DRAFT

SMP SOP

SMP

[image: image1.png]B

SOP

SMP SOP

1. PURPOSE.
a. The purpose of this SOP is to provide training guidelines for ROTC Cadets participating in the Simultaneous Membership Program (SMP) in an ARNG/ USAR Troop Program Unit (TPU) unit.

b. All appendixes referenced in this SOP are internal.

2. TRAINING OBJECTIVES.
a. The Simultaneous Membership Program has 3 objectives:

1) Expose the cadets to duties they can expect to perform after receiving their commission and give them experience with working with NCOs and soldiers.

2) Increase both operational and training strengths of the assigned unit.

3) Increase officer accessions into the Reserve Components (RC) by increasing ROTC enrollment from enlisted RC members who are attending college.

3. RESPONSIBILITIES.
a. S-2/3 is responsible for overseeing the Simultaneous Membership Program and will act as the Battalion (or equivalent) Commander’s liaison in all matters concerning the program and its participants.

b. S-2/3 must designate a SMP Coordinator (see Appendix A) to take charge of all SMP training.

SMP Coordinator

a. The SMP Coordinator will assign a Senior Cadet (see Appendix B) who will work closely with the SMP Coordinator to ensure:

1) All new participants are properly processed into the unit and provided mentorship.

2) Oral and written communication is maintained with the ROTC Department.

3) Resolution of conflicts between ROTC and ARNG/USAR training events.

b. The SMP Coordinator ensures all section leaders receive information about the role of the SMP Cadets, including protocol.

Unit Commander (Company or equivalent)

a. Unit commanders are responsible for the training and evaluation of assigned SMP Cadets.

b. Conduct developmental counseling with each cadet upon assignment and after the cadet has attended ROTC Advanced Camp.

4. TRAINING GUIDELIUNES.
a. This SOP provides two methods to train the individual SMP Cadet: rotation and phase. The unit commander, with guidance from the SMP coordinator, will determine which method, or combination of the two, is best for each individual cadet.

b. Appendix C of the SMP Handbook provides a template used for both of these methods.

c. Annex C of this SOP is a SMP training record.

1) Rotation:

a) Cadets rotate from one section of the unit to another. The unit commander will determine how long the Cadet will participate with a section. This may be based on a prescribed number of drills or an evaluation of skills obtained/ tasks completed.

b) Upon entering a section the section leader ensures:

1. Cadets receive information about the section’s mission, responsibilities, and capabilities.

2. The Cadet participates in, and functions as, a working member of the section, but does so within the guidelines of protocol.

c) The section leader is responsible for the cadet’s training.

d) Upon leaving a section, Cadets must have a basic working knowledge of the function and mission of that section. The Cadet illustrates this knowledge by completing a written memorandum for record (MFR), at the time of rotation.

2) Phase:

a) Phase training is similar to rotational training but instead of general assignment to a section the cadet is placed in a duty or skill level position.

b) The cadet may be given the responsibilities and duties of that position (ex. the cadet is the platoon leader) or may be directly assigned to the soldier occupying that position. (ex. the cadet works with the squad leader, learning the job.)

d. Annex C is form on which to record training.

e. SMP Cadets should also be assigned Additional Duties, such as Education Officer, Master Fitness Officer, etc. They may also be tasked with other duties or projects that provide them with military and professional experience.

f. Cadets will be involved in as many officer related events/functions as determined appropriate by the commander. Example: OPD, training meetings, social functions.

5. EVALUATION PROCESS.
a. At the end of each rotation/phase, the Cadet will:

1) Receive an outbrief and written evaluation (Annex B), from the leader responsible for their training, of their performance.

2) Receive an oral evaluation from the unit Commander.

a) One copy of the written evaluation is placed in the Cadet’s file; 1 copy is given to the Cadet; the final copy is forwarded to the ROTC Department.

b) Written evaluations are based upon the 16 leadership dimensions prescribed by the ROTC Command as essential for future leaders.

b. Prior to the SMP attending Advanced Camp, or 90 days before the Cadet’s projected commissioning date, the unit Commander will again evaluate the SMP. The Unit Commander will do an oral evaluation and a written evaluation (Annex B).

1) The evaluation done 90 days before the Cadet’s projected commissioning date will include a recommendation from the unit Commander regarding the fitness of the Cadet to be a Commissioned Officer in the US Army, USAR or ARNG. Demonstration of Army Values should be a primary factor in determining this recommendation.

2) All negative recommendations will site reasons why and should be supported by appropriate mentoring and counseling documentation.

3) Copies of this evaluation will be forwarded as above with one additional copy being provided to the SMP Coordinator.

6. TRAINING OBLIGATIONS.
a. The training obligations differ between the ARNG and USAR.

1) ARNG: If a mandatory ROTC training event is in conflict with a scheduled unit event, the ROTC event has priority. To receive pay, however, the Cadet must make arrangements with the unit to make up the training.

2) USAR: If conflicts arise between weekend drills and ROTC exercises, the Unit Training Assembly (UTA) takes precedence.

b. Commanders may allow cadets to reschedule training in order to allow them to attend school/ROTC functions that would enhance their military training and professional development.
c. Rescheduled training should involve activities that promote the cadet’s leadership development.

d. The Senior Cadet must give the SMP Coordinator at least a one month notice on potential conflicts.

7. ADMINISTRATION.
a. In addition to the standard forms found in the unit 201 file, Cadet files will contain:

1) Cadet information forms (Annex A).

2) Evaluation forms (Annex B).

3) SMP Training Record (Annex C)

8. STANDARDS OF BEHAVIOR AND APPEARANCE.
a.
The Cadet must always conduct him/herself in a manner consistent with that of a future commissioned officer, to include:

1) Accepting responsibility for personal actions.

2) Observing proper military customs and courtesies.

3) Avoiding fraternization with enlisted personnel.

4) Adherence to Army Values

5) The Cadet must maintain a high standard of appearance in accordance with AR 670-1, and FM 21-20. The following general guidelines apply:

a) Uniform pressed.

b) Boots brush shined.

c) Haircut well within standards.

d) Maintain a high level of physical fitness.

