

Transportation and Travel
Five Paragraph Mobilization and Deployment Plan

History. This is a major revision. Portions affected by this revision are listed in the summary of change.

Summary. This regulation clarifies and standardizes mobilization and deployment plan requirements. In the event of actual movement or deployment in a crisis situation, this regulation will remain in full effect.

Applicability. This regulation applies to the Army Reserve National Guard (ARNG) units that mobilize at Fort Hood, United States Army Reserve (USAR) units supported by, mobilized at, or provided coordination through Fort Hood in accordance with (IAW) Army Regulation 5-9 (Area Support Responsibilities), and Fort Hood Active Army units and supporting activities who deploy from Fort Hood. When the term

Reserve Component (RC) is used in this regulation, it applies to both ARNG and USAR units.

Supplementation. Local supplementation of the regulation is prohibited except upon approval of Directorate of Logistics (DOL), Installation Transportation Division (ITD), Unit Movement Branch (UMB) Installation Unit Movement Coordinator (UMC).

Suggested Improvements. The proponent of this regulation is DOL, ITD, UMC. Users are invited to send comments and suggested improvements to the Garrison Commander, Fort Hood, ATTN: IMWE-HOD-LG-UMC, Building 89010, Room 306, Clark Road and Tank Destroyer Boulevard, Fort Hood, Texas 76544-5027.

FOR THE COMMANDER:

PAUL E. FUNK II
Colonel, GS
Chief of Staff

Official:

CHARLES E. GREEN, SR.
Director, Human Resources

DISTRIBUTION:
IAW FH FORM 1853, S

Contents

Overview, 1, page 5

Purpose, 1a, *page 5*

References, 1b, *page 5*

Abbreviations and terms, 1c, *page 5*

Summary of change, 1d, *page 6*

Objective, 1e, *page 6*

Movement planning, 1f, *page 6*

Responsibilities, 2, page 8

Directorate of Logistics (DOL), Installation Transportation Division (ITD), Unit Movement Branch (UMB), 2a, *page 8*

Unit movement coordinator (UMC), 2b, *page 9*

Defense movement coordinator (DMC), 2c, *page 11*

Division transportation coordinator (DTO) and major subordinate command (MSC) commanders, 2d, *page 16*

Intermediate command unit movement officer (ICUMO), 2e, *page 16*

Brigade commander, 2f, *page 18*

Battalion commander, 2g, *page 18*

Company commander, 2h, *page 19*

Battalion or separately numbered company unit movement officer (UMO), 2i, *page 21*

Administrative Operations Requirements, 3, page 23

Unit movement officer (UMO) and alternate, 3a, *page 23*

Unit movement officer (UMO) appointment requirements, 3b, *page 25*

Unit movement officer (UMO) and unit movement noncommissioned officer (UMNCO) responsibilities, 3c, *page 27*

Unit movement officer (UMO) training, 3d, *page 29*

Hazardous cargo certifiers, 3e, *page 29*

Load teams, 3f, *page 30*

Point of contact (POC), 3g, *page 31*

Deployment plans, 3h, *page 31*

Documentation, 4, page 32

Transportation Coordinator's Automated Command and Control Information System (TCACCIS) and Transportation Coordinator's Automated Information Management System II (TCAIMS II), 4a, *page 32*

Convoy clearance requests, 4b, *page 33*

DD Form 1750, 4c, *page 34*

FORSCOM Form 285-R, 4d, *page 36*

FH Form 55-1, 4e, *page 36*

Air cargo planning, 4f, *page 37*

Policies and Procedures, 5, page 39

Overview, 5a, *page 39*

Operations plan (OPLAN) and contingency plan (CONPLAN), 5b, *page 40*

Unit load planning and execution, 5c, *page 41*

Requirements identification, 5d, *page 42*

Classification of unit equipment, 5e, *page 44*

Bag and baggage, 5f, *page 45*

Designation of mode of transportation, 5g, *page 46*

Load plans, 5h, *page 51*

Testing and validating load plans, 5i, *page 55*

Mobilization and deployment plan, 5j, *page 56*

Battalion level, 5k, *page 57*

Separate battalion and company movement plans, 5l, *page 58*

Separate movement plan, 5m, *page 58*

Movement Planning Guidelines and Requirements, 6, page 59

Reserve component (RC) movement from home station to mobilization station, 6a, *page 59*

Deployment to seaport and airport, 6b, *page 60*

Seaport of embarkation (SPOE) operations, 6c, *page 62*

Aerial port of embarkation (APOE) operations, 6d, *page 63*

Installation Joint Movement Operations Center (JMOC), Mobilization Operations Center (MOC), Movement Control Center (MCC), 6e, *page 64*

Preparation for overseas movement (POM) division ready brigade (DRB), 6f, *page 65*

Appendixes

A. References, *page 67*

B. Active Army Plan Requirements, *page 75*

C. Schedules of Mobilization and Deployment Plans Evaluations, Computerized Movement Planning and Status System (COMPASS), Transportation Coordinator's Automated Command and Control Information System (TCACCIS), and Transportation Coordinator's Automated Information Management System II (TCAIMS II) Equipment List (EL) Updates, *page 105*

D. Required Documentation for Mobilization and Deployment Planning, *page 108*

E. N+Hour Sequence of Events, *page 141*

F. Evaluation and Validation Checklists for Mobilization and/or Deployment Plans, *page 165*

G. Contact Information, *page 181*

Table List

- Table C-1. Plans validation time table, *page 105*
Table C-2. Automated unit equipment list (AUEL) update schedule, *page 106*
Table D-1. Documentation reference table, *page 108*
Table E-1. N+Hour sequence, *page 145*
Table G-1. Directorate of Logistics (DOL) point of contact (POC) listing for Fort Hood, *page 181*

Figure List

- Figure D-1. DD Form 1750 – Packing List, *page 110*
Figure D-2. FORSCOM Form 285-R – Vehicle Load Card, *page 113*
Figure D-3. DD Form 836 – Dangerous Shipping Paper/Declaration and Emergency Response Information for Hazardous Materials, *page 115*
Figure D-4. DD Form 836 – Continuation Sheet, *page 116*
Figure D-5. Multimodal Dangerous Goods Declaration, *page 117*
Figure D-6. Multimodal Dangerous Goods Declaration Continuation Sheet, *page 118*
Figure D-7. Emergency Response Guide 128 – Flammable Liquid, *page 119*
Figure D-8. Shipper's Declaration for Dangerous Goods, *page 121*
Figure D-9. FORSCOM Form 285-2-R – Convoy Commanders Checklist, *page 123*
Figure D-10. DD Form 1266 – Request for Special Hauling Permit, *page 125*
Figure D-11. DD Form 1265 – Request for Convoy Clearance, *page 127*
Figure D-12. DD Form 2133 – Joint Airlift Inspection Record, *page 129*
Figure D-13. C-5 Cargo Manifest, *page 131*
Figure D-14. C-17 Cargo Manifest, *page 133*
Figure D-15. FH Form 55-1 – BBPCT Issue Sheet, *page 135*
Figure D-16. DD Form 1907 – Signature and Tally Record, *page 136*
Figure D-17. DA Form 2940-R – Unit Loading Inventory and Checklist (Worksheet), *page 137*
Figure D-18. FH Form 6 – Request for Transportation of Supplies, *page 138*
Figure D-19. FORSCOM Form 285-1-R – Request for Commercial Transportation, *page 139*
Figure D-20. DD Form 1387 – Military Shipping Label, *page 140*
Figure E-1. Deployment Planning Timelines, *page 142*
Figure F-1. Deployment Plan Checklist, *page 167*
Figure F-2. Evaluation Checklist, *page 170*

Glossary, page 183

OVERVIEW

1

Purpose

This regulation

- Serves to clarify and standardize deployment planning and execution requirements.
- Provides continuity, administration, guidance, policies, and procedures to Army units supported or provided coordination through Fort Hood in accordance with (IAW) Army Regulation (AR) 5-9 (Area Support Responsibilities) for developing, maintaining, evaluating, and validating mobilization and/or deployment plans for use in the preparation of realistic and executable mobilization and deployment plans.
- Provides the Active Army, United States Army Reserve (USAR), and Army Reserve National Guard (ARNG) Major Army Commands (MACOMs) division, brigade, battalion, company, and separate detachment unit movement officers (UMOs) and unit movement noncommissioned officers (UMNCOs) with logical, systematic, and uniform procedures.
- Supplements other directives and regulations pertaining to planning and coordinating unit deployments IAW United States Army Forces Command (FORSCOM) Regulation (Reg) 55-1 (Unit Movement Planning) and other Department of Defense (DOD) regulations.
- Implements instructions applicable to any type of unit movement or deployment.

1a

References

Appendix A lists required and related references.

1b

Abbreviations and terms

The glossary explains abbreviations and terms used in this regulation.

1c

Summary of change

This is a major revision. Changes are too extensive to list.

1d

Objectives

The objectives of this regulation are to

- Standardize the approach for use by UMOs, UMNCOs, hazardous materials (HAZMAT) certifiers, and commanders that will simplify planning, coordination, testing, validation, and approval of deployment plans.
- Provide UMOs, UMNCOs, HAZMAT certifiers, and commanders with a procedure to develop flexible plans for deployment, annual training, change of station, and other operations that can be quickly and confidently executed by unit personnel.

1e

Movement planning

A deployment plan is

- A document that, when fully coordinated, directs the actions necessary to deploy a unit. This document, when developed, should remain current and reflect 100 percent combat loaded – worst case scenarios, to include ammunition. This document will not change for each mission, but will afford the means to execute the deployment mission for the unit. The units deployment plan will provide tools required (i.e., cargo load plans, HAZMAT shipping papers, and action documentation).
- Prepared to enable rapid, short notice movement in the event of an actual mobilization and/or deployment and can be executed with minimal problems.

The deployment plan only changes when physical changes occur on the unit's property book.

(continued on next page)

**Movement
planning
(continued)**

Note: Many of the required forms and action memorandums will be prepared prior to mobilization and/or deployment and will remain undated, unsigned, and reflect no quantities until the order to deploy is received. These are called prepositioned documents.

Deployment planning is based on

- What must be moved, when, and where to.
- Quantity.
- Dimensions and weights.
- Personnel.
- Allocated time.

Once this information is acquired and the origin, destination, departure, arrival dates, and times determined, transportation assets can be

- Planned.
- Coordinated.
- Allocated.

The accuracy of this information is critical and determines the effectiveness of the planning and efficiency of the move or shipment.

Deployment plans are not concrete.

- Changes will occur and the plan must be reviewed quarterly.

UMO, UMNCO, and HAZMAT certifiers must strive to create an accurate plan that identifies all possible movement requirements and is flexible enough to adjust to the many variables in the transportation system.

(continued on next page)

**Movement
planning
(continued)**

Deployment movement planning is only one segment of the overall operational planning process. Commanders must constantly and consistently plan and train for deployments while simultaneously executing other deployment plans (this includes preparation for and actual testing of 100 percent of the unit's equipment and aggregate personnel strength from the modification table of organization and equipment [MTOE] and personnel strength).

For USAR and ARNG units, deployment plans are part of the units mobilization file and upon mobilization, the unit must bring the deployment plan with them. Active Army units develop and validate deployment plans only.

This regulation provides step-by-step instructions to assist UMOs and UMNCOs in logical preparation of deployment plans.

Note: See appendix B for more instructions on developing deployment plans. The Directorate of Logistics (DOL), Installation Transportation Division (ITD), unit movement coordinator (UMC) provides a deployment CD which contains digitized current regulations, shipping forms, HAZMAT forms, briefings, a generic deployment plan shell, and other helpful deployment planning tools free of charge.

1f

RESPONSIBILITIES

2

**Directorate of
Logistics
(DOL),
Installation
Transportation
Division (ITD),
Unit
Movement
Branch (UMB)**

The primary mission of DOL, ITD, Unit Movement Branch (UMB), is the orchestration of the planning and execution of deploying units.

- The organization is responsible for providing unit movement support to deploying units from Fort Hood.
- Planning and coordination must be accomplished through DOL, ITD, UMB for all unit movement deployments.
- DOL, ITD, UMB will support deploying units with the movement of personnel and equipment for training, peacetime, and crisis contingency operations.

2a

**Unit
movement
coordinator
(UMC)**

The UMC is Fort Hood's single point of contact (POC) for deployment planning for Active Army, ARNG, and USAR units supported or provided coordination through Fort Hood and is responsible for

- Providing guidance and assistance to units preparing for deployment.
- Coordinating with FORSCOM and Surface Deployment and Distribution Command (SDDC) for unit validation and port call scheduling.
- Issuing FORSCOM validation requirements and port call instructions from SDDC.
- Hosting and conducting coordination meetings with deploying units to schedule movements of deploying units.
- Unit movement data (UMD) quality and accuracy and meeting reporting deadlines with FORSCOM.
- Supervising the evaluation and validation of unit deployment plans.
- Developing annual plan evaluation schedules (see appendix C).

The UMC ensures:

- Unit movement data is processed, reviewed, validated, maintained in a timely manner by assigned and supported units, and submitted annually or as changes occur to FORSCOM.
- Movement reports are prepared.
- Convoy clearances and special handling permits are prepared.
- Deployments are coordinated (surface and air).
- Containers, pallet allocations, and records are maintained.

(continued on next page)

**Unit
movement
coordinator
(UMC)**

- Transportability data is collected.
- A UMO training program is available.
- Deployment plans are reviewed, validated, approved, and coordinated.

The UMC advises the unit on the preparation of movement documents such as

- Shipping hazardous materials.
- Department of Defense (DD) Form 1265 (Request for Convoy Clearance).
- DD Form 1266 (Request for Special Hauling Permit).
- FORSCOM Form 285-1-R (Request for Commercial Transportation).
- Fort Hood (FH) Form 55-1 (Request for Extension of Shipping Entitlements).
- DD Form 1750 (Packing List).
- FORSCOM Form 285-R (Vehicle Load Card).
- Automated unit equipment lists (AUELs), organizational equipment lists (OELs), deployment equipment list (DEL), and unit deployment list (UDL).
- DD Form 1907 (Signature and Tally Record).
- DD Form 836 (Dangerous Goods Shipping Paper/Declaration and Emergency Response).

