

Copy No____of____Copies

618th Dental Company

Uijeongbu, Korea

24 November 2009
OPORD 11-09
REFERENCES:

a. 65th MED BDE TACSOP

b. 618th Dental Company FSOP

c. Eighth Army Reg 350-4, Eighth U.S Army Vehicle Movement in Training Areas
d. STP 21-1-SMCT Soldier’s Manual of Common Tasks Warrior Skills Level 1
e. STP 21-24-SMCT Soldier’s Manual of Common Tasks Warrior Leader Skills Level 2, 3, & 4

Time Zone Used Throughout the Order: INDIA
TASK ORGANIZATION: Northern Platoon
1. SITUATION
 a. Enemy Forces: N/A

b. Friendly Forces: USFK Forces
c. Attachments and Detachments: None
2. MISSION

618th Dental Company will conduct a Platoon Training Excersice (PTX) from 0500 to 1600HRS on 03 December 2009 at Camp Casey in order to build soldier confidence in Army warrior skills and Dental MTOE equipment.
3. EXECUTION

a. Commander's Intent: Have 100% participation in training. Conduct training with zero safety incidents. This PTX will focus on the deployment and setup of Dental Field Equipment. This PTX is connected to the OPLAN
b. Concept of Operations: This operation will be conducted in 5 phases

Phase I: Pre-deployment

Phase II: Deployment

Phase III: Operation/Training

Phase IV: Re-deployment

Phase V: Recovery

1. Phase I (Pre-deployment)

Each unit will:

a. Lay-out, inspect, and inventory equipment to include vehicles and personal gear to ensure accountability and serviceability
b. Prepare, inspect, and provide load plans for each vehicle prior to the ptx.
c. Conduct necessary pre-PTX training to ensure personnel are prepared for the PTX as per the Training Schedule
d. Condcut pre-combat checks on Soldier’s equipment
e. The Operations section will be responsible for overall coordination within 618th elements and external organizations.
f. IPRs will be held as needed.

2. Phase II (Deployment)

a. (03 DEC 09) Northern Platoon tactical vehicle convoy will depart Camp Red Cloud NLT 0600 hours for Camp Casey. All weapons and racks from will be loaded on the vehicles for transport. The unit armorer and motor sergeant will be available upon arrival to secure the weapons and vehicles. Upon arrival vehicles will have the after PMCS performed and parked in the unit motor pool behind the Camp Casey Dental Clinic.

b. (03 DEC 09) All Area I personnel traveling on the tactical vehicle convoy will have an accountability formation at 0500 at the CRC Dental Clinic. The convoy will then travel to the unit arms room and load all of the weapons and racks into the vehicles for transport to Camp Casey. SSG Penaflor will be the convoy commander both for deployment and re-deployment. Upon arrival at Camp Casey all vehicles will be taken to the fuel point and topped off .
c. All Area I personnel will arrive at the Training Site NLT 0730 on 03 DEC 09.
d. Training will start Upon Arrival of all personnel.
3. Phase III (Operations/Training)
See Annex A
4. Phase IV (Re-Deployment)

a. Each Clinic will depart for Home station NLT 1500 on 03 DEC 09. Units are not released until given permission by SSG Penaflor. Recovery operations will begin immediately upon return to Garrisons.
5. Phase V (Recovery)

 b. Recovery will be done at individual clinic locations according to SOP. Platoon Sergeants will submit AARs to OPS OIC (Annex-D) NLT 05 DEC 09.
c. Task to subordinate units

i) Dental Clinic NCOICs: Block off all patient schedules for the duration of the exercise. Lay out and inspect all field equipment and coordinate with Supply prior to field problem. Send Battle Roster to OPS OIC and NCOIC NLT 1300 25 NOV 09.
COORDINATING INSTRUCTIONS
1. OPORD #11-09 effective for planning upon receipt and effective for execution on order

2. Risk reduction control measures:
a. Prepare risk assessment for PTX
b. Conduct safety briefings prior to the PTX, convoy operations, and major training events.
c. Conduct After Action Reviews after every significant training event to evaluate and identify unit weaknesses.

3. Platoon Sergeant will contact Operations for any additional coordination or RFIs

4. Equipment: See Annex D for Packing List.

5. Provide Operations NCO with completed Battle Roster NLT 1300 25 DEC 09
 SERVICE AND SUPPORT

1. General: Company supply will coordinate for provisions of material and services.

2. Transportation: Organic unit assets will be used. Use of external assets must be authorized by the commander.
3. Maintenance: Maintenance of vehicles will be provided by the 618th Dental Co (AS) maintenance section. Operators perform “Before” PMCS prior to SP IAW TM 9-2320-280-10. Upon arrival at destination, operators perform “After” PMCS IAW TM 9-2320-280-10 and each morning after stand to.
4. Services:

a) All meals will be provided at the Camp Casey dining facility. Hours for the dining facility can be found in Appendix F.
b) Fuel support will be provided at Camp Casey fuel point.

5. Medical: Sick call hrs Monday, Tuesday, Wednesday, Thursday, Friday will be 0630-0700, (Camp Casey Phone Number is 0505-730-4336). Sick Call will report to TOC NLT 0600 every morning. Real

 World injuries will be transported to the Camp Carroll TMC. Camp Carroll TMC

 telephone number is 765-8505.
COMMAND AND SIGNAL

(1)
Signal

Call signs will not be used
Emergency phone numbers:

 * MP Station

730-4417
 * Camp Caroll Health Clinic

730-4336

 * Area IV Range Control

730-2621

(2)
CALL SIGNS: N/A

a. The following communications equipment will be used.

[a] Non-secure telephone and fax

b. Challenge & Password: N/A
ACKNOWLEDGE

Attachments

Annex A: Training Schedule
Annex B: Strip Maps
Annex C: Packing List

Annex D: AAR Format

Annex E: Camp Casey Dining Facility Hours

Distribution:

1-Northern Platoon OIC/PSG

1-OPS NCOIC

1-Motor Sergeant

1-Training/Admin Section

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