9. PROTOCOL.
a. The following rules of protocol apply to members of the Simultaneous Membership Program:

1) Enlisted personnel will address all Cadets as either Sir/Ma’am or Cadet, and render all customs and courtesies ordinarily reserved for commissioned officers, with exception of saluting.

2) Cadets are addressed as either Cadet or Mr./Ms. by all officers.

3) Cadets will address their peers as Mr./Ms.

4) Cadets will address enlisted personnel by their rank.

5) Cadets will address all commissioned officers as Sir/Ma’am.

b. Section leaders are informed of the rules of protocol by Unit Commanders, and are responsible for enforcement of these rules.

10. ANNEXES.
Annex A – Cadet Information Form

Annex B – SMP Evaluation Form

Annex C – SMP Training/ Additional Duty Record

xxxxxxxxxxx

xxx

Commanding

OFFICIAL:

xxxxxxx

xxx

SMP Coordinator

APPENDIXES to SOP

Appendix A

SMP Coordinator

A-1
The SMP Coordinator will be a Battalion additional duty position assigned by the S-2/3 to a commissioned officer in the grade of O-1 or higher.
A-2
Responsibilities in addition to those already stated in this SOP:

a. Become familiar with this SOP and all regulations governing the ROTC SMP program.

b. Advise the S-2/3 on issues affecting the SMP program.

c. Provide guidance to unit commanders on the SMP program.

d. Assign and supervise Senior Cadet.

Appendix B

Senior Cadet

B-1
The Senior Cadet will be an MS IV SMP Cadet assigned by the SMP Coordinator.

B-2
Responsibilities, in addition to those already stated in this SOP:

a. Provide the PMS of all participating Cadets with a copy of this SOP.

b. Keep the SMP Coordinator and PMS advised of any training, functions, and circumstances that may affect the SMP program or any of its participants.

c. Act as liaison, for all SMP cadets assigned to the Battalion (or equivalent), in matters not specifically relevant to section or position in which the cadet is assigned.

B-3
The Senior Cadet should be evaluated on his/her performance in this position.

	Cadet Information Form

	NAME OF CADET (Last, First, MI)
	SSN
	DATE

	CADET STATUS
MS III MS IV Projected Commissioning Date: Branch:

	SCHOOL DATA

Name of School PMS

Phone Fax E-mail

	ACTIVITY INVOLVEMENT

 ROTC School Activities (describe)

Pistol Team (Ranger Team (Student Gov’t (Clubs/Organizations (
Rifle Team (Other (Athletics (Other (
 Comments:

	SCHOOL MAJOR______________________________________ CURRENT GPA___________________

	Prior Service Yes (No (
If yes:

 Years of Service__

 MOS___

 Duty Assignment___

	APFT

Date of Last APFT

SCORE__________________

(Attach a copy of most recent APFT)

	Briefly describe future military plans:

	SMP Evaluation Form

	NAME OF CADET (Last, First, MI)
	SSN
	DATE

	CADET STATUS: Senior Cadet Junior Cadet

Section/ Phase Assignments/ Duties: _________________________

__
	Code:

O: Outstanding

E: Excellent
S: Satisfactory
U: Unsatisfactory
N/A: Not Applicable

	Rate the cadet in these 16 leadership dimensions:

	Oral Presentation

Oral Communication

Written Communication

Sensitivity

Judgement

Problem Analysis

Decisiveness

Physical Stamina
	O E S U N/A

O E S U N/A

O E S U N/A

O E S U N/A

O E S U N/A

O E S U N/A

O E S U N/A

O E S U N/A
	Technical Competence

Initiative

Mission Accomplishment

Delegation

Followership

Influence

Planning & Organizing

Administrative Control
	O E S U N/A(
O E S U N/A

O E S U N/A

O E S U N/A

O E S U N/A

O E S U N/A

O E S U N/A

O E S U N/A

	OVERALL EVALUATION: O E S U

Comments:

	TYPED OR PRINTED NAME OF EVALUATOR:

	 EVALUATOR SIGNATURE

	CADET SIGNATURE
	DATE

	SMP Training Record

	NAME OF CADET (Last, First, MI)
	SSN
	STATUS

MSI / MSII

	Rotation Record

	Section/ Phase
	Date Assigned
	Projected End Date/

Completion Criteria
	MFR Completed
	Evaluation Done

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Additional Duties

	Additional Duty
	Date Assigned
	Date Ended
	Evaluation Done
	Notes

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Additional Specific Training Received

	Training/ Event
	Date
	Training/ Event
	Date

	
	
	
	

	
	
	
	

	
	
	
	

	Comments

Training Methods
contents
The SMP SOP provides two methods that can be used to train SMP cadets: ROTATION and PHASE. These are not the only methods that may work but both these methods have been used by units with quality SMP programs. Both methods inject SMP training into the unit’s mission training plan (MTP) with little or no disruption and are very adaptable. A commander may use one or both of these methods, together or separate. A training template, and examples of its use for each of these methods, is provided following the descriptions.

Method Descriptions
ROTATION

This method places the cadet with a section in the unit. The cadet is supervised by, and provided training from, the section leader. The cadet operates as a working member of the team. This method is used to expose the cadet to the mission, skills, and operating methods of the different elements of the unit. There is no specific order prescribed for the rotation but the commander should determine the where a cadet will be placed based on the cadet’s developmental needs and the needs of the unit.

PHASE
This method is designed to develop the cadet through a series of phases, or “building blocks.” Each phase builds on the knowledge and skills learned in the phase before. The phases begin at the soldier level and culminate with the cadet occupying the position and performing the duties of an officer (ex. being the platoon leader). It is not necessary to require each cadet to perform each phase. The commander may choose, based on the developmental level of the cadet and the needs of the unit, to start a cadet at a higher phase (ex. a cadet who had been a member of the unit prior to participating in ROTC may be prepared to begin at Phase 3).

The phases of this method are described below:

PHASE 1 – Soldier/ Team Member mission/skills

PURPOSE: To train/ re-enforce Basic Soldier Skills, military protocol, and the performance of those tasks/ duties required of a soldier. Develop an understanding and appreciation of the effects of leadership on the mission performance, morale, and welfare of soldiers.