(continued on next page)

**Unit
movement
coordinator
(UMC)
(continued)**

- DD Form 2890 (DOD Multimodal Dangerous Goods Declaration).
- Shippers Declaration of Dangerous Goods – Air shipment of HAZMAT.
- Emergency Response Guide Pages.
- Material safety data sheets (MSDSs).
- Other documentation required for issuance of supplies, ammunition, petroleum, oils, and lubricants (POL), prescribed loading list (PLL), etc.

The Fort Hood Installation UMC is located at the DOL, ITD, UMB Office, Building 89010, Room 306 and is the final approving authority for unit deployment plans.

The UMC's mailing address is III Corps and Fort Hood, IMWE-HOD-LG, DOL, ITD, Unit Movements Branch, Building 89010, Tank Destroyer Boulevard, Room 306, Fort Hood, TX 76544-5027.

2b

**Defense
movement
coordinator
(DMC)**

The defense movement coordinator (DMC) (applicable to ARNG)

- Provides direction in formulation of the state's deployment movement plan and coordinates with:
 - Mobilization station.
 - Installation UMC.
 - Other state Joint Forces (JF) Headquarters (HQ) DMCs.
 - Other Major United States Army Reserve Commands (MUSARC).
 - Regional Support Commands (RSC).
 - Other services.
- Assists JF HQs units with implementation of mobilization and deployment plans.

(continued on next page)

**Defense
movement
coordinator
(DMC)
(continued)**

- Approves all military convoy movement requests moving through the DMCs state of responsibility.
- Obtains civil permits for military convoy movements through out the DMC's state of responsibility.
- Operates a state movement control center to monitor convoy movement.
- Receives and forwards expedited movement reports.
- Approves mobilization and deployment convoy movement from home station (USAR and ARNG only) to mobilization station and to ports of embarkation (POE) (USAR, ARNG, and Active Army).
- Coordinates with the United States property and fiscal officer (USPFO) traffic manager for technical assistance in planning, coordinating, and execution of commercial and military movements for military equipment.
- Assists in review of the commercial transportation portions of the unit equipment list (UEL) report.
- Processes UMD by
 - Ensuring each assigned and supported unit maintains current UMD at the supporting installation (SI).
 - Reviewing and editing UMD for accuracy IAW FORSCOM Reg 55-2 (Unit Movement Data Reporting and Systems Administration) and ensuring UMD is transmitted to FORSCOM through appropriate chain of command and support installation.

Note: The DMC will maintain the resulting data on each unit and distribute a hard copy or electronic copy of each AUDEL or OEL to the unit and to each respective higher headquarters.

(continued on next page)

**Defense
movement
coordinator
(DMC)
(continued)**

-
- Providing instruction for the planning and collection of UMD.
 - Approving unit movement and deployment plans and forwarding an approved copy of all transportation related documentation to the appropriate mobilization, support station, and UMC.
 - Serves as the POC to coordinate unit movements as follows:
 - Supports movement directives from
 - Installation Management Command (IMCOM), III Corps and Fort Hood.
 - Joint Chief of Staff.
 - Department of the Army.
 - Supports FORSCOM movement orders, Regional Support Command (RSC), or other movement authorizations.
 - Coordinates movement types, modes, and times for phased departures and destinations.
 - Coordinates with MACOM and battalion staff sections and POCs regarding logistical responsibilities and activities for the movement.
 - Advises the unit on the preparation of movement documents such as:
 - Shipping hazardous materials.
 - DD Form 1265.
 - DD Form 1266.
 - FORSCOM Form 285-1-R.
 - FH Form 55-1.

(continued on next page)

**Defense
movement
coordinator
(DMC)
(continued)**

- DD Form 1750.
- FORSCOM Form 285-R.
- AUEL, OEL, DEL, and UDL.
- DD Form 1907.
- DD Form 836.
- DD Form 2890.
- Shippers Declaration of Dangerous Goods – Air shipment of HAZMAT.
- Emergency Response Guide Pages.
- MSDSs.
- Other documentation required for issuance of supplies, ammunition, POL, PLL, etc.
- Processes movement documents.
- Assists in identifying and obtaining blocking, bracing, packing, crating, and tie-down (BBPCT) materials from DOL, ITD, UMB or through procurement channels.
- Coordinates materials handling equipment (MHE) requirements between units and MHE sources (commercial or military).
- Coordinates with the mobilization and support station UMC for unit moves to and from the mobilization station.
- Coordinates movement documents for commercial lift of passengers and support with the unit and USPFO traffic manager.

(continued on next page)

**Defense
movement
coordinator
(DMC)
(continued)**

- Secures assistance for movement control by coordinating military movement with civilian agencies such as the
 - State police.
 - Department of Transportation and Development.
 - Office of Emergency Preparedness.
- Reviews, approves, coordinates, and validates ARNG mobilization movement plans.
- Supports the Emergency Highway Traffic Regulation when implemented.
- Conduct annual movement planning and execution workshops to update UMOs and UMNCOs on policies and procedures including
 - Unit deployment plan, development, and maintenance.
 - Convoy operations.
 - Hazardous material certification familiarization.
 - Load planning.
 - UMD updating.
 - Deployment planning.
- Ensures UMOs and UMNCOs are trained by
 - The III Corps G-3 Troops Schools Installation Unit Movement Officers' Course (UMOC).
 - The UMOC located at the Army Reserve Readiness Training Center (ARRTC), Fort McCoy, Wisconsin.
 - Instructors certified by the ARRTC to teach the UMOC.
 - The Strategic Mobility Course, Fort Eustis, Virginia.
- Maintains a list of trained unit movement personnel and personnel qualified to certify transportation of hazardous material.

2c

Division transportation officer (DTO) and major subordinate command (MSC) commanders

The division transportation officer (DTO) is responsible for

- Appointing a division level UMO and UMNCO to coordinate evaluation procedures and other related deployment issues.
- Directing and supervising the evaluation process of plans for the command.
- Complying with movement planning requirements outlined in this regulation.
- Validating deployment plans prior to submission to the UMC.
- Ensuring validated deployment plans results for the division are reported to the UMC quarterly for file.
- Ensuring UEL (D-data) is updated semiannually.
- Ensuring related references listed in Annex Y of the deployment plan are on hand as a minimum.
- Ensuring subordinate unit cargo load plans are physically tested, documented, and validated annually.

2d

Intermediate Command Unit Movement Officer (ICUMO)

Intermediate command unit movement officer (ICUMO) is responsible for

- Developing mobilization and deployment plan evaluation schedule, per the installation evaluation schedule, for division or major subordinate command (MSC) (see appendix D).
- Coordinating with each level of command in the division or MSC for the development, maintenance, and evaluation of each unit's mobilization and deployment plan.

(continued on next page)

**Intermediate
command
unit
movement
officer
(ICUMO)
(continued)**

Note: ICUMO is at the division, MSC, MUSARC, RSC, or JF HQs level (RC units only).

- Reviewing and evaluating the effectiveness of subordinate mobilization and deployment plans.
- Preparing appropriate recommendations to enhance movement planning and execution.
- Preparing and maintaining command level deployment plans that incorporate subordinate level movement requirements.
- Coordinating movement requirements in the chain of command.
- The equipment list maintenance (RCS FCJ4-165 [R2]) such as
 - Assisting subordinate UMO or UMNCOs in reviewing and validating AUEL or OELs, or DEL or UDLs.
 - Assisting subordinate UMO or UMNCOs in preparing the Transportation Coordinator's Automated Command and Control Information System (TCACCIS) Transportation Coordinator's Automated Information Management System II (TCAIMS II) data base to update the UMD.
 - Assisting the MUSARC, RSC, and JF HQs DMC in reviewing and distributing updated FORSCOM approved equipment lists to subordinate units by manual or electronic means.
 - Providing training to subordinate level movement personnel in evaluating movement plans and equipment lists.

2e

**Brigade
commander**

The brigade commander is responsible for appointing a brigade UMO and UMNCO to facilitate

- Directing and supervising the development, maintenance, and evaluation of the brigade mobilization and deployment plan.
- Ensuring the AUEL or OEL is updated semiannually.
- Ensuring subordinate unit cargo load plans are physically tested, documented, and validated annually.
- Providing command supervision and support to the planning and execution of the brigade mobilization and deployment activities.
- Ensuring related references listed in Annex Y of the deployment plan are on hand.
- Advising the next higher headquarters of brigade movement requirements, support status, and problem areas, recommending solutions, and anticipating future requirements.
- Implementing installation mobilization and deployment policies and procedures for the brigade.
- Establishing priorities for mobilization and deployment planning support.

2f**Battalion
commander**

The battalion commander is responsible for appointing battalion UMO and UMNCO to facilitate

- Directing and supervising the evaluation of the battalion mobilization and deployment plan.
- Providing command supervision and support to the planning and execution of the battalion mobilization and deployment plan.

(continued on next page)

**Battalion
commander
(continued)**

- Advising higher headquarters of unit deployment requirements, support status, and problem areas, recommending solutions, and anticipating future requirements.
- Ensuring the AUEL or OEL data is updated semiannually.
- Implementing installation transportation movement policies and procedures.
- Ensuring related references listed in Annex Y of the deployment plan are on hand.
- Establishing priorities for transportation movement planning support.
- Ensuring subordinate unit cargo load plans are physically tested, documented, and validated annually.

2g

**Company
commander**

The company commander is responsible for

- Appointing and training company UMOs and UMNCOs to facilitate maintaining the mobilization and deployment plans for the company, troop, battery, or separate detachment level and keeping them informed on logistical and tactical situations and future plans.
- Appointing and training company HAZMAT certifiers to facilitate maintaining the shipping documentation for the units hazardous materials for the company, troop, battery, or separate detachment level.
- Reviewing plans to conform with higher headquarters directives, and determining and establishing needed requirements generated by changes in personnel, equipment, and technological advances in transportation.

(continued on next page)

**Company
commander
(continued)**

- Ensuring support is provided to the Soldiers for physically testing, documenting, and validating unit secondary cargo load plans (annually for Active Army, biennially for RC).
- Reviewing and validating mobilization and deployment data.
- Ensuring the company UMO or UMNCO updates the AUEL or OEL semiannually.
- Ensuring the company UMO or UMNCO provides the deployment equipment lists, convoy requests, airdrop plans, and BBPCT requirements to the battalion UMO for consolidation into their plan.
- Ensuring related references listed in Annex Y of the deployment plan are on hand.
- Coordinating with staff officers to develop and maintain deployment plans that are
 - Realistic.
 - Logical.
 - Supportable
 - Executable.
- Reviewing regulations, pamphlets, periodicals, and directives concerning transportation planning to ensure conformity with established policies.
- Supervising plans, reviewing periodic and special reports, and updating these reports as changes occur.
- The preparation, maintenance, and execution of company-level mobilization and deployment documentation.

(continued on next page)

Company commander (continued)

Note: For transportation purposes, each company, troops, battery, or separate detachment must be identified to FORSCOM and have the capability to deploy separately. Because of split shipment of equipment and personnel, unit integrity may not be honored during an actual deployment.

- Ensuring the AUDEL or DEL, or OEL or UDL reflects sufficient container requirements to carry equipment that cannot be uploaded in the cargo vehicles such as
 - Authorized stockage list (ASL) containers.
 - Military-owned demountable containers (MILVAN).
 - Quadruple containers (QUADCONs) and internal airlift or helicopter slingable-container unit (ISU) containers.
 - Other authorized containers acquired by the unit for deployment purposes.

Note: Though units may not own containers during peacetime, containers must still be reported on the AUDEL or OEL so that transportation agencies know the amount of containers the unit will need to deploy with. These containers will not be used for storage; exception is combat ready stockage containers can be obtained by submitting a request to III Corps G4 Sergeant Major(SGM).

2h

Battalion or separately numbered company unit movement officer (UMO)

The battalion or separate numbered company UMO is responsible for

- Developing and maintaining a battalion mobilization and deployment plan.

Note: The battalion UMO will ensure the subordinate companies receive a copy of the battalion plan enabling the company level to expand on the battalion plan with the company level requirements (i.e., cargo load plans, convoy requests, air load plans, BBPCT requirements, AUDEL, DEL, and all additional coordination documentation required for mobilization and deployment). The

(continued on next page)

**Battalion or
separately
numbered
company
unit
movement
officer (UMO)
(continued)**

battalion plan is a consolidation of company, troop, battery, or separate detachment plans.

- Supervising and evaluating deployment plans for companies in the battalion, including providing support for physically testing and validating unit cargo load plans annually.
- Reviewing regulations, pamphlets, periodicals, and directives concerning transportation planning to ensure conformity with established policies.
- Supervising plans, reviewing periodic and special reports, and ensuring these reports are updated as changes occur.
- Maintaining the unit's transportation publication system.
- Ensuring the AUEL or OEL is updated semiannually.
- Reviewing plans to ensure conformity with higher headquarters directives.
- Determining and establishing requirements generated by
 - Changes in personnel.
 - Equipment.
 - Technological advances in transportation assets.
- Notifying the UMC or DMC of all changes.
- Ensuring related references listed in Annex Y of the deployment plan are on hand.
- Establishing trained hazardous cargo certifiers, UMOs and UMNCOs (minimum of two per separately numbered company or detachment for each requirement).

(continued on next page)

Battalion or separately numbered company unit movement officer (UMO) (continued)

- Coordinating with appropriate installation agencies (i.e., DOL, ITD, UMB or Freight, Directorate of Public Works [DPW], Assistant Chief of Staff [ACofS], G-3 Mobilization Plans) for proper procedures, policies, and operational and logistical movement requirements relevant to movement planning.
- Ensuring UMOs and UMNCOs are trained and assigned (i.e., load teams, UMO and UMNCO, container certification personnel, and hazardous cargo certifiers).

