecutive long blasts on a whistle. Actions are the same. Stand down from attack will be verbal through the chain of command.

 (2) Air attack will be verbal "Air Attack" or consecutive short blasts on a whistle. All soldiers will move to their fighting positions if time permits. If not they will take cover in survival pits.

 (3) Chemical or Biological Attack will be verbal "GAS" or "Bio" or Metal on metal. If not at MOPP 4, soldiers will mask, move under cover and go to MOPP 4.

 b. Perimeter defense. The Battalion standard is:

 (1) Fighting position locations for all soldiers identified with limit stakes in place within 30 minutes of arrival.

 (2) Hasty fighting positions prepared, dismount point and LP/OP emplaced within 1 hour of arrival.

 (3) Improved fighting positions completed within 24 hours of arrival. To include range cards and target markers.

 (4) During training one complete 2 man fighting position completed to CTT standard per platoon or detachment within 48 hours of arrival. During war two man fighting positions will be based on METT-T. Reaction to attacks, ground, air and chem/bio will be rehearsed (day and night) within 24 hours of arrival.

 (5) Each soldier will be briefed on rules of engagement.

 (6) The key to a good base defense plan is the Listening and Observation Post system. LPs and OPs will be emplaced by the base commander. Each will have redundant communications and will be manned by two soldiers at all times.

 c. Base defense linkup will be accomplished by the advanced party.

4. THINGS WE ALWAYS DO.

 a. Think safety, lookout for each other and work as a team.

 b. Wear the field uniform properly.

 c. Complete the mission.

 d. Maintain a positive attitude.

5. THINGS WE NEVER DO.

 a. Fail to correct a mistake.

 b. Fail to care for each other.

 c. Stack arms or ground equipment.

ANNEX A Troop Leading Procedures

Appendix 1 (Housing)

Appendix 2 (Reception and sponsorship)

Appendix 3 (Counseling)

Appendix 4 (Field Standards)

Tab A (Individual Combat Equipment)

Tab B (Pre-combat Checks)

Tab C (Post Combat Checks)

Appendix 5 (Equal opportunity and sexual harassment)

Appendix 6 (Inspections)

Annex A (Troop Leading Procedures) to 36th Medical Evacuation Battalion. SOPPRIVATE

1. Purpose: This annex describes Battalion specific procedures which will be followed while carrying out our leadership responsibilities. It is designed to amplify and implement higher headquarter guidance and should be treated as an order.

2. Applicability: This SOP applies to all units assigned or attached to the 36th Medical Evacuation Battalion.

3. Procedures: The appendixes to this annex spell out specific procedures. When in doubt do it the hard way.

4. Standards: The standards laid out in this SOP are designed to make sure that all soldiers are cared for properly and are ready to perform their mission.

5. Chain of Command Rules:

 a. The ranking soldier is in charge and responsible. (Think-Decide-Act)
 b. The buddy system will be used at all times.

 c. Leaders will be able to account for their subordinates at all times.

 d. Headcount and weapons count will be taken: prior to each move, upon arrival at destination, after each stop while in route, at 0600 and 1800 daily and immediately after attack.

 e. Report missing or wounded soldiers immediately. Never assume they are somewhere else.

APPENDIX 4 (Tactical Standards) To Annex A (Troop Leading Procedures) To 36th Medical Evacuation Bn. SOP.

1. This appendix lays out those critical Standards which will insure our capability to provide medical evacuation.

2. These procedures will be adhered to during war time, during all deployments, and during field training.

3. Equipment carried by individual soldiers and by units will vary according to METT-T. The senior leader deploying will establish and publish required equipment lists. When conducting field training exercises the individual equipment, the list at TAB A will be used.

4. The III Corps field uniform will be worn at all times when in the field outside. Exceptions are when located in administrative holding areas or when enroute during deployment.

5. Priority: The following will be accomplished in sequence during all moves.

 a. Establish security: Depending on the threat, this may vary from a fully developed perimeter with fighting positions, to simply coordinating with local authorities for external security of equipment.

 b. Establish communications: Upon arrival the senior individual will ensure that two way communications is confirmed with next higher headquarters, subordinate units, adjacent units, and supported units. This may vary from simply calling on commercial telephones to fully establishing land line, FM, and AM nets.

 c. Establishing operations: The extent to which operations are established will be METT-T dependant. The minimum for all locations will be an established location of the Command Post (CP). This will be the rally point also and will be manned at all times. While providing medical evacuation there will never be a time when requests can not received and passed to mission vehicles or aircraft.

 d. The last priority is troop comfort areas. This is also METT-T dependent. In cold weather a warming tent should be one of the first orders of business. Troop comfort should be prioritized as follows: Water and food, latrines, sleeping areas, showers, and last recreation.

TAB A (Individual Combat Equipment) to Appendix 4 (Field Standards) to Annex A (Troop Leading Procedures) to 36th Medical Evacuation Battalion. SOP.