PHASE 2 – Team Leader/ Squad/Section Leader mission/skills

PURPOSE: To train/ re-enforce small unit leadership/ management skills within tactical and non-tactical environments. To develop an understanding of the duties and responsibilities of the Team/ Squad/Section Leader and to experience how the platoon leader’s and commander’s guidance and leadership affect the decision making process of the first line leader.

PHASE 3 – Platoon Sergeant/ Support Elements (Supply, Maintenance, Administrative, etc.)
PURPOSE: To train/ re-enforce the duties/ responsibilities of the platoon sergeant and to develop an understanding of how these relate to those of the platoon leader. Develop an understanding of the mission and relationship of support elements to the platoon. Begin developing coordination skills.

PHASE 4 – Platoon Leader/ Special Weapons/ Support Elements

(Weapons Platoon, Commo, Support Platoon etc.)

PURPOSE: To train/ re-enforce the duties/ responsibilities of the Platoon Leader, in tactical and non-tactical environments and to further develop leadership skills. To train/ re-enforce officer protocol and to develop an understanding of the platoon leader’s role as related to the unit’s mission and command structure. Continue development of coordination skills.

Phase 5 – XO/ Company Commander/ Bn Staff

PURPOSE: To expose the SMP Cadet to the duties/ responsibilities and purpose of the XO, Company Commander, and Battalion Staff and develop an understanding of how these positions interact with, and affect the platoon.

Phase 6 – Assigned Platoon Leader/ Staff Officer

PURPOSE: To place an SMP Cadet, who has demonstrated the competence and leadership ability necessary to perform the task, into the duty position of Platoon Leader or Staff Officer.

SMP TRAINING TEMPLATE

(ROTATION EXAMPLE for MSIV cadet returning from Advanced Camp)

	MONTH
	AUG
	OCT
	NOV
	DEC

	Section/Phase Assigned
	HQ Plt - Commo Section
	HQ Plt – Supply Section
	HQ – Admin Section
	HQ - XO

	Focus of Training
	(Maintenance

	(Supply accountability
	(Soldier Documentation/ Documentation accountability
	(Familiarize with, and assist in XO duties

	Tasks/Skills to Train
	(Able to operate each piece of commo equipment in the company

(Able to properly fill out all maintenance forms used by the company

(Perform proper PMCS on commo eguip
	(Transfer/ receive Hand Receipt

(Sensitive Item Inventory

(Cyclic inventory

(Understand classes of supply

(Fill out Statement of Charges

(Review property book

(Complete a report of survey
	(Understand soldier personnel file

(Know all documentation/ records required in soldier file

	(Compile USR stats

(Complete, review, and submit all training support requests for next 180 days

(

	Special Training/ Activity
	(Assist section leader in the supervision of the of the commo section during maintenance turn-in to Bn

	(Supervise Plt personal equip layout

(Assist in Plt Hand Receipt updates

	(Visit Bn PAC office

(Review soldier records for completeness/ accuracy

(Inform Plts of shortcomings

	(Demonstrate proficiency with MSTM word applications

	Special Event/ Additional Duties
	(Unit Education Officer(duties described in memorandum)

(Attend Bn Maintenance Briefing
	(Attend Bn Staff meeting
	(Give educational benefit class to Co

	(Give Power Point TM Holiday safety briefing to company

	Evaluation, Counseling, or other Mentoring
	(Receive Developmental Counseling from Co Commander

(XO will be primary mentor during HQ Plt rotation
	(Actively participate during soldier developmental counseling

	(Review developmental plan with Mentor
	(Conduct Developmental Counseling with Co commander and XO; Focus: assuming Plt Ldr Position.

	Other
	(Meet with Bn Education Officer, discuss responsibilities of duty

(Become familiar with all education regs/programs by next drill
	
	(Attend Regimental Dining In

(Assist XO in planning of unit Christmas Party
	

SMP TRAINING TEMPLATE

(Phase Example for NPS MSIII cadet)

	MONTH
	FEB
	MAR
	APR
	MAY

	Section/Phase Assigned
	Phase 2 – Tm Ldr
	Phase 2 – Tm Ldr
	Phase 2 – Sqd Ldr
	Phase 2 – SQD LDR

	Focus of Training
	(PCI

(Recovery
	(Fire Tm actions/ drills in the attack
	(Duties of Sqd Ldr

(Reporting

(NCOER
	(Train on skills that support Advanced Camp activities

(Land Navigation

(Non-Tactical Formations

	Tasks/Skills to Train
	(Conduct Pre- Combat Inspection

(Supervise PMCS on Tm equip

(Lead tactical movement of Fire Tm

(Operate NVGs

(Conduct internal AAR

	(Give classes on Fire Tm actions/ drills

(Supervise Fire Tm STX lane

(Conduct AAR
	(Perform a Risk Assessment

(Construct a sand table

(Issue oral OPORD to Sqd

(Submit combat reports

(Understand how the NCOER is used
	(Plan routes

(Lead Sqd and Plt Non-tactical formations

(Conduct in ranks inspection

	Special Training/ Activity
	(Observe a soldier counseling session

(Maintain accountability of all Tm sensitive items
	(Observe NCOs conducting SGT’s time.