Note: Training must be documented with the individual's name, grade, social security number, training date, and signed by the training instructor or agency.

2i

ADMINISTRATIVE OPERATIONS REQUIREMENTS

3

Unit movement officer (UMO) and alternate

The UMO and UMNCO must

- Be an officer or senior NCO and/or an alternate who is retainable in the unit for at least one year. A minimum of two UMOs and UMNCOs per company are required, four are preferred.
- Be school trained by completion of the Fort Hood UMOC or a comparable UMO course provided by
 - RSCs.
 - MUSARCs.
 - State JF HQs.
 - Continental United States Army (CONUSA).
- Possess a minimum of a current *Secret* security clearance.
- Be appointed on memorandum of orders as the UMO or UMNCO.

(continued on next page)

**Unit
movement
officer (UMO)
and alternate**

Note: The authority on the appointment memorandum will cite FORSCOM Reg 55-1 and this regulation; for RC requirements also cite applicable state JF HQs, MUSARC, AND RSC regulations. Requirement for obtaining a password to access TCACCIS or TCAIMS II on Fort Hood is completion of the DD Form 2875 (System Authorization Access Request [SAAR]) and memorandum of appointment assigning UMO or UMNCO to the unit.

UMOs will not be responsible for unrelated planning and coordinating mobilization and deployment requirements to the movement such as

- Showdown inspection.
- Alert roster maintenance.
- Inventories.

The UMO must be someone other than the unit commander.

The UMO must apply for access to TCACCIS by presenting the following two documents

- Memorandum of appointment to UMO or UMNCO.
- DD Form 2875.

Note: The workload and areas of responsibilities during actual mobilization and deployment movement are too vast for the unit commander to maintain in addition to their primary duties.

- UMOs must not perform the role of
 - Convoy commander.
 - Plane load commander.
 - Rail load commander (these operations will be occurring simultaneously).
 - Hazardous cargo certifier.
 - Unit commander.

**Unit
movement
officer (UMO)
appointment
requirements**

Each intermediate command (i.e., battalion headquarters) and major command (i.e., brigade troop command or group headquarters) will appoint a primary and an alternate ICUMO on additional duty orders.

- Individuals assigned primary UMO or UMNCO must
 - Be a commissioned officer (company grade for battalion or squadron and field grade for brigade or regiment, division, or MACOM-RC or National Guard [NG]).
 - Be assigned as the S-4 or G-4 or tables of distribution and allowances (TDA) or table of organization and equipment (TOE) authorized transportation officer (the preferred area of concentration is military occupational specialty [MOS] 88A [General Transportation] qualified; appointed individual does not have to be branch transportation qualified, but is preferred).
 - Have a minimum of 2 years retainability in that position.
 - As a minimum, possess a *Secret* security clearance.
 - Be school trained (refer to schools cited in paragraph 3a).
- Individuals assigned as alternate ICUMO must
 - Be a noncommissioned officer (NCO) in the grade of Staff Sergeant and above.
 - Be assigned in the S-4 or G-4 section or in a TDA or TOE authorized transportation NCO position (the preferred MOS is 88N [Traffic Management Coordinator] qualified; appointed individual does not have to be branch transportation qualified, but is preferred).
 - Have a minimum of 2 years retainability in that position.
 - As a minimum, possess a *Secret* security clearance.

(continued on next page)

**Unit
movement
officer (UMO)
appointment
requirements
(continued)**

- Be school trained (refer to schools cited in paragraph 3a).

Each unit level command (i.e., company, battery, troops, battery or separate detachment) will appoint a UMO or UMNCO on additional duty orders.

- Individuals assigned primary ICUMO or UMNCO must
 - Be a commissioned officer (other than the commander) or senior.
 - Be assigned as the executive officer or next senior officer available.
 - Have a minimum of one year retainability in the unit.
 - As a minimum, possess a *Secret* security clearance.
 - Be school trained (refer to schools cited in paragraph 3a).
- Individuals assigned as alternate UMNCO must
 - Be an NCO in the grade of Sergeant or above.
 - Have a minimum of one year retainability in the unit.
 - As a minimum, possess a *Secret* security clearance.
 - Be school trained (refer to schools cited in paragraph 3a).

Recommendations for ICUMO, UMO, or UMNCO additional duty appointments are

- A full-time support (USAR and ARNG only) Soldier should occupy either the ICUMO, UMO, or UMNCO position while a mobilization-day (M-day) Soldier occupies the other positions (this position

(continued on next page)

**Unit
movement
officer (UMO)
appointment
requirements
(continued)**

provides continuity in the unit movement planning, coordination, and execution between inactive duty training [IDT] periods and keeps the M-day Soldier directly involved and responsible).

- At unit level, the full-time unit support readiness NCO or supply sergeant should occupy the UMNCO position while the unit executive officer or other senior officer occupies the ICUMO or UMO position (this also facilitates the continuity described above).

UMO, ICUMO, and UMNCO requirements:

- Appointee must be deployable.
- Commanders cannot be appointed as the UMO, ICUMO, or UMNCO, but may attend UMO training.
- Appointee must be trained; the unit should make every attempt to train personnel as soon as possible (refer to cited schools in paragraph 3a).
- As a minimum, must possess a *Secret* security clearance.
- No UMO or UMNCO may be appointed to more than one unit UMO or UMNCO position.

3b

**Unit
movement
officer (UMO)
and unit
movement
noncommi-
ssioned
officer
(UMNCO)
responsibi-
lities**

Company, battery, troop, or separate detachment UMOs and UMNCOs are responsible for

- Preparing and maintaining deployment plans and ensuring plans are executable.
 - Plans will be validated annually by the unit and approved by the installation UMC after each level in the chain of command has approved them.

(continued on next page)

**Unit
movement
officer (UMO)
and unit
movement
noncommi-
ssioned
officer
(UMNCO)
responsibi-
lities
(continued)**

- Cargo load plans must be physically tested and validated and the validation documented prior to submission of the plan through the chain of command.
- Deployment planning and preparation for all modes of transportation.
- Supervising the preparation, maintenance, testing, and validation of a unit's 100 percent secondary combat cargo loads annually.
- Preparing and maintaining required documentation for UMB.
- Coordinating with higher headquarters, support activities, and installation representatives for operational and logistical movement requirements.
- Maintaining current AUDEL or OEL and DEL or UDL data on TCACCIS or TCAIMS II; AUDEL or OEL data must reflect 100 percent physical on hand assets and anticipated cargo to be obtained upon mobilization or prior to deployment execution, plus cargo ordered, but not yet received.

Note: For division ready brigade (DRB), prepare to deploy operations (PTDO), and Homeland Security missions, UMOs must update the default type data code D, PTDO, Homeland Security missions, and DRB data base 7 days prior to mission assumption in conjunction with the exercise data base.

- Development of ammunition cargo load plans and maintaining plans in the deployment plan.

Note: Ammunition will not be uploaded in military vehicles except in crisis scenarios or if a waiver from SDDC is granted. However, units can simulate ammunition load testing for the validation process.

3c

**Unit
movement
officer (UMO)
training**

The UMOC is an 80 hour course offered during a 2 week period at Fort Hood and the ARRTC, Fort McCoy Wisconsin, which focuses on mobilization and deployment planning and execution with some hands-on and classroom training.

Attendance to the ARRTC course is dependent on fund allocations from the respective RC headquarters commands.

Class schedules are available through the Installation UMCs, JF HQs, MUSARC, RSC, and DMCs.

3d

**Hazardous
cargo
certifiers**

Hazardous cargo certifiers must

- Have a copy of appointment orders and a dated course certificate or HAZMAT training card for qualified certifiers in the mobilization and deployment plan.
- Have Air Force Joint Manual (AFJAM) 24-204 (Preparing Hazardous Materials for Military Air Shipments), Code of Federal Regulations (CFR) 49 (Transportation), Part 100-185, and International Maritime Dangerous Goods Code (IMDG) codes cited on authority line.
- Be recertified every 2 years (24 months).
- Be responsible for physical inspection of hazardous items prior to shipment, ensuring all hazardous items are properly labeled, packaged, marked, placarded, and documented on the proper forms for air and/or surface transportation.

Hazardous cargo certifiers cannot be the UMO, ICUMO, or UMNCO. These special duties preclude joint performance of their overall duties.

(continued on next page)

**Hardous
cargo
certifiers
(continued)**

Effective 17 January 2006, IAW FH Reg 350-1 (III Corps and Fort Hood Training), minimum requirements for HAZMAT certifiers are:

- Two HAZMAT certifiers per company, battery, or troop.
- One HAZMAT certifier per detachment.
- Detachments with less than 10 assigned personnel will be managed by the headquarters company element.
- Battalion, squadron, brigade, or division level HAZMAT certifiers will not be authorized to certify subordinate unit level HAZMAT cargo unit shipments. HAZMAT certifiers at each company or detachment level must validate and certify their own company or detachment level HAZMAT cargo shipments. Company or detachment level HAZMAT certifiers will not be authorized to certify HAZMAT cargo shipments for adjacent or other companies, or detachments within the battalion or squadron. HAZMAT certifiers will be required to provide appointment orders and certification cards upon request.

3e

Load teams

Load teams are required for shipment of equipment by air and rail.

Personnel must:

- Be trained and the training documented (date and personnel name) and signed by the training instructor or agency.
- Be of sufficient quantity to handle the anticipated requirements. The minimum team composition per company is one NCO plus 10 Soldiers for rail loading operations.
- Provide for air loading, one NCO plus six Soldiers for pallet building and one NCO plus one driver per vehicle, and four Soldiers for tiedown on aircraft (this tasking is sometimes contracted).

(continued on next page)

**Load teams
(continued)**

- Provide for rail loading, one NCO plus 12 Soldiers for rail car tiedown operations, and one NCO plus one driver per vehicle and four Soldiers for tiedown on rail cars (this tasking is sometimes contracted.)
- Be designated as one team (air or rail as primaries).
- Not be assigned to both rail and air load teams at the same time (operations for both modes of transportation will be occurring simultaneously).
- Retain unit integrity and normal chain of command where possible.

3f**Point of
contact (POC)**

POC listing must include

- Unit (company or troop, battalion or squadron, brigade or regiment, division).
- Installation POCs.
- JF HQs, RSC, and MUSARC POCs.
- Other pertinent coordinating POCs.

3g**Deployment
plans**Deployment plans must include as a minimum, but not be limited to:

- Physically tested, documented, and validated secondary cargo load plans.
- A detailed narrative of responsibilities within the unit and procedures for execution.
- Responsibility designations by position that outline
 - Persons responsible for specific actions.

(continued on next page)

Deployment plans (continued)

- Designations of locations and times actions will occur.
- Plans for the four major transportation aspects (air, rail, commercial truck, and convoy movement).

The unit deployment plan is not meant to change with each mission. Its purpose is to remain constant and missions specific requirements will be addressed at receipt of the Warning Order (WARNO) or Deployment Order (DEPOD).

All other requirements are stated in FORSCOM Reg 55-1, FORSCOM Reg 55-2, and this regulation.

3h

DOCUMENTATION

4

Transportation Coordinator's Automated Command and Control Information System (TCACCIS) and Transportation Coordinator's Automated Information Management System II (TCAIMS II)

Deployable units with a movement requirement will have on hand and maintained in the deployment plan an AUEL or OEL and applicable DEL or UDL that reflect

- Type data D for Active Army units plus DEL or UDL for designated DRB, immediate ready company (IRC), pre-deployment site survey (PDSS), CBRNE consequence management response force (CCMRF), PTDO, or other Theater or Home Land Defense missions assigned to units.
- Type data S for USAR and ARNG units.
- All other related documents mentioned throughout this regulation.

AUEL or OEL report printouts will be continually updated by manually annotating corrections on the type data D or S report printouts, then inputting data into TCACCIS or TCAIMS II.

(continued on next page)

Transportation Coordinator's Automated Command and Control Information System (TCACCIS) and Transportation Coordinator's Automated Information Management System II (TCAIMS II) (continued)

Equipment lists (type data D and S) must specify equipment the unit has on hand (current physical assets or property book for deployment preparation and must be cross-matched with DD Form 1750, FORSCOM Form 285-R, and other related HAZMAT shipping documentation utilizing the transportation control number [TCN]).

4a

Convoy clearance requests

Convoy clearance request requirements to the POE or mobilization station are

- DD Form 1265 for standard vehicles.
- DD Form 1266 for outsized and overweight vehicles, if applicable.
- FORSCOM Form 285-2-R (Convoy Commander's Checklist).
- Strip maps of applicable routes.
- If shipping HAZMAT within continental United States (CONUS) for domestic shipments, DD Form 836 (Dangerous Goods Shipping Paper/Declaration and Emergency Response Information for Hazardous Materials Transported by Government Vehicles), DD Form 2781 (Container Packing Certificate or Vehicle Packing

(continued on next page)

Convoy clearance requests (continued)

Declaration), DD Form 626 (Motor Vehicle Inspection [Transporting Hazardous Materials]), DD Form 1750, MSDS, and Emergency Response Guide (ERG) for each item are required. item are required.

Convoy clearance requests will include equipment to be move to the mobilization station or port organically (by convoy) within a 1 day road march (24 hours) and will be cross-matched with equipment identified on the DEL or UEL.

For submissions for approval, convoy requests will be consolidated at battalion or equivalent entity level if all companies are located together. If not located together, requests will be submitted separately.

Each company will maintain their respective documentation.