1. The following packing list will be used for deployments and FTXs. Unit Commanders will develop and publish a packing list based on METT-T for all other missions.

 a. Carried/Worn By the Individual

 BDU/DCU Complete

 LCE Complete

 Kevlar Complete

 Black or Desert Boots

 Individual Weapon

 Protective Mask

 NVDs if issued

 b. Carry on Bag (Air Deploy Only)

 Shaving/ Personal hygiene gear

 1 Change of under garments

 1 Book/ study material

 1 Week of required medication

 c. ALICE PACK

 Flash light with batteries (front right pouch)

 Rain Gear/ Top & Bottom (front left pouch)

 Over shoes (bottom of bag)

 1 Pair DCU/BDU's (In plastic bags in pack)

 2 Pair of socks "

 2 Pair of underwear "

 2 Pair of undershirts "

 1 Field Jacket/ Gortex Jacket

 1 Poncho liner (front center pouch)

 1 Chemical protective over garment

 1 Laundry bag

 1 Towel and washcloth

 10 Days required medication (top flap pocket)

 d. A BAG

 1 Sleeping bag (In water proof bag)

 1 Water proof bag

 1 Sleeping mat

 1 Poncho

 1 Mosquito net and poles

 2 Sets DCUs/BDUs * *

 6 Pairs wool socks

 6 Pair of underwear

 6 Undershirts

 1 Long underwear shirt

 1 Long underwear bottom

 1 Pair boots

 (Flight Helmet/Vest/Gloves and bag[Flight crews only])

 * * Flight crew members substitute flight suits

 1 PT shorts and t-shirt

 1 Pair white socks

 1 Pair tennis shoes

 1 Pair PT sweat suit

 e. B BAG

 1 Shelter half with stakes, poles, and ropes

 1 Cold weather parka

 1 Cold weather pants

 1 Wool blanket

 2 Long underwear shirts

 2 Long underwear pants

 3 DCUs/BDUs (Flight crews only)

 Additional supply of personnel hygiene items

 2 Towels

 2 Wash cloths

 All clothing items will be packed in plastic trash bags to prevent them from getting wet.

2. Each soldier’s equipment will be inspected for serviceability and accountability two weeks prior to deployment and then one day prior to deployment. First line leaders will ensure equipment is packed IAW this SOP.
TAB B (PRE-COM BAT Checks)
1. Pre-combat checks are designed to insure that individuals, equipment, and units are ready to perform their mission at ALL times. Each leader will use these pre-combat checks whenever conducting tactical or support operations.

2. Pre-combat checks:

 a. Before deployment/redeployment Individual check

 (1) SM briefed on mission?

 (2) SM has completed all predeployment training?

 (3) SM has completed all POR process, shots, legal, and admin?

 (4) Next of kin notified of deployment and contact established

 (5) Sponsor appointed and linked up with spouse.

 (6) Personal property secured

 (7) Financial affairs in order (bills paid, DPP converted to allotment)

 (8) Finance actions completed

 (9) Personnel actions completed

 (10) Special equipment drawn

 (11) Individual equipment inventoried for accountability and serviceability

 (12) Individual equipment packed IAW TAB A or established equipment list

 (13) SM briefed on changes to mission and his/her responsibility

 (14) Individual medications on hand

 (15) Shot record on hand
 b. Prior to Tactical Movement Individual Checks/ Individual Pre-Combat Checks.

 (1) SM briefed on missions.

 (2) SM checked for understanding of mission.

 (3) Equipment inventoried and packed.

 (4) Weapon cleaned and operational

 (5) Individual equipment required for the mission checked.

 (6) Ammunition used

 (7) MREs issued (2 ea)

 (8) Water issued and checked (2 quarts minimum per individual)

c. Pre-deployment/Redeployment unit equipment checks.

 (Equipment refers to everything from tables and tents

 to helicopters.)

 (1) Required equipment identified.

 (2) Required equipment on hand (To include BII and TM's 10/20/20P)

 (3) Equipment PMCS'ed

 (4) All faults noted and corrected.

 (5) 30 day supply of batteries on hand for all battery

 operated equipment.

 (6) Equipment loaded I.A.W. Load plans.

 (7) Hand receipts verified and signed.

 (8) Sensitive items secured under lock and key, or

 issued to the individual soldier.

 (9) COMSEC gear mounted and secured.

 (10) Copies of load plans and inventory lists turned in

 to unit commander.

 d. Tactical Movement Equipment/ Pre-combat checks.

 (1) Items (1) through (10) paragraph e above.

 (2) Vehicles and Helicopters

 a. Dispatches complete

 b. Strip maps on hand

 c. CEOI/ Extract on hand

 d. COMSEC loaded and checked

 e. Air guard positions designated

 f. Final safety inspection completed

 e. Daily area unit checks. (This SOP details Battalion. minimum standards. Unit commanders and 1st Sergeants should

 expand this check to meet their unit needs.)

 (1) Defense/ Security.

a. Fighting Positions improved: cover and concealment

checked. Range cards verified.

b. LP/OP improved cover, concealment, communications checked.

c. Internal survival pits improved and checked.

d. CP cover improved and checked.

e. All camouflage nets checked and repaired. (When possible aerial view and view from enemy perspective)

f. Quick reaction force briefed and inspected.

g. Reaction to attack rehearsed. This should be

 varied between ground attack, air attack, and NBC

 attack.

 (2) Communications

(a) SOI information distributed.

(b) All radios PMCS'ed and communications checks complete (helicopters and vehicles included).

(c) All landline checked. Wire outside the perimeter

should be walked twice each day.

(d) Alarm signaling devices checked and ready.

Looking for more documents like this one? AskTOP.net Leader Development for Army Professionals