	(Attend Bn S-2/S-3information briefing for Plt Ldrs
	(Attend Bn Training meeting with commander

	Special or Additional Duties
	(Attend Company training meeting

	(Submit written AAR of Fire Tm training to Commander as per SOP
	
	(Brief Sqd on next year’s training plan

	Evaluation, Counseling, or other Mentoring
	(Review Developmental Counseling with Sqd Ldr and Mentor
	(Receive feedback on training from Plt Ldr and Plt Sgt
	(Provide mentor/ commander a written self evaluation. Identify tasks to train next month in prep for Advanced Camp
	(Review Developmental counseling with commander and mentor

(Receive written evaluation

	Other
	(Study FM 7-8, Focus: Fire Tm actions/ drills in the attack

(Coordinate with Plt Ldr/ Sgt for next months classes
	(Study 7-8, Focus: Sqd actions/ Drills in the attack
	
	(Submit MFR to commander describing the mission of the Sqd and the responsibilities of its leaders

SMP TRAINING TEMPLATE

	MONTH
	
	
	
	

	Section/Phase Assigned
	
	
	
	

	Focus of Training
	
	
	
	

	Tasks/Skills to Train
	
	
	
	

	Special Training/ Activity
	
	
	
	

	Special or Additional Duties
	
	
	
	

	Evaluation, Counseling, or other Mentoring
	
	
	
	

	Other
	
	
	
	

Lieutenant Professional Development Book (LPDB)
This LPDB is a collection of tasks that are required of lieutenants/ platoon leaders. Each task contains a time frame for completion but it is not necessary that the commander use these times. This book is simply provided as a tool to assist the commander in identifying tasks that are required of lieutenants and platoon leaders. It may be used in whole or part as the commander wishes. One method of its use is to provide the cadet with a complete copy of the book and have the cadet, assisted with guidance from his/her mentor, work to complete each of the tasks while in the unit as an SMP cadet. Coordination with the cadet’s PMS/ ROTC department can help to accomplish this.

CONDUCT COUNSELING SESSIONS
CONDITION: Effective leadership demands attention to the personal and performance concerns of unit personnel. The need to counsel cannot be ignored. You are a platoon leader of an equivalent organization.

STANDARD: Conduct counseling sessions in a professional and organized manner. Be prepared with topics of discussion and a pre-typed counseling form. Develop a platoon counseling program that includes a timeline for future counseling sessions for all of your subordinates. Keep and maintain a counseling book.

PERFORMANCE MEASURES: Identify the need for counseling. Identify the appropriate type of counseling. Use the appropriate counseling approach. Plan for follow-up.

REFERENCES: FM 22-100, FM 22-101

APPROVAL AUTHORITY: Company Commander________________

TIME TO COMPLETE: 1 month

__

DESCRIBE THE HISTORY OF YOUR COMPANY,

THE BATTALION, AND BRANCH

CONDITION: Given a copy of the unit’s history and lineage during an appropriate gathering of the unit

STANDARD: Recite the history of the unit from initial activation through present. Include a description of the crest and the battle streamers.

PERFORMANCE MEASURES: Use one of the following forums to conduct this task: OPD, NCOPD, SGT’s Time, Formation

REFERENCES: Unit history and lineage

APPROVAL AUTHORITY: Company Commander______________

TIME TO COMPLETE: 1 month

KNOW YOUR RISK ASSESSMENT/MANAGEMENT PROCEDURES

CONDITIONS: As a platoon leader, you must use risk management techniques to minimize accidents in unit operations. Your objective is to protect your soldiers, conserve resources, and sustain the mission.

STANDARDS: Manage accident risk in unit operation by:

1. Ensuring unit members adhere to all established safety and occupational health standards.

2. Incorporate risk management techniques into all unit training operations.

PERFORMANCE MEASURES:

1. Ensure all unit members perform routine activities in accordance with established safety standards.

2. Use risk management techniques routinely. Risk management techniques encompass the following:

a. Determining unit missions, collective tasks, individual tasks, and unit activities which present the risk of accidents.

b. Visit your higher headquarters safety officer and the supporting post safety office to review materials, data bases, and lessons learned on safety (available through the Army Safety Center and the branch schools).

c. Use risk control checklists/risk assessment cards.

3. Incorporate safety and risk control into after action reviews. Document lessons learned and implement appropriate changes into unit SOPs, training and future operations.

REFERENCES: AR 385-10, AR 385-40, AR 672-74 and DA Pam 385-1.

APPROVAL AUTHORITY: Battalion Safety Officer______________

TIME TO COMPLETE: 2 months

CONDUCT A CLASS “A” INSPECTION

CONDITION: Given a Pay Day activities, CIP, or any other day in which Class A’s are worn.

STANDARD: Conduct a Class A inspection according to FM 22-5

PERFORMANCE MEASURES: Go/No Go

REFERENCES: AR 670-1, FM 22-5

APPROVAL AUTHORITY: Company Commander_______________

TIME TO COMPLETE: 2 months

__

CONDUCT A PRE-COMBAT INSPECTION

contents
CONDITION: Given a deployment or Emergency Deployment Readiness Exercise.

STANDARD: Conduct a Pre-Combat Inspection.

PERFORMANCE MEASURES: Inspect full combat battle dress uniform. Inspect

TA-50, and annotate losses.

REFERENCES: N/A

APPROVAL AUTHORITY: Company Commander________________

TIME TO COMPLETE: 2 months

__

PERFORM DUTIES AS STAFF DUTY OFFICER

CONDITION: You are scheduled to perform Battalion or Group Staff Duty Officer.

STANDARD: Perform duties of Staff Duty Officer in accordance with appropriate SOPs.

PERFORMANCE MEASURES: Inspect a dining facility, complete a duty officer’s log.

REFERENCES: SOPs

APPROVAL AUTHORITY: S-1__________

TIME TO COMPLETE: 3 months

__

GIVE A PLATOON AND COMPANY SAFETY BRIEFING

CONDITION: Given the appropriate reason for a safety briefing

STANDARD: Conduct a useful safety briefing to both a platoon and a company size element. This briefing will include at least four safety reminders.

PERFORMANCE MEASURES: Go/No Go

REFERENCES: Safety SOP’s

APPROVAL AUTHORITY: Company Commander_______________

TIME TO COMPLETE: 3 months

__

MAKE A PLATOON BATTLE BOOK

CONDITIONS: You have been assigned as a platoon leader and are responsible for providing training assessments to the chain of command on your soldiers.

STANDARDS: Prepare a leader book that effectively tracks soldier proficiency on mission-oriented tasks and depicts personnel status.

PERFORMANCE MEASURES: The leader book should be a tool maintained by leaders for recording and tracking platoon training status. The exact composition of leader books varies depending on the mission and type of unit. Specific uses for the leaders book are:

1. Track and evaluate soldiers’ training status and proficiency on essential soldier tasks.

2. Provide administrative input to the chain of command on the proficiency of the unit; for example platoon, section, squad, team, or crew.