4b

DD Form 1750

DD Form 1750 must

- Include a master DD 1750 with a descriptive summary of the detailed DD Form 1750s for each vehicle and containers load.
- Have the TCN annotated on the top right corner of each form in each load plan packet.
- Cross-match with the equipment list (AUDEL or OEL and DEL or UDL) and FORSCOM Form 285-R using the TCN consisting of:
 - An "A" (Army).
 - The unit identification code (UIC).
 - A dollar sign and a zero (0).
 - The shipment unit number.
 - One zero and two "Xs."
- TCN information derived from the equipment list (i.e., AWAGVA0\$0D01420XX) and annotated in the top right hand corner of DD Form 1750.

(continued on next page)

**DD Form
1750
(continued)**

- Be complete for every piece of equipment carrying secondary cargo.

Note: Basic issue items (BII) or on vehicle material (OVM) is not considered secondary cargo and does not need to be reflected on the DD Form 1750.

- Contain the following information pertaining to the loaded vehicle, container, or containerized item within the cargo area in block number 3, "End Item."
 - Nomenclature.
 - Model number.
 - Serial number.
 - Registration number, if applicable.
 - Bumper number of the equipment carrying the cargo.
- Annotate TCN of the vehicle carrying the cargo in the top right hand corner of the form.
- As a minimum, reflect
 - Accountable, hazardous, and sensitive material.
 - BBPCT.
 - Hazardous materials accounted for on the Shipper's Declaration for Hazardous Goods Shipment form for air shipment, DD Form 836 for CONUS, and DD Form 2890 for outside continental United States (OCONUS) shipments.
- Be maintained at company, troop, battery, or detachment level.

For ASL and PLL containers or vehicles, printouts will be attached to a properly completed DD Form 1750.

For sets, kits, and outfits (SKO), printouts will be attached to a properly completed DD Form 1750.

4c

**FORSCOM
Form 285-R**

FORSCOM Form 285-R must

- Cross-match with the equipment list and DD Form 1750 utilizing the TCN.
- Reflect a schematic drawn on the load card to show cargo placement.
- Derive and summarize information from the completed DD Form 1750 and DD Form 836 for surface CONUS domestic shipments, DD Form 2890 for surface vessel OCONUS shipments, and the Shipper's Declaration for Dangerous Goods form for air shipments.
- Reflect TCN of the equipment (truck, trailer, container, etc.) annotated on the top right hand corner of the form.
- Include packing and crating material (BBPCT) description and weight in the cargo description.
- Be maintained at company, battery, troop, or detachment level.

4d

FH Form 55-1

The BBPCT materials needed for securing secondary cargo in vehicles and shoring materials needed to secure equipment for surface movement and aircraft loading requirements, including pallet covers for STRATAIR shipments, must be identified on FH FORM 55-1 and be accurate and complete. BBPCT requirements are based upon information provided on the units DEL or UDL, to include level 5 and 6 secondary cargo descriptions reflected on vehicles and containers.

A current FH Form 55-1 must be kept in the units deployment plan.

An updated FH Form 55-1 must be forwarded to the Directorate of Logistics (DOL), Freight Movements Branch, Rail Section not later than (NLT) 30 September of each year for Active Army units to the following address: DOL, Freight Movements Branch, IMWE-HOD-LG – Rail BBPCT, Building 89010, Room 301, Fort Hood, TX 76544-5027.

(continued on next page)

FH Form 55-1 (continued) USAR and ARNG component units mobilizing at Fort Hood will forward an updated FH Form 55-1 to Fort Hood NLT 31 December of each year to the above address (for BBPCT requirements for movement from Fort Hood through the seaport of embarkation [SPOE] or aerial port of embarkation [APOE]).

FH Form 55-1 must be completed and forwarded to DOL, Freight Movements Branch, Rail Section to be incorporated in the Corps annual total requirement.

- BBPCT requirements will be consolidated at battalion or AA entity level for submission of request for BBPCT, but the FH Form 55-1 will still be maintained at each company, troop, battery, or detachment level in the unit's deployment plan.
- FH Form 55-1 is the actual issue form for BBPCT.

Note: The installation will not have the capability to issue BBPCT to units in a crisis scenario unless the FH Form 55-1 has been forwarded to DOL, Unit Movements Branch.

4e

Air cargo planning

Air cargo plans for deployment of personnel and to accompany troops (TAT) cargo will adhere to the following guidelines.

- Standard planning weights for air movement:
 - Soldier weight = 250 lbs (113.3 kilogram [kg])
 - A bag = 70 lbs (31.7 kg) maximum (MAX)
 - B bag = 70 lbs (31.7 kg) MAX
 - Small ruck = 40 lbs (18.1 kg) MAX
 - Medium ruck = 60 lbs (27.2 kg) MAX
 - Large ruck = 70 lbs (31.7 kg) MAX
 - Carry-on = 20 lbs (9.0 kg)
 - Force protection ammo = 20 lbs (9.0 kg) (only if required by operational needs statement [ONS])
- Ruck sacks with frames are not authorized.

(continued on next page)

**Air cargo
planning
(continued)**

-
- No more than 2 checked bags per person. If Soldiers are authorized 4 bags, then 2 bags will be allowed in the belly of the aircraft and the other two bags will be shipped containerized by vessel.
 - Soldiers are authorized 2 bags plus 1 small carry-on.
 - Maximum weight per Soldier is 400 lbs (181.4 kg). This includes 2 checked bags and 1 small carry-on item which will fit in a 15 inches (in.) (38.1 centimeters [cm]) x 10 in. (25.4 cm) x 17 in. (43.1 cm) area.
 - Any items over and above the 2 checked bags and 1 small carry-on items is considered TAT items and must be reflected on the unit's DEL for approval and validation by FORSCOM and Tanker Airlift Control Center (TACC). If the TAT cargo is not annotated on the units DEL or UDL, the TAT will not be allowed on the aircraft.
 - The DEL should reflect any TAT requirements such as the following:
 - Force protection ammo, if required.
 - Crew serve weapons, crated – number of weapons are restrictive; no more than 4 to 6 per aircraft. The rest needs to be shipped in containers by vessel.
 - Meal, ready to eat (MREs) and water (3 days each) only if specifically detailed in a Fragmentary Order (FRAGO0 and if required.
 - Very small aperture terminal (VSAT) systems.
 - Other critical mission systems needed for mission requirements.
 - Units must plan to ship everything possible by surface movement, to include Unit Level Logistic System (ULLS) boxes, automation equipment, etc.

(continued on next page)

**Air cargo
planning
(continued)**

Cargo is *very limited* for commercially chartered and civil reserve air fleet (CRAF) aircraft.

- Strict adherence to guidelines will be enforced.

4f

POLICIES AND PROCEDURES

5

Overview

Mobilization (RC) and deployment movement plans (RC and Active Army units) are required as prescribed in FORSCOM Reg 55-1 and this regulation for units with post-mobilization (RC) and deployment execution (Active Army and RC) requirements (all deployable units).

In addition to RC mobilization plans, RC as well as Active Army units must develop and test deployment plans for movement to and through SPOE or APOE. This includes physically load testing cargo load plans for containers (MILVANS, triple containers [TRICONS], QUADCONs, and ISUs) as well as all vehicles.

Units are responsible for developing plans and obtaining the proper coordination from appropriate authorities, ensuring the plans have been verified and coordinated for transportation feasibility by the SI Installation Transportation Office (ITO) and/or the installation UMC.

Every deployable unit (i.e., company, troop, battery, or separate detachment at battalion, brigade, and division level units) will maintain a mobilization and deployment plan which contains information or directives pertaining to the applicable level of command. The plan will be for the unknown contingency deployment (100 percent combat load lift) as the basic requirement.

Additional plans will be developed when DOD identifies specific Contingencies (i.e., Homeland Defense missions). However, these additional plans, if and when required, needs to be added as a tab to the master plan.

(continued on next page)

**Overview
(continued)**

Note: Plans will include, but will not be limited to, requirements specified in FORSCOM Reg 55-1, appendix H and this regulation.

See appendix E for a sample of N+Hour sequence and appendix F for Evaluation and validation checklists for mobilization and deployment plans.

5a

**Operations
plan
(OPLAN) and
contingency
plan
(CONPLAN)**

IAW FORSCOM Reg 55-1, chapter 5, units directed to deploy or mobilize according to a specific operations plan (OPLAN) or contingency plan (CONPLAN) and units on temporary change of station (TCS) orders will have mobilization and deployment plans in five paragraph operational order format.

The definition of “units” is separately numbered.

- Companies.
- Troops.
- Batteries.
- Detachments.
- Battalions.
- Brigades.
- Divisions.
- Corps.

Battalions will consolidate input from subordinate companies to form their plans.

Companies will maintain their own FORSCOM Form 285-R, DD Form 1750, and related HAZMAT shipping documentation (DD Form 2890, DD Form 836, DD Form 626, DD Form 2781, MSDS, and ERG) for equipment organic to their respective company.

The four types of movement plans are

- Deployment movement plans (all).
- Mobilization movement plans (RC only).

(continued on next page)

Operations plans (OPLAN) and contingency plan (CONPLAN) (continued)

- Known contingency or exercise movement plans (all) for the National Training Center (NTC), Joint Readiness Training Center (JRTC), Border Patrol, etc.
- TCS movement plans (all).

5b

Unit load planning and execution

All units referenced in paragraph 5b will prepare deployment plans to execute unit training or contingency moves.

All movement plans prepared at various levels must consider operational and logistical planning parameters for movements contemplated.

A detailed mobilization and deployment plan is critical to execute an effective unit deployment. Secondary cargo load plans are critical for efficient use of cargo space and for accountability of unit equipment in vehicles and containers.

Units will develop cargo load plans with deployment as the objective, "plan to deploy."

Accurate vehicle load plans, which include FORSCOM Form 285-R, DD Form 1750, and related HAZMAT shipping documentation, are essential to develop the AUEL or OEL, a mobilization or deployment plan, and for accountability of unit property while the unit is in transit.

FORSCOM Form 285-R, in addition to DD Form 1750 must be prepared before the deployment plans are developed.

The unit cannot plan its move without first determining what equipment and cargo will be transported, how it will be packed, and how it will be moved.

Each set of vehicle load plans must reflect the type of cargo required for the mission.

(continued on next page)

**Unit load
planning and
execution
(continued)**

Units will not task organize equipment from other units on their AUEs or UDLs and DELs or OELs from the TCACCIS or TCAIMS II data base. Units will report only the equipment on their organizational hand receipt or property book, to include containers owned by the units. The only exceptions are MILVANS, QUADCONS, and TRICONS issued by DOL for deployment, which are to be reported to justify the need. Commercial leased containers must be returned to the leasing vendor by notification to the DOL, Container Control Officer (see appendix G for telephone numbers).

Platoon, section, squad leaders, and vehicle drivers must be directly involved in planning, implementing, and validating vehicle load plans for their assigned vehicles.

5c

**Requirements
identification**

The first step in developing a load plan and deployment plan is to identify what the unit needs to ship for mission accomplishment.

- Equipment (truck, trailers, tanks, tracked vehicles, containers, etc.) major end items.
- Supplies (secondary cargo to be loaded inside major end items).
- Cargo required to be airlifted due to sensitivity of specific systems (i.e., joint node network [JNN]).
- Personnel and TAT.

There must be clear and concise communication between the commander and the UMO to accomplish the deployment mission. The commander and UMO must determine movement requirements as follows:

- Personnel who
 - Will move by organic (convoy or helicopter) vehicles (personnel moving by organic means should only include drivers, assistant drivers, pilots, and co-pilots).

(continued on next page)

**Requirements
identification
(continued)**

- Will move by commercial transportation (the main body should move by commercial carrier [bus or chartered aircraft] unless the unit has adequate organic transportation assets available).
- Vehicles.
 - The unit must determine which vehicles will move by convoy (by TCN and bumper number). Vehicles need to be identified on the AUEL or OEL and DEL or UDL.

Note: Convoy movements are not normally conducted for moving equipment to the SPOE, NTC, or JRTC missions.

- The unit must determine which vehicles will be transported by commercial carrier (commercial truck or rail).
- A determination of equipment and supplies needed for each move will reflect
 - What vehicle will be transported by commercial carrier.
 - What type of commercial carrier (rail or commercial truck).
 - How many and what type of trucks or rail cars will be required to move specified vehicles.
- Equipment: vehicles and containers. The unit
 - Must identify what equipment and supplies are required to support the operation.
 - May elect to transport only mission essential equipment and supplies for a TCS (i.e., annual training [AT] or IDT moves, USAR or ARNG units), NTC, JRTC, or other training mission exercises.
 - Must move all unit property (100 percent combat load), unless otherwise specified in the mobilization or deployment order

(continued on next page)

**Requirements
identification
(continued)**

upon mobilization or deployment, excluding station federal and state property.)

- Identify requirements for cargo containerization.

Organic assets will be maximized to carry secondary cargo. Containerization will only be considered when organic assets are fully utilized and for movement of sensitive and classified items. In most cases, the installation will provide containers to deploying units once need has been justified.

Note: This information must also be reflected on the AUEL or OEL. All equipment is reported in the configuration in which it will be shipped (i.e., "reduced for sea lift operational").

5d

**Classification
of unit
equipment**

Before vehicle load planners can begin planning vehicle loads, the unit commander must classify all assigned unit equipment in one of the following categories.

- *Carry-on TAT.* Equipment and supplies troops must have access to while en route to the destination (i.e., carry-on baggage). These items will not be palletized and will be limited to 15 in. (38.1 cm) x 10 in. (25.4 cm) x 17 in. (43.1 cm). Classified items (i.e., laptop) must have courier orders with serial number of the laptop annotated on the orders.
- *Belly-loaded TAT.* Equipment and supplies that must arrive at the destination concurrently with the unit. It must be accessible immediately upon arrival of the unit (i.e., crew serve weapons, critical combat training aids, mechanical tool sets, personnel medical records, protective masks, MREs, first-aid kits, ULLS, crew serve weapons, VSATs, and sensitive items not transportable by vessel, etc.).
- Equipment to be shipped by surface and required for the unit to perform its mission – shipment by vessel for OCONUS missions and rail or Line Haul (commercial truck) for training missions.