3. Conduct soldier performance counseling.

ORGANIZATION: The organization of the leader book is up to each individual leader. To be effective they must be well organized. Only essential training information is included in the leader book. The following is a recommended format that is applicable to all types of units with minor modifications:

Section 1: Administrative soldier data and platoon equipment
 status list.

Section 2: Company METL/platoon supporting collective task list with assessments.

Section 3: CTT/NBC proficiency (survival skills).

Section 4: Essential soldier task proficiency and status.

Section 5: Unit collective task proficiency.

REFERENCES: TC 25-30

APPROVAL AUTHORITY: Company Commander______________

TIME TO COMPLETE: 3 months

 __

SUPERVISE PREVENTIVE MAINTENANCE CHECKS AND SERVICES (PMCS)

CONDITIONS: As a motor officer or unit leader, your emphasis is to ensure that all preventive maintenance is properly performed on all of your assigned equipment. Given appropriate equipment, operator level-10 technical manuals, tools and assigned operators and supervisors.

STANDARDS: Ensure preventive maintenance checks and services (PMCS) are performed for all equipment in your area of responsibility.

PERFORMANCE MEASURES:

1. Ensure that all of the required manuals are on hand for all equipment.

2. Ensure there are operators trained on PMCS procedures for all assigned equipment.

3. Ensure all PMCS are recorded correctly and that corrective actions are performed.

4. Ensure SOPs communicate your guidance on procedures to be followed.

REFERENCES: DA Pam 738-750 and FM 29-2

APPROVAL AUTHORITY: Company Commander______________

TIME TO COMPLETE: 3 months

__

UNDERSTAND THE ARMY WEIGHT CONTROL PROGRAM
CONDITION: Given AR 600-9, unit roster, the current unit SOP, a taping session, and a soldier on the program

STANDARD: Conduct the taping of a soldier who does not meet the height/weight standards. Validate the current unit SOP and ensure that all soldiers in the program are meeting the required standards and progress. Describe to the commander all of the requirements for counseling, documentation, and supervision of a soldier on the weight control program.

PERFORMANCE MEASURES: Revise unit SOP, determine a soldier’s body fat, and take appropriate administrative action.

REFERENCES: AR 600-9

APPROVAL AUTHORITY: Company Commander__________________

TIME TO COMPLETE: 3 months

__

IDENTIFY EDUCATION OPPORTUNITIES

CONDITION: Given the Bn education officer, unit training NCO, the unit long range training calendar and unit leader book.

STANDARD: Identify educational benefits available to unit members, which soldiers are eligible for schooling and correspondence courses and when they are able to attend. Encourage these soldiers to take advantage of benefits and to sign up for classes.

PERFORMANCE MEASURES: Educate platoon on the available educational opportunities/ benefits. Sign eligible soldiers up for classes/ education benefit programs.

REFERENCES: Bn education officer, unit training NCO, university, state/ service policy.

APPROVAL AUTHORITY: Company Commander__________________

TIME TO COMPLETE: 3 months

__

PERFORM TASK CROSSWALK FROM PLATOON

COLLECTIVE TASK TO SOLDIER AND LEADER TASKS

CONDITION: Given the company’s METL, the company’s wartime mission, Army Training and Evaluation Program (ARTEP), Mission Training Plans (MTPs), soldiers manuals (SMs), Military Qualification Standards (MQS) manuals, and all other appropriate training materials

STANDARD: Approve all squad collective tasks that support each collective task. Review all subordinate leader tasks and approve all soldier tasks which support the appropriate platoon or squad collective task. Develop training objectives for collective and supporting leader and soldier tasks. Results must support a specific training event in the Quarterly Training Calendar.

PERFORMANCE MEASURES: Fully understand how to crosswalk your platoon’s METL tasks. Teach your subordinates the meaning and purpose behind this process.

REFERENCES: MQS II Task #03-8951.00-8952 (OCT 90), FM 25-100, FM 25-101

APPROVAL AUTHORITY: Company Commander_________________

TIME TO COMPLETE: 3 months
__

PLAN COMPANY BATTLE FOCUSED TRAINING

CONDITIONS: You are the company executive officer. Given the units METL, wartime mission, Army Training Evaluation Program (ARTEP), Mission Training Plans (MTPs), soldiers manuals, and all appropriate training materials.

STANDARDS: Apply the battle focus process in accordance with FM 25-101.

PERFORMANCE MEASURES:

1. Select appropriate collective tasks that support each company
mission essential task.

2. Identify tasks which support more than one company mission
essential task.

3. Review and approve platoon collective tasks.

4. Develop evaluation standards.

REFERENCES: FM 25-100 and FM 25-101

APPROVAL AUTHORITY: Company Commander________________

TIME TO COMPLETE: 6 months

__

CONDUCT PLATOON TRAINING

CONDITION: Given a training exercise or mission for your platoon, appropriate resources, soldiers and equipment

STANDARD: Conduct Battle Focused METL related training. Initiate training with an OPORD and briefing to both the platoon and the Company/Battalion Commander. Execute the training and write the after action report.

PERFORMANCE MEASURES:

1. Write and brief mission OPORD to platoon and commander.

a. Use six paragraph OPORD format

b. Be clear and concise; avoid using passive voice.

2. Conduct METL related training.

3. Evaluate training and write after action report.

REFERENCES: Unit ARTEP Manual, FM 25-100, FM 25-101

APPROVAL AUTHORITY: Company Commander__________________

 S-3__________________

TIME TO COMPLETE: 6 months

 __

CONDUCT CONVOY OPERATIONS

CONDITIONS: You have received a unit movement order and have begun final preparations for convoy departure. Given movement order, convoy clearance, strip map, applicable field manuals, vehicles, personnel, and vehicle marking equipment.

STANDARDS: Move the convoy over a designated route. Ensure convoy reaches SP and RP as prescribed by convoy clearance.

PERFORMANCE MEASURES: Coordinate with battalion S-4 and S-3 for any changes. Make final checks to ensure that all pre-coordinated support is still valid.

1. Check convoy clearances.

2. Prepare vehicles for convoy operations.

3. Stage vehicles.

4. Brief drivers (in tactical environment, ensure the brief includes rules of engagement and actions upon enemy contact).

5. Ensure that the convoy crosses the SP at the designated time and that all departures are immediately reported to the battalion movements section.

REFERENCES: AR 600-55, FM 55-15, FM 55-30 and FM 55-312.

APPROVAL AUTHORITY: Company Commander_____________

TIME TO COMPLETE: 6 months

CONDUCT A BRIEFING

CONDITION: In carrying out your duties, you will frequently brief military audiences. Military briefings come in the following three basic forms: an information briefing to give facts with a minimum of commentary, a decision briefing to persuade someone to approve a particular course of action, and a briefing to direct someone to take action. Given delivery aids (charts, view graphs, handouts, slide projectors, etc.), background material on your subject, as appropriate, standard college dictionary and grammar text, and briefing text or notes.

STANDARD: Start with a clear and attention getting statement of the controlling idea of your presentation and the main points to support that idea. Achieve your stated purpose (for example, a decision reached, information understood, tasking clarified) in the time available. Ensure your briefing notes or text meet the Army standard for writing. Eliminate distracting mannerisms. Summarize and respond to questions.

PERFORMANCE MEASURES: Determine the purpose for briefing. Determine who your audience is, their current level of understanding regarding your topic, and if necessary, who the decision maker will be. Determine when and where you will give the briefing, and how much time it should take. Determine how much time is available to prepare the briefing. Research, outline and draft the briefing text, using the same process you use to prepare a written document in the Army style. Add cues to your briefing text for visual aids and other support for your presentation. Rehearse, simulating as closely as possible the audience and the actual briefing location. Conduct the briefing. Respond to questions.

REFERENCES: AR 25-50, DA Pam 600-67

APPROVAL AUTHORITY: S-3_______________________

 XO_______________________

 BC_______________________

TIME TO COMPLETE: 6 months

__

SUPERVISE URINALYSIS PROCEDURES
CONDITION: Given a unit Urinalysis

STANDARD: Observe the Urinalysis to ensure the personnel are following the proper procedures. Attend the 3 day class here at Ft. Eustis.

PERFORMANCE MEASURES: Go/No Go

REFERENCES: AR 600-85, Local Installation Policies

APPROVAL AUTHORITY: Company Commander_________________

TIME TO COMPLETE: 6 months
DEVELOP A PLATOON/COMPANY PT PROGRAM

CONDITION: An effective fitness program will assist your platoon or company to accomplish its mission successfully. Your soldiers have appropriate clothing. In addition to references and DA Form 705, you have assorted exercise equipment and physical training facilities and areas available.

STANDARD: Assess the status of the general fitness level in each platoon or company member. Base your assessment on the five components of fitness (cardiorespiratory endurance, muscular strength, muscular endurance, flexibility, and body composition) in accordance with FM 21-20. Develop physical training sessions. Base them on commander’s guidance, the unit’s mission essential task list, fitness knowledge, existing constraints, and compatibility with your training cycle. Administer an Army Physical Fitness Test (APFT) to your platoon or company IAW FM 21-20. Describe the purpose of total fitness to your platoon or company IAW 21-20. Describe what is meant by special fitness programs.

PERFORMANCE MEASURES: Determine the mission requirements of your platoon or section using unit mission statement, METL, and goals. Assess your soldiers’ current fitness status. Conduct an APFT using an appropriate test site, proper test personnel, and correct testing procedures. Design an effective physical fitness training program. Recognize the weaknesses and strengths of a typical physical fitness training program. Use the frequency, intensity, time, type (FITT) concept to apply the five components and the principles of exercise in developing your fitness training plans. Identify soldiers who have medical problems or other special fitness needs such as weight reduction.

REFERENCES: AR 350-15, DA Pam 350-18, AR 600-9, DA Pam 350-22, DA Pam 350-15, FM 21-20

APPROVAL AUTHORITY: Company Commander_________________

TIME TO COMPLETE: 6 months

__

COMPLETE A UNIT STATUS REPORT (USR)

CONDITIONS: You are assigned the additional duty of USR Officer for your unit.

STANDARDS: Prepare the unit status report IAW AR 220-1. This regulation explains in detail what units are required to report, how reports are prepared, and how reports are submitted.

PERFORMANCE MEASURES: The following is a quick checklist for understanding and completing a unit status report:

1. Research all applicable references.

a. Most active duty units must report as of the 15th
 of each month.

b. Understand the reporting channel (ARMY).

2. Learn which unit rosters and information systems are needed to complete the USR and who serves as your point of contact. Coordinate both laterally and with higher headquarters for required materials.

3. Coordinate with the S-2/3 shops for briefing information on slides, Battalion Round Table and 7th Group briefing schedules.

REFERENCES: AR 220-1

APPROVAL AUTHORITY: Company Commander___________________

 S-1, S-2, S-4___________________

TIME TO COMPLETE: 6 months

__

ADMINISTER MILITARY JUSTICE AT THE PLATOON LEVEL

CONDITION: Given a soldier and a performance deficiency or violation of the UCMJ

STANDARD: Administer platoon level military justice that is rehabilitative in nature. Ensure that the corrective training or punishment fits the offense. Your actions in administering military justice must comply with the requirements set forth in the Constitution, Uniform Code of Military Justice (UCMJ), Manual for Courts-Martial, and service and local regulations.

PERFORMANCE MEASURES:

1. Become familiar with the UCMJ and the actions you may take as a platoon leader.

2. Execute the administration of UCMJ.

a. Request flag action.

b. Request confinement.

c. Administer corrective training.

REFERENCES: Manual for Courts-Martial, Uniform Code of Military Justice, Local Regulations, JAG

APPROVAL AUTHORITY: Company Commander__________________

TIME TO COMPLETE: 9 months

__

SUPERVISE/RECOMMEND MILITARY JUSTICE AT THE COMPANY LEVEL

CONDITION: Given a soldier and a performance deficiency or violation of the UCMJ

STANDARD: Supervise or recommend military justice for a soldier in your platoon. Ensure that the recommended punishment fits the offense.