5e

Bag and baggage

Each individual Soldier should have two duffel bags; an A bag and a B bag.

- The A bag should contain personal clothing items (i.e., uniforms, extra boots, civilian clothes, if authorized).
- The B bag should contain TA-50 items not otherwise carried or worn by the Soldier.

A bags and B bags should be transported with the troops and stowed in the baggage compartment or hold of commercial buses, in the belly of commercially contracted aircraft, or palletized in a cargo military aircraft.

Each Soldier can have one carry-on bag in the cabin of the aircraft not to exceed 15 in. (38.1 cm) x 10 in. (25.4 cm) x 17 in. (43.1 cm) for

- Toiletries.
- MREs.
- Other personal items which may require frequent access while en route.

The weight of the carry-on items should not exceed approximately 20 lbs (9.0 kg).

Carry-on items must fit under the seat or in the overhead compartment of commercial transportation assets.

A and B bags must not exceed approximately 70 lbs (31.7 kg) each and will be loaded in the cargo area (the belly) of the aircraft.

The "Alice" pack, or rucksack, must be loaded in the cargo hold or belly of the aircraft.

Carry-on baggage is not assigned a TCN. Additional baggage (C or D bag) or TAT is belly loaded on commercial aircraft or palletized and/or containerized on a military aircraft. Only major end items are assigned a TCN (TCN is derived from the DEL or UDL.)

(continued on next page)

**Bag and
baggage
(continued)**

The unit commander ensures the unit's personal baggage does not contain

- Flammables.
- Explosives or hazardous materials of any nature.
- Classified material.
- Material related to a classified movement.

5f

**Designation
of mode of
transportation**

Once the equipment to be deployed or shipped is identified, the commander must coordinate with the installation UMC or state DMC for requesting appropriate method of shipment (i.e., commercial truck, rail). This is normally done during initial in progress reviews (IPRs) or coordination meetings.

This is primarily dependent upon the availability of the types of transportation assets to the installation and additionally, on which mode of transportation is the most economical to meet mission requirements.

Although units most frequently have to plan for commercial assets to support a one-time move, occasionally, organic transportation is planned. However, wear and tear on equipment must be considered.

- Organic transportation allows for direct control of unit property while in transit.

ARNG and USAR units normally will not shuttle for any type of move. Mobilization stations discourage shuttling equipment. The unit may submit a special request to the installation UMC for permission to shuttle the equipment if circumstances (i.e., commercial assets) are not available or do not exist.

Once the commander, UMO, and the installation UMC have determined the best mode of transportation, they must consider what secondary cargo the unit will load in vehicles and containers in operational-reduced configuration versus operational configuration for mobilization and deployment moves.

(continued on next page)

**Designation
of mode of
transportation
(continued)**

- Mobilization moves (USAR and ARNG only).
 - Units will load organic vehicles in the operational-reduced configuration (RC and NG) utilizing the “red line method” for movement from home station to mobilization station.
 - The cargo compartment will be loaded for deployment.
- Deployment moves (Active Army, USAR, and ARNG).
 - Units will load organic vehicles with secondary cargo and reduce vehicle to the lowest possible configuration and prepare for shipment IAW
 - FORSCOM Reg 55-1 and this regulation.
 - Technical Bulleting TB 55-46-1 (Standard Characteristics [Dimensions, Weight, and Cube] for Military Vehicles and Other Outsize/Overweight Equipment) and TB 55-46-2 (Standard Characteristics [Dimensions, Weight, and Cube] for Transportability of Military Vehicles and Equipment).
 - Applicable technical manuals (TMs) that provide transportability guidance for specific vehicles.
 - Exercise or deployment directives.
 - Units will make maximum use of organic vehicle cargo compartments and will not exceed cargo load limits and, whenever possible, will reduce height (to top of steering wheel or top of side racks).
 - TCS moves.
 - Unless otherwise directed, units may load organic vehicles in operational configuration for annual training, IDT, or exercise moves.

(continued on next page)

**Designation
of mode of
transportation
(continued)**

For reduced (vehicle with load) configuration, ensure cargo loaded into into the cargo compartment of a vehicle does not exceed the reduced height of the vehicle IAW TB 55-46-1, unless a waiver is implemented on the AUEL or DEL.

- Example: A M35A2, 2 1/2 ton truck (line item number [LIN] X0009, Index 02) loaded in reduced configuration.
 - Height of the load does not exceed 29 in. (73.6 cm) from surface of vehicle cargo deck.
 - Load includes required BBPCT material with canvas and bows of vehicle.
 - Load is covered with the canvas and secured to cargo bed with manila rope not less than 1/2 in. (1.27 cm) thick.
 - Cab compartment tarp and bows are removed and loaded inside the cargo bed.
 - Remove cab tarpaulin, pillar post assembly, cargo tarpaulin, bows, and side racks.
 - Windshield is folded and secured in down position.
 - Remove upper section of exhaust stack.
 - All components and attachments removed, secured, or folded will be within the unit's organic maintenance capability and will accompany the vehicle from which they are removed.
 - Side rearview mirrors are folded in toward cab.

Note: Use a tin can to cover and protect the opening of the exhaust stack from weather and debris when not in operation.

(continued on next page)

**Designation
of mode of
transportation
(continued)**

- Example: Equipment and supplies that the commander and UMO should consider loading in reduced configuration are items designated as non-essential secondary cargo. This cargo will deploy loaded on the unit vehicles onboard ship, should arrive at the seaport of debarkation (SPOD) before the unit's arrival at the SPOD, and must not be essential to the unit's post mobilization Phase V task (i.e., training days without equipment [USAR and ARNG only]).

For operational (vehicle with load) configuration, ensure secondary cargo loaded into the cargo compartment of a vehicle above the reduced height configuration are within cargo vehicle load limits (height, cubic feet, and weight) and is reported correctly on the AUEL or DEL.

- Example: A M35A2, 2 1/2 ton truck (LIN X40009, Index 01) loaded in operational configuration (height of load does not exceed 60 in. (152.4 cm) from surface of vehicle cargo deck).
- Example: The load may extend up to the underside of the cargo tarp for a M35A2, 2 1/2 ton truck, but not weigh more than 5000 lbs (2267.9 kg) (cross country weight) or exceed 449 cubic feet (41.7 cubic meters). The vehicle is fully operational with mirrors extended.
- Example: Equipment and supplies that the commander and UMO should consider loading as operational configuration are items that the unit will consume prior to deployment, uploaded onto track vehicles drawn from the mobilization and training equipment site (MATES) or other storage and training sites, transport by commercial transportation, or turn-in to the mobilization station (USAR and ARNG units only).
- Example: A M35A2, 12 1/2 ton truck (LIN X40009, Index 31) loaded in reduced for sealift configuration (height of load does not exceed 50 in. (127 cm) from surface of cargo deck and other requirements the same as reduced, except side racks do not need to be removed).

(continued on next page)

**Designation
of mode of
transportation
(continued)**

Note: Items that exceed the operational configuration, such as ISU-90 containers loaded on a cargo truck, will be reported in operational configuration and a waiver will be requested by increasing the height of total loaded vehicle.

- Operational-reduced configuration is cargo loaded into the cargo compartment of a fully operational vehicle (USAR and ARNG units only).
- The operational load is loaded on top of the reduced load, but separated by an imaginary red line on the FORSCOM Form 285-R at the reduced height IAW TB 55-46-1 and FORSCOM Reg 55-1 (USAR and ARNG units only).
- The concept is that the reduced load will stay on the vehicle for deployment by air or sea while the operational load will be transferred to other means of transportation (commercial or military) for deployment (RC and NG only) or consumed.
- Example: A M35A2, 2 1/2 ton truck in operational-reduced configuration (USAR and ARNG units only).
 - Reduced load does not extend higher than 89 in. (226 cm) from the ground surface after the cargo tarp and bows are removed, loaded, and banded. All items are boxed, crated, or palletized (this is shown above the red line on FORSCOM Form 285-R).
 - Operational load is loaded on top of the reduced load and may extend to the underside of the cargo tarp with the vehicle fully operational (this is shown below the red line on FORSCOM Form 285-R) (USAR and ARNG units only).
 - Vehicle components are fully operational (i.e., mirrors extended, cab tarp, bows, exhaust stack operational, and windshield in up position and secured).

(continued on next page)

Designation of mode of transportation (continued)

Note: Operational-reduced configuration applies only to USAR and ARNG components moving from home station to mobilization station. Reduced and operational-reduced for sealift configuration applies to all units deploying to the APOE and SPOE.

5g

Load plans

Effective load plans are dependent on the accuracy of DD Form 1750 and FORSCOM Form 285-R.

- DD Form 1750.
 - Identifies in detail the contents of a given container, vehicle, or trailer carrying secondary cargo.
 - Provides the commander and UMO accountability and the location of unit equipment and supplies.
 - Essential in the preparation of the FORSCOM Form 285-R.

MILVAN, QUADCON, and TRICON container space will be used for highly pilferable, sensitive items or items requiring lock and key level security. Examples of such items are: small arms, mechanic and shop tools, medical supplies and equipment, crew serve weapons, night vision goggles (NVGs), and non-secure communication equipment. *HAZMAT items will not be shipped in the same container as sensitive items of any kind.* These items must be separated into different containers to avoid safe haven issues if something happens to the HAZMAT item causing the container to be frustrated during shipment.

Premium container space should not be used for storage of items with a low-probability of walk-away pilferage (i.e., large tents, field desks, and bulk supplies). These items should be shipped in multipack boxes secured with plastic sheeting, a box top, and banded for ready upload into cargo vehicles.

(continued on next page)

**Load plans
(continued)**

MILVANS should not be used for items requiring immediate access upon unit arrival in theater, because they will most likely be deployed on separate container shipments.

The unit will prepare a separate DD Form 1750 for each containerized item, vehicle, and trailer organically or commercially shipped by the unit. A unit's organic cargo vehicles will be maximized before containers will be used for domestic shipments. For shipments to theater, containers are preferred for cargo security.

Classified shipments and sensitive materials must be accompanied by a completed DD Form 1907 and DD Form 1750 with an exact description of the items. Hazardous materials must have a completed DD Form 836 for CONUS shipment or DD Form 2890 for overseas shipment, ERG, and appropriate MSDS.

Block 3, "End Item," must contain the following information (see examples in appendix D):

- Model number.
- Serial number.
- USA number (if known).
- Bumper number of the vehicle the cargo is loaded on.
- TCN.

Note: The TCN must be indicated on the top right hand corner of the form, identifying which vehicle or container the cargo belongs to.

The unit produces a minimum of five copies of each DD Form 1750 once the unit has validated the load plan in the marshaling area Deployment Readiness Reaction Field (DRRF) or Rail Operations Center (ROC).

Distribution of the DD Form 1750.

- One copy placed inside the container on the door.

(continued on next page)

**Load plans
(continued)**

- One copy placed on the outside of the container or on the vehicle door on the driver's side in a packing list envelope. The orange document protector is issued as part of the BBPCT issue from DOL, Deployments.
- One copy attached to FORSCOM Form 285-R in the mobilization or deployment plan.
- The master copy turned in to the DOL, DRRF Operations or ROC when rail loading at the installation or the master copy to the arrival/departure airfield control group (A/DACG) when air loading attached to the manifest.
- For DRB requirements, a vehicle folder is required in addition to the above requirements that will contain a copy of
 - AUEL or OEL and DEL or UDL.
 - DD Form 1750.
 - FORSCOM Form 285-R.
 - Department of the Army (DA) Form 581 (Request for Issue and Turn-in of Ammunition) if hauling ammunition.
 - HAZMAT documentation (DD Form 836, DD Form 2890, ERG, MSDS, DD Form 2781).
 - Other documentation as the unit requires.
- The individual that inventories and packs the cargo should complete the DD Form 1750 and legibly sign block 6.

FORSCOM Form 285-R.

- Reflects the placement of cargo on or in vehicles and containers.
- A summary of DD Form 1750 relative to cargo description.

Note: An accurate and validated vehicle and container load plan is an essential element in the updating UMD procedure and deployment planning and execution operations.

(continued on next page)

**Load plans
(continued)**

Considerations for loading vehicles and completing FORSCOM Form 285-R:

- The owning platoon, section, or squad should load and document their own equipment.
- The assigned vehicle driver will prepare the load card and ensure the vehicle is loaded safely, efficiently, securely, and does not exceed cargo load limits.
- The driver becomes responsible for the load and must ensure that it is properly blocked, braced, and tied down to prevent shifting or damage during movement.
- During convoy movement, the driver must check the vehicle load during stops to ensure it is secure.
- Sensitive items requiring security should be combined into the least number of containers to reduce guard requirements.
- Weapons and other sensitive items should be containerized in steel sided containers (i.e., MILVANs, QUADCONs, or TRICONs).
- For RC and NG units, use the red line concept in planning the location of personal baggage and other equipment being taken to the mobilization station, but not loaded for deployment.
- Equipment that is needed first should be loaded last, close to the front of the convoy, or with the advance party.
- Load hazardous cargo for easy access and identification (i.e., top and rear of load).
- *HAZMAT items will not be shipped in the same container as sensitive items of any kind.* These items must be separated into different containers to avoid safe haven issues if something happens to the HAZMAT item causing the container to be frustrated during shipment.

(continued on next page)

**Load plans
(continued)**

- Draw the cargo items on FORSCOM Form 285-R in proportion to the size of the cargo compartment and location on the vehicle.

Note: Do not draw the vehicle on the load card, but the front and rear of the vehicle and cargo compartment must be indicated.

- Use common sense and practical experience when loading equipment onto vehicles.
- All MTOE unit equipment and supplies must be accounted for in the load plan.
- If there is any equipment left over, the load must be redistributed or the item shipped by commercial carrier, for which a FORSCOM Form 285-1-R will be completed.
- When updating the AUDEL or OEL, and/or DEL or UDL, the UMO must ensure all loads are reflected.