Your recommendation of military justice must comply with the requirements set forth in the Constitution, Uniform Code of Military Justice (UCMJ), Manual for Courts-Martial, and service and local regulations.

PERFORMANCE MEASURES:

1. Become familiar with the UCMJ and the recommendations for punishment you may initiate.

2. Recommend an appropriate punishment if any is necessary.

3. Supervise the administration of UCMJ.

REFERENCES: Manual for Courts-Martial, Uniform Code of Military Justice, Local Regulations, JAG

APPROVAL AUTHORITY: Company Commander__________________

TIME TO COMPLETE: 9 months

ATTEND A BATTALION QUARTERLY TRAINING BRIEFING (QTB)

CONDITION: Given a scheduled Quarterly Training Briefing

STANDARD: Attend a scheduled QTB and back-brief the main points to the company commander.

PERFORMANCE MEASURES:

1. Attend a Battalion QTB.

2. Back brief company commander on key point during QTB

REFERENCES: FM 25-101, FM 25-100

APPROVAL AUTHORITY: Company Commander__________________

TIME TO COMPLETE: 12 months

__

PERFORM DUTIES AS BUDGET/SUPPLY OFFICER

CONDITION: You are assigned as Budget/Supply Officer by your commander.

STANDARD: Perform duties of Budget/Supply Officer

PERFORMANCE MEASURES:

1. Understand the unit’s Command Supply Discipline Program and ensure the unit enforces good supply procedures.

2. Receive a briefing from the S-4 on the Army Budget System.

Ensure the following areas are covered:

a. Understand which classes of supply relate to which Accounting Priority Codes (APC).

b. Understand the difference between a commitment and an obligation of funds.

c. Review a status of funds printout from the Director of Resource Management (DRM).

d. Understand the complete process and flow of a requisition, including the actual pickup from the Installation Supply Division (ISD).

e. Review and understand the Command Budget Estimation process for a fiscal year budget.

REFERENCES: Unit Supply Update, Installation Policies

APPROVAL AUTHORITY: Company Commander_______________

TIME TO COMPLETE: 12 months

__

ESCORT A VIP

CONDITION: You are assigned to perform duties of an escort officer. You receive a briefing from protocol about your VIP.

STANDARD: Perform duties of an escort officer.

PERFORMANCE MEASURES: Go/No Go

REFERENCES: Service Etiquette publications, Protocol Manuals

APPROVAL AUTHORITY: S-1__________

TIME TO COMPLETE: 12 months

__

SERVE AS ACTING COMPANY COMMANDER
CONDITION: You are put on orders to serve as acting Company Commander. You are briefed on upcoming events and other information necessary.

STANDARD: Perform the duties of Company Commander.

PERFORMANCE MEASURES: Go/ No Go

REFERENCES: N/A

APPROVAL AUTHORITY: Company Commander_______________

 BN XO________________

TIME TO COMPLETE: 12 months

__
MASTER WRITING AN NCOER

CONDITION: It is time for you to write an NCOER as the rater and the senior rater.

STANDARD: Understand the rating period and reasons for non-rated time. Write an accurate duty description. Understand the “Values” section and how it relates to the NCO Creed. Write “Excellence” and “Success” bullet comments, or “Needs Improvement” if necessary. Ensure all counseling sessions are documented and enclosed, especially if the NCOER is less than favorable.

PERFORMANCE MEASURES: Obtain a copy of the NCO Creed. Evaluate the performance of the NCO. Write an accurate NCOER as the rater and senior rater.

REFERENCES: DA Form 2166-7, DA Form 2166-7-1, AR 635-205

APPROVAL AUTHORITY: Company Commander_________________

S-1________________

TIME TO COMPLETE: 12 months

 __

RECOMMEND/ WRITE AN AWARD

CONDITION: A well organized unit award system supports unit development by enhancing morale. You know of exceptional service or achievement which you believe merits recognition. Given AR 672-5-1, DA Form 638, and local standard operating procedures (SOP).

STANDARD: List, in order of precedence, all individual decorations for valor, service or achievement, or noncombat heroism. State the circumstances and criteria for awarding each. Identify the peacetime and wartime approving authority for each. Describe the purpose of the following categories of awards: service medals, badges, tabs, and unit awards. Cite three examples in each category. Recommend an appropriate award. Prepare DA Form 638 or provide required input as appropriate. Submit your documentation and recommendation as soon as practical and as directed by local policy.

PERFORMANCE MEASURES: Identify the criteria, precedence and approval authority delegation associated with individual decorations. Ensure that the decoration which you recommend is appropriate for the act, achievement, or service you wish to recognize. Complete DA Form 638 accurately or provide required input, including supporting documentation in accordance with the regulation and local SOP. Prepare an informal list (desk reference). Include the key details associated with the range of awards and decorations commonly observed or awarded. The key details are purpose, eligibility criteria, and approval authority. At a minimum, your list must include key details for the AAM, ARCOM, and MSM. Refer to the regulations for information on specific awards and definitions.

REFERENCES: AR 672-5-1

APPROVAL AUTHORITY: Company Commander_________________

 S-1_________________

TIME TO COMPLETE: 12 months

__

DEFEND A PLATOON POSITION

CONDITION: Your platoon is ordered to occupy, prepare, and defend a battle position or sector as a separate unit or as part of a larger force. The enemy can attack in company size strength, either mounted or dismounted. Both friendly and enemy elements are supported by indirect fire and close air support (CAS).

STANDARD: Ensure the platoon completes all assigned preparations not later than the time specified in the order. The platoon main body is not surprised by the enemy. The platoon accomplishes its assigned tasks. It destroys, blocks, or delays an enemy attack, or denies enemy penetration of a specified boundary or terrain.

PERFORMANCE MEASURES: Receive the defensive operations order. Prepare and implement security plan. Employ crew served weapons. Assign squad sectors of fire. Coordinate with adjacent units. Assign priorities of work. Prepare indirect fire plan. Prepare barrier plan. Prepare sector sketch, and properly fill out a range card. Conduct stand-to procedures. Identify basic combat fundamentals critical to success. Direct and control fires. Consolidate and reorganize unit following contact.