5h

**Testing and
validating
load plans**

To test and validate a FORSCOM Form 285-R, the unit may outline the proposed vehicle's cargo dimensions on a floor or similar surface with tape or chalk and execute its proposed load card.

The unit must consider weights of loaded items (not to exceed cargo load limits) though most loads will cube-out before they weigh-out.

- The total height of the vehicle is determined by adding height of cargo to height of cargo deck above ground.

When satisfactory results are realized, the commander or UMO can approve and validate the load plan only when the unit physically executes the load plan on the actual vehicle (or as described above if vehicles are not available) or inside a container.

(continued on next page)

**Testing and
validating
load plans
(continued)**

The commander or UMO then documents the verification of the load plans in memorandum format specifying the plan test and verification dates.

- This document will be an essential part of the deployment plan validation process.

IAW FORSCOM Reg 55-1, active units will test and validate load plans every year and RC and NG units will test and validate load plans every 2 years.

Note: UMOs will input actual vehicle dimensional and weight data (after load plans are tested and validated) into their TCACCIS or TCAIMS II DEL or UDL.

5i

**Mobilization
and
deployment
plan**

Mobilization and deployment plans must cover the movement entity as identified on the time-phased force deployment data (TPFDD) derived from the Joint Operation Planning and Execution System (JOPES).

Plans must be comprehensive and logical. Detailed vehicle and container load plans must be made for equipment and supplies (common table of allowance, ASL, PLL, rations, TAT, etc.) to identify the specific movement requirements to each force requirement number or unit line number (ULN) on a TPFDD for the unit (i.e., some units are troop listed on a TPFDD with multiple ULNs. Most will be assigned a minimum of 2 ULNs; one for cargo surface and another for passenger [PAX] shipments. Additional ULNs can be obtained for torch party, port support activity [PSA] teams, advanced echelon [ADVON], trail party, strategic air [STRATAIR], and follow-on equipment requirements when needed). Commanders must ensure the correct number of passengers are reported on the DEL. *III Corps standards are air craft seats require a 95 percent minimum fill rate.*

UMOs must become thoroughly familiar with the joint deployment system (JDS) concept and know how to read and understand the TPFDD.

(continued on next page)

Mobilization and deployment plan (continued)

UMOs must understand how the TPFDD is structured and that the unit may deploy incrementally.

Units must maintain mobilization and deployment plans so deployment requirements for each ULN are reflected (i.e., one ULN for a surface and another for an air deployment).

A unit can have multiple ULNs for their

- Advance party.
- Torch party.
- Main body.
- Rear detachment.
- Cargo by vessel.
- Follow-on cargo shipment.

Plans must differentiate personnel numbers and equipment totals associated with ULNs.

The UMO must be able to identify the movement requirements for each ULN.

- Short tons of cargo broken into bulk, oversize, and outsize categories.
- Number of deploying personnel for each ULN – unit S1s must provide accurate counts.

5j

Battalion level

At the battalion level, plans will contain the following information (see appendix F):

- Battalion appointment memorandums.
- Forms required at battalion level in consolidated format.

(continued on next page)

Battalion level (continued)

- Forms and documents consolidated from company level (excluding FORSCOM Form 285-R, DD Form 1750, and related HAZMAT documentation).
- All required annexes.

5k

Seperate battalion and company movement plans

Separate and non-organic battalions or companies, with no direct lower level UICs (i.e., A0, B0, and C0), have different movement planning requirements. Each company is troop-listed separately and must maintain a separate plan. The battalion plan will address movement requirements at the battalion level.

The battalion is still responsible for the accuracy of subordinate company plans and will inspect and validate subordinate unit's deployment plans.

5l

Separate movement plan

A unit will have a basic deployment plan for 100 percent combat load contingency by surface movement (with bags and passengers movement by air).

The plan will include unit equipment, personnel, and supplies essential to the unit's basic mission.

Unless otherwise specified by the OPLAN, the unit will plan for

- Surface shipment (commercial truck, rail, or convoy and vessel) of equipment.
- Air deployment of personnel and TAT equipment.

Note: All plans will include, but not be limited to requirements specified in FORSCOM Reg 55-1, appendix H and this regulation.

5m

MOVEMENT PLANNING GUIDELINES AND REQUIREMENTS

6

Reserve component (RC) movement from home station to mobilization station

These guidelines apply to USAR and ARNG units that mobilize at Fort Hood or for which Fort Hood is the supporting installation IAW AR 5-9.

Requests for movement will be submitted to the respective installation agencies to JF HQs USPFO for NG units through USAR and RSC to the supporting installation, DOL, UMB for USAR and ARNG units.

Requests for movement include

- DD Form 1265 and DD Form 1266 for convoy movement.
- FORSCOM Form 285-1-R for commercial movements.
- Updated DEL and AUEL.
- All secondary cargo load plans.

Requests must be coordinated with the supporting and mobilization installation UMC for reception and off-load support.

Units can plan to convoy roadable equipment if within a 1 day (24 hours or 400 miles [643.7 km]) road march from the home station to the mobilization station or mobilization station to the SPOE or APOE.

Commercial transportation (rail or commercial truck) can be planned for non-roadable equipment or a unit is farther than a 1 day road march.

Plans must address movement of equipment from storage sites (i.e., equipment concentration site [ECS], MATES, unit training equipment site [UTES], etc.) to the mobilization station.

Shuttling of equipment from the home station (or storage sites) to the mobilization station is not permitted without prior approval from the Fort Hood UMC.

 (continued on next page)

Reserve component (RC) movement from home station to mobilization station (continued)

Personnel will move by organic unit equipment or commercial bus or air, dependent upon the type of movement and the distance to mobilization station.

Privately owned vehicles will not be brought to Fort Hood by deploying units without prior approval from the Provost Marshal Office or First Army.

- Approval will be granted only for exceptional cases.

6a

Deployment to seaport and airport

The following requirements and guidelines apply to all units (Active Army, USAR, and ARNG) deploying to Fort Hood.

Roadable equipment (i.e., cargo trucks, fuel trucks, trailers with prime movers) will normally be shipped by rail or commercial truck to the SPOE or APOE. Rail is the preferred method of cargo movement at Fort Hood. Convoy movement will be by exception only.

- Non-roadable equipment (i.e., material handling equipment such as container handlers, trailers without prime movers, sensitive electronic equipment, tanks, and tracked vehicles) will be shipped by rail or commercial truck or bonded carrier.
- IAW the Fort Hood Army Strategic Mobility Plan (ASMP), the majority of all equipment will be sent by commercial rail as assets become available.
- Movement requirements will be coordinated to the DOL, UMB and request for rail and commercial Line Haul assets will be submitted to DOL, Freight.
 - Updated equipment list.
 - HAZMAT documentation, to include DD Forms 836 and 626 (CONUS domestic shipments), DD Form 2890 (for OCONUS and international shipments), MSDS, ERG, and other related

(continued on next page)

**Deployment
to seaport
and airport
(continued)**

transportation documentation (i.e., FH Form 6 [Request for Transportation of Supplies], DA Form 2940-R [Unit Loading Inventory and Checklist]) (see appendix D).

- DD Form 1265.
- DD Form 1266.
- DD Form 1750.
- DD Form 1907 for sensitive items.
- Automated Air Load Planning System (AALPS) printout.

If convoy operations are planned, units will use the pre-established convoy routes (routes A and B) to the SPOE specified by DOL, UMB and the state of Texas.

Convoys deploying to Beaumont, Texas or Corpus Christi, Texas will process through a marshaling area near the seaport or other designated area determined by the installation (see FH Reg 525-10 [Deployment]).

The installation will provide at the marshaling area

- Refueling.
- En route recovery support.
- Limited maintenance.
- Equipment, documentation, HAZMAT inspection, and validation and radio frequency identification (RFID) requirements.

Police escorts through Houston, Texas to the marshaling area and onward to the SPOE will be coordinated through the installation.

(continued on next page)

Deployment to seaport and airport (continued)

En route convoy support will be provided by the Fort Hood installation staff IAW AR 5-9 for

- Refuel.
- Limited maintenance.
- Recovery.
- En route POL stops
 - La Grange, Texas for route A.
 - Brenham, Texas for route B.

Convoys should be as self-sufficient as possible with

- Tow bars.
- Wreckers.
- Contact trucks.
- 5 gallon (18.9 liter) cans of fuel.
- En route meals.

Normally, aircraft (helicopters) will self-deploy to the SPOE.

6b

Seaport of embarkation (SPOE) operations

The installation PSA provides

- Fuel.
- Equipment maintenance.
- Rail and commercial truck offloading.
- Vessel loading activities.

Military SDDC personnel, transportation terminal unit personnel, and stevedores

- Off-load equipment arriving by rail or commercial truck.
- Prepare vessel stow plans.

(continued on next page)

**Seaport of
embarkation
(SPOE)
operations
(continued)**

- Load and off-load ships.
- The unit must
- Provide specialized drivers for unusual equipment that stevedores cannot operate.
 - Prepare helicopters for shipment in coordination with contractor personnel.
 - Assist with helicopter loading operations.
 - Perform final preparation of equipment that convoy to the port (securing secondary loads, final decubing, double checking documentation to ensure it is still intact, etc.).

Note: Equipment shipped by rail or commercial truck should be completely prepared for sealift prior to departure from the unit's motor pool.

- Coordinate and provide guards for sensitive item equipment.
- Coordinate and provide aircraft traffic control when applicable.
- Provide supercargo personnel, if needed, but not required, to accompany equipment aboard ship to perform equipment maintenance when space is available on the ship.

Convoy drivers and rail guards will be returned to Fort Hood by prearranged bus transportation coordinated through the PSA.

6c

**Aerial port of
embarkation
(APOE)
operations**

For large scale deployments from Robert Gray Army Air Field (RGAAF) APOE, the DOL Logistics Operation Center (LOC), in conjunction with the transportation motor pool (TMP), coordinates transportation to move

- Passengers form the alert holding areas (AHAs) to RGAAF.

(continued on next page)

**Aerial port of
embarkation
(APOE)
operations
(continued)**

- Baggage from the AHAs to RGAAF.

AHAs can be located at

- Gymnasiums.
- Recreation centers.
- Airfield terminals.

Units will plan for transportation needed to move personnel and bags from unit marshaling areas to A/DACG AHAs.

Unless otherwise approved because of special circumstances or requirements, all units will deploy personnel and baggage by air and equipment by sealift.

Any STRATAIR or TAT cargo requirements the unit desires must be approved by III Corps Corp Transportation Office (CTO), FORSCOM, TACC, Theater Command, and reflected on the unit's DEL or UDL, then submitted to FORSCOM for validation. Unit must keep their TAT to an absolute minimum, because cargo space on commercially chartered aircraft is severely limited. Units must consolidate their TAT requirements and report those requirements on the Headquarters and Headquarters Company (HHC) or Headquarters and Headquarters Troop (HHT) battalion or squadron level DEL in order to facilitate adequate space on the aircraft.

6d

**Installation
Joint
Movement
Operations
Center
(JMOC),
Mobilization
Operations
Center (MOC),
Movement
Control Center
(MCC)**

Units will receive movement instructions from III Corps Joint Movement Operations Center (JMOC), Mobilization Operations Center (MOC), or the installation Movement Control Center (MCC).

The JMOC, MOC, or MCC

- Are provisional organizations activated under emergency mobilization and deployment conditions.
- Are operated by III Corps and DOL, UMB.

(continued on next page)

-
- Installation Joint Movement Operations Center (JMOC), Mobilization Operations Center (MOC), Movement Control Center (MCC) (continued)**
- Are located with the DOL LOC, building 89010 or III Corps, building 1001.
 - Directs convoy departure times and routes.
 - Tracks en route convoys to the SPOE.
 - Coordinates rail or commercial truck loading times.
 - Disseminate airflow.
 - Reports unit arrivals and departures.
 - Assists units in deployment preparation requirements and planning deployment timelines .

6e

-
- Preparation for overseas movement (POM) division ready brigade (DRB)**
- All III Corps crisis response units (PTDO, DRB, quick reaction force [QRF]) will comply with the procedures outlined in III Corps, FORSCOM, or higher headquarters directives or message traffic.
- Units will update preparation for overseas movement (POM) UMD 7 days prior to the DRB, QRF, PTDO assumption date, which allows DOL, UMB to process the data base in the TCACCIS and forward to FORSCOM to meet the suspense.
 - Units will report 100 percent combat loaded, physical on hand assets of major end items, and all other classes of supply and supporting equipment, including ammunition, for mission readiness in a crisis scenario environment on the units AUCL or OEL. This includes items that requisitions will be dropped after the DEPORD is issued.
 - Combat load plans, to include container requirements, are required to be physically tested and validated annually for each unit deployment plan IAW FORSCOM Reg 55-1 and this regulation.

(continued on next page)

**Preparation
for overseas
movement
(POM) division
ready brigade
(DRB)
(continued)**

- Units must remember to continuously scrub the information in both the POM UMD default data base (type data code D) and any deployment exercise data bases simultaneously.
- Units must also understand when data is copied from the default data base to exercise or contingency data bases. Future changes to the default or permanent data base will not automatically change or update data in the exercise data bases, rather each must be independently updated.
- POM DRB units are required to report actual dimensional and weight data on their DELs upon completion of cargo load plan validations prior to their DRB mission assumption.

Division DTOs, brigade Executive Officers(XOs), regiment regimental transportation officer (RTOs), XOs will identify to the DOL installation UMC the specific units conducting DRB, QRF, or PTDO type missions and mission windows in conjunction with III Corps and installation guidance.

6f

Appendix A
References

Section I
Required Publications

AFJAM 24-204 (Cited in paras 3e, F-2b, table E-1, and figure F-2)
Preparing Hazardous Materials for Military Air Shipments

CFR 49 (Cited in para F-2b and figure F-2)
Transportation

FH Reg 55-2 (Cited in para F-2b, table D-1, and figure F-2)
Five Paragraph Mobilization and Deployment Plan

FH Reg 350-1 (Cited in para 3e)
III Corps and Fort Hood Training

FH Reg 525-10 w/C1 (Cited in paras 6b and F-2b)
Deployment

FM 55-30 (Cited in paras B-2e, F-2b, and figure F-2)
Army Motor Transport Units and Operations

FORSCOM Reg 55-1 (Cited in paras 1a, 3a, 3h, 5a, 5b, 5g, 5i, 5m, 6f, B-1b, B-1c, B-2a, B-2d, B-2e, D-1a, D-2a, F-2b, table D-1, and figure F-2)
Unit Movement Planning

FORSCOM Reg 55-2 (Cited in paras 2c, 3h, F-2b, and figure F-2)
Unit Movement Data Reporting and Systems Administration

IMDG (Cited in paras 3e and F-2b)
International Maritime Dangerous Goods

TB 55-46-1 (Cited in para 5g)
Standard Characteristics (Dimensions, Weight, and Cube) for Military Vehicles and Other Outsize/Overweight Equipment

**Section II
Related Publications**

AMC Pam 50-13

Air Mobility Command Affiliation Program

AR 5-9

Area Support Responsibilities

AR 55-162

Permits for Oversize, Overweight, and Other Special Military Movements on Public Highways in the United States

AR 190-11

Physical Security of Arms, Ammunition, and Explosives

AR 380-5

Department of the Army Information Security Program

AR 380-40

Policy for Safeguarding and Controlling Communications Security (COMSEC) Material

AR 700-15

Packaging of Material

AR 710-1

Centralized Inventory Management of the Army Supply System

DOD 5100.76-M

Physical Security of Sensitive Arms, Ammunitions, and Explosive

DOD Directive 1215.6

Uniform Reserve, Training, and Retirement Categories

DOD Directive 3025.1

Military Support to Civil Authorities (MSCA)

DOD Directive 3025.12

Military Assistance for Civil Disturbances (MACDIS)

DTR 4500.9-R, Part I

Passenger Movement

14 October 2008

III CORPS & FH REG 55-2

DTR 4500.9-R, Part II

Cargo Movement

DTR 4500.9-R, Part III

Mobility

DTR 4500.9-R, Part IV

Personal Property

FH Reg 700-2

Chemical, Biological, Radiological, and Nuclear (CBRN) Defense Equipment

FH Reg 750-20

Materiel Handling Equipment

FM 55-15

Transportation Reference Data

FORMDEPS, Vol. III, Part I

FORSCOM Mobilization Plan

FORMDEPS, Vol. III, Part III

RC Unit Commander's Handbook

FORMDEPS, Vol. III, Part IV

Installation Commander's Handbook

FORMDEPS, Vol. III, Part V

JTF State HQs/MUSARC Handbook

FORSCOM Reg 525-2

Emergency Deployment Readiness Exercise (EDRE)

FORSCOM Reg 700-3

Ammunition Basic Load

MIL HDBK 138

Guide to Container Inspection for Commercial and Military Intermodal Containers

MIL STD 129P

Military Marking for Shipment and Storage

SDDCTEA Pam 55-19

Tiedown Handbook for Rail Movements – 6th Edition

SDDCTEA Pam 55-20

Tiedown Handbook for Truck Movements

SDDCTEA Pam 55-21

Lifting and Tiedown Handbook for Helicopter Movements

SDDCTEA Pam 55-22

Marine Lifting and Lashing Handbook

SDDCTEA Pam 55-23

Containerization of Military Vehicles

SDDCTEA Pam 700-1

World Port Database

SDDCTEA Pam 700-2

Logistics Handbook for Strategic Mobility Planning

SDDCTEA Pam 700-4

Vessel Characteristics for Shiploading

Web sites:

AFJAM 24-204 (TM 38-250)

Available at [http://www.e-publishing.af.mil/pubfiles/af/24/afman24-204\(i\)/afman24-204\(i\).pdf](http://www.e-publishing.af.mil/pubfiles/af/24/afman24-204(i)/afman24-204(i).pdf)

Air Force Regulations

Available at <http://www.e-publishing.af.mil>

AMC Regulations

Available at <https://private.af.mil/pubs/pubhome2.htm>

Army Regulations

Available at <http://www.apd.army.mil>

Emergency Response Guide

Available at <http://hazmat.dot.gov/pubs/erg/gydebook.htm>

14 October 2008

III CORPS & FH REG 55-2

DOD Foreign Clearance Guide

Available at <http://www.fcg.pentagon.mil/>

Field Manuals

Available at <http://www.adtdl.army.mil/atdls.htm>

FORMDEPS

Available at <https://freddie.forscom.army.mil/G3-Mob/default.htm>

FORSCOM Regulations (except FORMDEPS)

Available at <http://www.forscom.army.mil/pubs/>

Fort Hood Publications

Available at <http://phantomclerk.hood.army.mil/Catalog/>

HAZMAT Exemptions

Available at <http://hazmat.dot.gov>

Joint Regulations

Available at <http://www.dtic.mil/doctrine/>

SDDCTEA References

Obtained by ordering at http://www.tea.army.mil/pubs/pubs_order.htm

SDDCTEA Regulations (including TB 55-46-1 and the Directory of Highway Permit and MOBCON Officials)

Available at <http://www.tea.army.mil/sa/hst>

US Transportation Command

Available at <http://www.transcom.mil/>

Section III

Prescribed Forms

DA Form 581 (Prescribed in paras 5h, B-2e, table D-1, and figure F-1)
Request for Issue and Turn-in of Ammunition

DA Form 1594 (Prescribed in table E-1)
Daily Staff Journal or Duty Officer's Log

DA Form 2404 (Prescribed in figure F-2)
Equipment Inspection and Maintenance Worksheet

DA Form 2406 (Prescribed in table E-1)
Material Condition Status Report

DA Form 2765-1 (Prescribed in para B-2e, table D-1, table E-1, and figure F-2)
Request for Issue of Turn-in

DA Form 2940-R (Prescribed in paras 6b, B-2e, table D-1, table E-1, figure D-17, and figure F-2)
Unit Loading Inventory and Checklist (Worksheet)

DA 3151-R (Prescribed in para B-2e)
Ammunition Stores Slip

DA Form 3161 (Prescribed in para B-2e, table D-1, table E-1, and figure F-2)
Request for Turn-in

DA Form 3645 (Prescribed in para B-2e, table d-1, and figure F-2)
Organizational Clothing and Individual Equipment Record

DA Form 3953 (Prescribed in figure F-2)
Purchase Request and Commitment

DA Form 5988-E (Prescribed in figure F-2)
Equipment Inspection Maintenance Worksheet (EGA)

DD Form 577 (Prescribed in para B-2e and figure F-2)
Appointment/Termination Record-Authorized Signature

DD Form 626 (Prescribed in paras 4b, 5b, 6b, B-2e, table D-1, and figure f-2)
Motor Vehicle Inspection (Transporting Hazardous Materials)

DD Form 836 (Prescribed in paras 2b, 2c, 4b, 4c, 4d, 5b, 5h, 6b, B-2e, table D-1, figure D-3, figure D-4, and figure F-2)
Dangerous Goods shipping Paper/Declaration and Emergency Response

DD Form 1265 (Prescribed in paras 2b, 2c, 4b, 6a, 6b, B-1c, B-2d, B-2e, table D-1, figure D-11, figure F-1, and figure F-2)
Request for Convoy Clearance

DD Form 1266 (Prescribed in paras 2b, 2c, 4b, 6a, 6b, B-1c, B-2e, table D-1, figure D-10, figure F-1, and figure F-2)
Request for Special Hauling Permit

14 October 2008

III CORPS & FH REG 55-2

DD Form 1387 (Prescribed in table D-1 and figure D-20)
Military Shipping Label

DD Form 1387-2 (Prescribed in table E-1)
Special Handling Data/Certification

DD Form 1750 (Prescribed in paras 2b, 2c, 4a, 4b, 4c, 4d, 5b, 5c, 5h, 5k, 6b, B-2e, table D-1, figure D-1, and figure F-2)
Packing List

DD Form 1907 (Prescribed in paras 2b, 2c, 5h, 6b, B-2e, figure D-16, table E-1, and figure F-2)

Signature and Tally Record

DD Form 2133 (Prescribed in figure D-12)
Joint Airlift Inspection Record

DD Form 2327 (Prescribed in para B-2e, table D-1, table E-1, figure F-1, and figure F-2)
Unit Aircraft Utilization Plan

DD form 2775 (Prescribed in table D-1)
Pallet Identifier

DD Form 2781 (Prescribed in paras 4b, 5b, 5h, B-2e, table D-1, and table E-1)
Container Packing Certificate or Vehicle Packing Declaration

DD Form 2875 (Prescribed in para 3a)
System Authorization Access Request (SAAR)

DD Form 2890 (Prescribed in paras 2b, 2c, 4c, 4d, 5b, 5h, 6b, B-2e, table D-1, and figure F-2)
DOD Multimodal Dangerous Goods Declaration

FH Form 6 (Prescribed in paras 6b, B-2e, figure D-18, and figure F-2)
Request for Transportation of Supplies

FH Form 55-1 (Prescribed in paras 2b, 2c, 4e, B-2e, figure D-15, table E-1, and figure F-2)
Request for Extension of Shipping Entitlements

FORSCOM Form 248-R (Prescribed in para B-2e and figure F-2)
Request for Motor Transportation

FORSCOM Form 285-R (Prescribed in paras 2b, 2c, 4a, 4c, 4d, 5b, 5c, 5g, 5h, 5i, 5k, B-2e, table D-1, figure D-2, and figure F-2)
Vehicle Load Card

FORSCOM Form 285-1-R (Prescribed in paras 2b, 2c, 5h, 6a, table D-1, and figure D-19)
Request for Commercial Transportation

FORSCOM Form 285-2-R (Prescribed in paras 4b, B-2e, table D-1, figure D-9, and figure F-2)
Convoy Commander's Checklist

Shipper's Declaration for Dangerous Goods (Cargo Air Shipments Only)
(Prescribed in para 4d, table D-1, table E-1, figure D-8, and figure F-2)

Section IV
Referenced Forms

DA Form 1208
Report of Claims Officer

DA Form 2970
Headcount Report

DA Form 3938
Local Service Request (LSR)

DA Form 3955
Change of Address and Directory Card

DD Form 2890C
DOD Multimodal Dangerous Goods Declaration (Continuation Sheet)

FH Form 55-X22
Fort Hood Scales Ticket

FH Form 1853
Distribution Scheme

**Appendix B
Active Army Plan Requirements**

GUIDELINES FOR DEPLOYMENT PLANS FOR ALL UNITS

B-1

Condition

Plan(s) must be

- Prepared in advance.
- Updated as equipment and OPLAN contingencies change.
- Reviewed quarterly for Active Army units and annually for USAR and ARNG units.

B-1a

Standard

Plans must

- Enable USAR and ARNG units to move from home station to a deployment mobilization station in CONUS before deployment.
- Enable units to move with short notice (72 to 96 hours) under any Known or unknown contingency (24 hours for IRC, air control point [ACP], PTDO, CCMFR, Homeland Defense, or rapid response force [RRF] units).
- Enable units assigned to a direct or modified deploying mission, a Southwest Asia deployment mission, Homeland Defense, or other unassigned or unknown mission.
- Be separated for each designated contingency, to include a basic POM (100 percent combat lift) plan.
- Be in the five paragraph deployment format as outlined in FORSCOM Reg 55-1, appendix H and this regulation.

(continued on next page)

**Standard
(continued)**

Note: A generic deployment plan is available on CD at DOL, ITO, UMB, Deployment Planning and Execution Section. Units may obtain a copy by taking or mailing a blank compact disk - recordable (CD-R) to DOL, ITO, UMB, ATTN: IMWE-HOD-LG, Bldg 89010, Room 306, Tank Destroyer Boulevard, Fort Hood, Texas 76544-5027.

B-1b

Requirements

Units will plan for administrative, non-tactical moves in CONUS consistent with the threat level for all moves on public highways and roads.

All RC and NG plans must be approved by their respective state JF HQs, MUSARC, or RSC.

Units submit changes, additions, and/or deletions to approved deployment plans to the respective UMC or DMC.

Units directed to mobilize or deploy according to a specific OPLAN or CONPLAN and units on TCS orders will have a deployment plan in five paragraph operational order IAW FORSCOM Reg 55-1 and this regulation.

Units will develop and maintain a deployment plan for the following operations:

- Mobilization – USAR and ARNG only.
- Units moving from their home station to a mobilization station before onward deployment will develop and maintain a mobilization movement plan to support the move (subordinate units should have movement plans to support a move to “link up” with their higher headquarters or parent units). Units presently located at their mobilization station during Phase I (preparation for mobilization) are exempt from developing mobilization plans IAW FORSCOM mobilization and deployment planning system (FORMDEPS), but are still required to develop deployment plans.

(continued on next page)

Requirements (continued) Movement planning guidance.

- The DMC and UMC at the mobilization station develops and maintains gate and arrival windows if needed, dependent on required convoy clearance times for RC and NG units mobilizing to the mobilization station gate and departure windows for active units deploying from the mobilization station to the POE IAW the mobilization station planning system (MSPS), FORMDEPS, Volume II.
- The mobilization station publishes and delivers gate and arrival windows to mobilizing units, if needed.
- The DMC or UMC provides specific release points (RPs) times to assigned units for units to develop movement plans for mobilization using the backward planning method.
- During Phase I of a mobilization, units will submit copies of their movement plans for the mobilization, including DD Form 1265 and DD Form 1266 to their respective MUSARC or State JF HQs DMC every 2 years for approval.
- Units will update DD Form 1265 and DD Form 1266 upon receipt of updated MSPS data.
- The DMC or UMC at the state JF HQs, MUSARC, or RSC level maintains these mobilization plans on file.
- Upon notification for mobilization (Phase II), units will begin coordination with the State Movement Control Center (SMCC) through their higher headquarters to
 - Confirm their gate arrival times and mobilization station arrival date (MOBSAD).
 - Confirm home station departure times and routes.