REFERENCES: ARTEP 7-8-MTP, FM 7-8, FM 7-7, FM 7-70, FM 7-7J

APPROVAL AUTHORITY: Company Commander_________________

TIME TO COMPLETE: 12 months

__
REVIEW AN AR 15-6 / LINE OF DUTY INVESTIGATION

CONDITIONS: Given all available documentation, regulations and adequate time, thoroughly review an AR 15-6/ Line of Duty Investigation.

STANDARDS: Review investigation and understand procedures of the investigation and findings.

PERFORMANCE MEASURES:

1. Review investigation

2. Understand the difference between negligent and willful misconduct.

3. Understand soldier’s rights and benefits and if findings are in line or not in the line of duty.

4. Familiarize yourself with DD Form 261.

APPROVAL AUTHORITY: Battalion S-1/S-3__________________

 Company Commander__________________

TIME TO COMPLETE: 12 months

PREPARE AN ACCIDENT REPORT

CONDITIONS: You have been assigned as the leader of a platoon sized element. Given AR 385-40 which outlines the policies, procedures, and responsibilities for initial notification, investigating, reporting, and submitting reports of Army accidents and incidents.

STANDARDS: Properly prepare and submit an accident report IAW Army Regulations.

PERFORMANCE MEASURES:

1. Explain the procedures for accident reporting.

2. Identify the different classes of accidents.

3. Understand the notification process of each accident classification.

4. Become familiar with filling out DA Forms 285-AB-R for ground accidents and DA Form 7306-R for telephonic notification.

5. Understand which accidents are reportable and which are non-reportable.

REFERENCES: AR 385-40

APPROVAL AUTHORITY: Company Commander_______________

TIME TO COMPLETE: 12 months

__

RUN A WEAPON RANGE

CONDITIONS: You are required to conduct a weapons range for unit personnel. You will use a suitable range, appropriate materials, equipment, and training aids. Appropriate FMs and TMs, local regulations and SOP, AR 385-62, and AR 385-63 are available.

STANDARDS: Operate the range safely in accordance with Army regulations, post and unit regulations, and local SOPs.

PERFORMANCE MEASURES:

1. Perform range set-up preplanning. Brief Company Commander and Battalion S-3 Officer. Make arrangements to brief Battalion Commander.

a. Ensure range is scheduled/coordinated with range control.

b. Ensure ammunition is allocated and that proper documentation has been submitted for overnight storage (if required).

c. Review all pertinent regulations and policies.

d. Conduct rehearsal of range operations with key personnel.

2. Perform before-operations range checks.

a. Assign safeties, coaches, and concurrent trainers.

b. Inspect all weapons and equipment.

c. Test range facilities.

d. Review all safety procedures.

3. Perform during-operations checks.

a. Enforce all safety rules and regulations.

b. Identify personnel who need additional training.

c. Teach the training objectives. Coach soldiers to achieve the required standards.

d. Evaluate the overall effectiveness of all training.

4. Perform after-operations range checks.

a. Account for weapons, personnel, and remaining ammunition.

b. Ensure all weapons are cleared.

c. Ensure that the range is policed and cleared.

d. Close the range.

5. Conduct and document after action review for unit files. Forward copy to higher headquarters. (S-3).

REFERENCES: AR 385-62, AR 385-63, and local policies.

APPROVAL AUTHORITY: Battalion S-3___________________

 Company Commander___________________

TIME TO COMPLETE: 12 months

__

COMPLETE A REPORT OF SURVEY

CONDITIONS: Government property is lost, damaged, or destroyed, and liability is not admitted, and negligence or willful misconduct is suspected. You have been appointed a surveying officer to conduct a report of survey. Given AR 735-5.

STANDARDS: Submit a completed report of survey in proper format and IAW local timelines. Make a recommendation for financial liability or relief of liability based on a thorough investigation. State your case clearly enough to satisfy the requirements of the approving authority.

PERFORMANCE MEASURES:

1. Start your work immediately.

2. Review DA Form 4697 initiated by the accountable officer. It will identify the lost or damaged item, the circumstances surrounding the loss or damage, and the persons involved.

3. Conduct a thorough investigation.

a. Examine damaged property to determine its present condition and release for repair or disposal as required.

b. Rigidly scrutinize all available evidence.

c. Interview witnesses.

4. Consult approving authority on any matter on which you are in doubt.

5. Compile and review all evidence and report your findings.

REFERENCES: AR 735-5

APPROVAL AUTHORITY: Battalion S-4______________________

 Company Commander______________________

TIME TO COMPLETE: 12 months

AER
Army Emergency Relief

AD
Active Duty

AR
Army Regulation

ARNG
Army National Guard

AT
Annual Training

Bn
Battalion

CDT CMD
Cadet Command

DA
Department of The Army

ETS
Expiration of Term of Service

FLL
First Line Leader

FM
Field Manual

GPA
Grade point Average

GRFD
Guaranteed Reserve Forces Duty

HQCC
Headquarters Cadet Command

MFR
Memorandum For Record

MJC
Military Junior College

MOS
Military Occupational Specialty

MGIB
Montgomery GI Bill

MS
Military Science,

A number (I,II,III, or IV) following MS indicates the course level. MS I and II are Basic ROTC courses and generally indicate the freshman and sophomore years. MS III and IV are Advanced ROTC courses and generally indicate the junior and senior years.

MUSARC
Major U.S. Army Reserve Command

NCO
Noncommissioned Officer

NGB
National Guard Bureau

NGR
National Guard Regulation

NPS
Non-prior Service

OBC
Officer’s Basic Course

OER
Officer Evaluation Report

PAM
Pamphlet

PMS
Professor of Military Science

RC
Reserve Component

RFD
Reserve Force Duty

ROTC
Reserve Officer Training Corps

SMP
Simultaneous Membership Program

SOP
Standard Operating Procedure

SROTC
Senior Reserve Officer Training Corps

TA
Tuition Assistance

TPU
Troop Program Unit

USAR
United States Army Reserve

UTA
Unit Training Assembly

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