(continued on next page)

**Requirements
(continued)**

- Receive convoy, clearance numbers, signal instructions, oversized and/or overweight permits.
- Deployment.
 - Modified and direct deployment movement plan for RC and NG units.
 - Units assigned a direct or modified deployment mission will develop and maintain a separate deployment plan from its mobilization unit movement plan (UMP).
 - Deploying units will develop deployment plans to move from the mobilization station to the SPOE and APOE IAW the installation's deployment plan.
 - Units will maintain this deployment plan as an addendum to their mobilization plan.

B-1c

FIVE PARAGRAPHS

B-2

Subtask

Preparation of five paragraph deployment plan(s) IAW FORSCOM Reg 55-1 and this regulation.

B-2a

**Paragraph 1
situation**

Enemy forces (current intelligence summary [INTSUM] covers CONUS terrorist threats).

Friendly forces task organization and other supporting activities (JF HQs, Texas, III Corps and Fort Hood, MOC, unit, etc.).

Attachments and detachments (list appropriate units, if applicable).

(continued on next page)

**Paragraph 1
situation
(continued)**

Assumptions (these are conditions a commander believes will occur at the time the plan is executed) are clearly stated and address

- Serviceability of combat equipment.
- Personnel availability for movement.
- Movement from home station to mobilization station (USAR and ARNG only).
- MTOE equipment and supplies transported to the mobilization station.
- Equipment and property retrieval (from storage sites).
- Planned commercial transport.
- Generalization of situation and when and how the plan is to be implemented (IAW "N" hour).
- Control and transfer of property and supplies.
- Gate departure (movement from Fort Hood to SPOE or APOE ["N" hour]).

B-2b**Paragraph 2
mission**

The statement should give the overall transportation requirements and objectives with a simplified statement of how transportation will be accomplished, to include

- Unit identity.
- Origin and destination identification.
- Time movements begin and end ("N" hour).
- Method of movement identified (organic or commercial truck, bus, rail, or air).

B-2c

**Paragraph 3
execution**

Concept of movement.

- Mobilization order (USAR and ARNG only).
- Federalizing the unit (USAR and ARNG only).
- Gate arrival times.
- Receipt of movement orders.
- Deployment gate times, if needed.
- Priority of support and processing.
- Advanced party.
- Start point (SP) times IAW DD Form 1265, if needed.
- Commercial lift (if applicable).
- Update convoy requests, DEL or UDL, air load plans, and cargo plans.
- Confirmation of enroute stops and halts (convoy only, if applicable).
- Create and update DEL or UDL.
- Tasks completion.
- Main body.
- Confirm loading equipment IAW unit load cards and packing lists.
- Actions at POE (reduction of vehicle dimensions, air load plans, receipt of cargo, etc.).
- Identification of HAZMAT.

(continued on next page)

**Paragraph 3
execution
(continued)**

- Update convoy requests.
- Meeting mobilization station gate arrival times.

Concept of deployment.

- MOBSAD at mobilization station (USAR and ARNG only).
- Create and update DEL or UDL; coordinate with UMC.
- Guidance and movement data provided by commander, mobilization station UMC, and execution SDDC.
- Conduct training, process equipment and supplies plus preparation of personnel for onward movement, to include movement to theater of operations identified.
- Load dates and locations designated – coordination meeting with DOL, ITO or UMB.
- Movement to SPOE or APOE – dependent upon portcall.
- Deployment to SPOE or APOE theater of operations identified.
- Onward movement (i.e., equipment and personnel).
- UMO responsibilities and duties IAW FORSCOM Reg 55-1 and this regulation.
- Guidance and movement data provided by commander and UMO or UMNCO to ITO, DTO, UMB, and SDDC.

Tasks to subordinate elements.

- Shortcomings and deficiencies identified and reported to the commander.

(continued on next page)

**Paragraph 3
execution
(continued)**

- UMO, UMC, and DOL coordination and confirmation.
- Orderly room processing.
- Mess section.
- Maintenance (date and time ["N" hour] to stop repairs and load equipment).
- Supply room (date and time ["N" hour] to complete issue and start loading).
- Class A or purchasing agent or credit card holder agent actions.
- Food service (date and time ["N" hour] to close down, cleanup, and load mess equipment).
- Load teams (date and time ["N" hour] to complete loading equipment and secondary cargo).

Coordinating instructions.

- Internal coordination (section leaders with convoy rail and air load commanders, etc.).
- Prepositioned load plans finalize.
- Organic (convoy coordination within unit, if applicable).
- UMO furnishes strip maps to unit drivers and commercial drivers (obtained from UMC, if applicable).
- UMO reports to DOL, UMB with movement or shipping documentation.
- Physical security officer duties.

B-2d

**Paragraph 4
service
support***Annex A. Procurement.*

- Appendix 1: Class A agent instructions.
- Appendix 2: Sources-identity of specialty items not readily available through normal supply.

Note: The assigned Class A agent or credit card holder must be a civilian in the grade of general schedule (GS)-9 or higher, or a commissioned officer or higher. The alternate Class A agent must be a Sergeant First Class or higher.

Annex B. Class I, Subsistence.

- Appendix 1: Subsistence; last meal prior to departure and en route meals.
- Appendix 2: Completed DA Form 3161 (Request for Issue or Turn-in) stamped and dated by Troop Issue Subsistence Activity (TISA).
- Appendix 3: DD Form 577 (Appointment/Termination Record-Authorized Signature).
- Appendix 4: Memorandum for record – commanders assumption of command.

Annex C. Class II, Organizational clothing and individual equipment (OCIE).

Note: Weapons, nuclear, biological, and chemical (NBC) equipment, and other non-combat OCIE will be packed, boxed, and moved administratively from the home station to the mobilization station (USAR and ARNG units).

- Appendix 1: DA Form 3645 (Organizational Clothing and Individual Equipment Record) – authorization and basic Fort Hood installation authorization.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Appendix 2: Extract from Common Table of Allowances (CTA) 50-900 (Clothing and Individual Equipment), zone climatic authorization (tables B-1 and B-2).

Annex D. Class III, POL.

- POL, packaged and bulk, which includes a 15 day supply of Class III packaged products by type and quantity with a memorandum stating 7 day supply will be maintained then increased to 15 day supply for deployment.
- Lubricants.
- Aircraft and surface vehicles.
- Coolants.
- Deicing and antifreeze compounds (with components and additives of products).
- Hydraulic and compressed gases.
- Bulk chemical products.
- Fuel cans (1 to 5 gallons [3.7 liters to 18.9 liters]).
- En route fueling, if required.
- Quantity transported with convoy.

Annex E. Class IV, BBPCT, construction materials, to include installed equipment, fortification and barrier materials, and material for securing vehicle secondary loads.

- BBPCT material for secondary cargo and loads in vehicles, trailers and containers.
- Dunnage and shoring for air deployment for cargo loads on 463L pallets, to include plastic pallet covers.
- Blocking, bracing material (BBM) for securing equipment being loaded on commercial assets.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Required documentation.
 - DA Form 2765-1 (Request for Issue or Turn-in) (USAR and ARNG).
 - Shortage training requirements (RC and NG).
 - FH Form 55-1. All units must identify requirements for move from Fort Hood to SPOE or APOE and onward deployment (used for actual issue at Fort Hood).
 - Appendix 1: FH Form 55-1 completed, signed, and stamped by DOL, ITO, Freight, Rail Branch, BBPCT section for actual issue for contingency or related training exercises. Applicable to all units.
 - Appendix 2: FH Form 55-1 must be submitted to and validated by DOL, ITO, Freight, Rail Branch, BBPCT section for annual stockage of materials by the installation. Applicable to all units.

Note: These forms must be submitted to DOL, Deployment Operations, BBPCT section annually (by 30 September) for deploying units. Units failing to submit their annual requirements will not be issued BBPCT for deployment in a crisis scenario.

Annex F. Class V, Ammunition.

- Ammunition of all types, including NBC and special weapons, bombs, explosives, mines, fuses, detonators, pyrotechnics, propellants, and other associated items, time, location, and person to issue.
- Required documentation.
 - Appendix 1: DA Form 581 validated by the Corps Ammunition Management Office (CAMO).

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Appendix 2: DA Form 3151-R (Ammunition Stores Slip [LRA]) (required for actual issue).
- Annex G. Class VII, Major end items.*
- Final combination of end products that are ready for their intended use (i.e., tanks, launchers, containers, mobile machine shops and vehicles, MHE, compressors, and construction equipment).
 - Appendix 1: Major end items.
 - DA Form 3161 (MTOE, TDA, and excess and shortages).
 - Procedures for loading and accounting for equipment moved by commercial truck or rail.
 - Time major end items will be up-loaded with secondary cargo (Notional hour [hour of alert notification] [N+Hour]).
 - Time major end items will be loaded on commercial assets (see appendix E for unit N+Hour sequence).
 - Appendix 2: Equipment processing.
 - Recovery and commercial shipment procedures for equipment on hand receipts at other locations (USAR and ARNG units):
 - MATES.
 - ECS.
 - UTES.
 - Weekend training site (WETS).
 - Area maintenance support activity (ASMA).
 - Combined support maintenance shop.
 - Organizational maintenance shop.
 - Excess equipment will be transported to the mobilization station, if required for training (USAR and ARNG).
-

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Procedures for loading and accounting for equipment designated to be moved by commercial rail or truck.

Annex H. Class VIII, Medical.

- Medical material, including medical-peculiar repair parts.
 - Medical support from home station to mobilization station (USAR and ARNG).
 - On hand supplies.
 - En route medical support – first aid kits.
 - Medical support to SPOE or APOE.
 - Required documentation – DA Form 2765-1.

Annex I. Class IX, Repair parts.

- Repair parts (less medical peculiar repair parts) and components, to include kits, assemblies and subassemblies, and repairable and non-repairable required for maintenance support of all equipment.
- Required documentation; unit load list (ULL) printout with DD Form 1750 as the cover sheet.

Annex J. Premovement maintenance support applicable to the State Highway movement or movement to installation marshaling area.

- Top-off fuel levels.
- Equipment status.
- Contact teams.
- Maintenance vehicles.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Driver's licenses.
- Preventive maintenance checks and services (PMCS).
- Sequence of events for maintenance operations.
- Non-repairable equipment, tow bars, top off vehicles.
- Tow bars.

Annex K. En route maintenance support applicable to State Highway movement or movement to installation marshaling or loading area.

- Medical and medics.
- No abandoned vehicles allowed.
- Road side repairs.
- Tow bars.
- Contact teams.
- Repair services and parts.
- Maintenance vehicles.
- Appendix 1: Coordination for maintenance requirements.
- Appendix 2: PMCS during operation requirements.

Annex L. Air transportation.

- Appendix 1: Documentation (must be validated by units air load planners with air load planners training in AALPS).
- DD Form 2327 (Unit Aircraft Utilization Plan). This document will be used as a preliminary load planning tools and completed prior to the AALPS plans being developed.
- AALPS printout reflects the following and is also annotated on the unit AUEL or OEL and DEL or UDL:
 - Equipment, TAT, and cargo to deploy by air.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Number of personnel and cargo to deploy IAW TPFDD ULN increment.
- Bulk, oversized, and outsized equipment for each ULN designated to deploy by air.
- Military aircraft will not be planned for utilization of bulk passenger movement (contracted commercial aircraft will be planned).
- Listing of pintle hook vehicles, if authorized to ship major end items by air, otherwise only personnel and TAT requirements (crew) serve weapons, records, sensitive items, etc. will be annotated on the DEL or UDL. Exception will be equipment which requires airlift (i.e., specialty or immediate need items in theater requirements).
- Equipment must be reported on the AUEL or OEL and DEL or UDL in reduced configuration for air movement and must be reflected as code "F" in the mode of port of embarkation (MPE) column for mode of transport for air.
- Appendix 2: Load team standing operating procedure (SOP).
 - Load teams assigned and trained.
 - Duty appointment memorandum.
- Appendix 3: List of trained pallet building team members, Tab A – memorandum of completed training listing names of trained personnel with date and signature of validating A/DACG personnel.
- Appendix 4: Plane load commander's SOP.
 - Tab A: Anti-hijacking briefing.
 - Tab B: Plane load commanders briefing and responsibilities.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Appendix 5: Air loading procedures.
 - Shoring and dunnage material requirements (including pallet strapping and covers) BBPCT identified in Annex E submitted to DOL, UMB.
 - Special handling hazardous cargo certification documentation.
 - Motor and aviation fuels for movement of organic air equipment.
 - Vehicle preparation.
 - Reduced shipping configuration.
 - Secured secondary loads.
 - Shackles and pintle hooks.
 - Fuel levels.
 - Markings.
 - Purging requirements.
 - First aid kits.
 - Military shipping labels (MSLs).
- Appendix 6: 463L pallet and tiedown requirements (strapping and covers).
 - Shoring material requirements.
 - BBPCT identified FH Form 55-1 and the DEL or UDL.
 - Submit to SI, coordinating installation (CI) or mobilization station as a prepositioned document (see appendix E) (USAR and ARNG).
- Appendix 7: Listing of front pintle hook vehicles (only if authorized to ship major end items by air otherwise only personnel and baggage will be indicated).

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Appendix 8: Air safety briefing.
 - Tab A: Briefing.
- Appendix 9: FORSCOM Form 248-R (Request for Motor Transportation) support for movement of Soldiers from the alert holding area (AHA) or unit to the airfield.

Annex M. Convoy requirements.

- Appendix 1: Completed DD Form 1265 (Field Manual [FM] 55-30 [Army Motor Transport Units and Operations]) and DD Form 1266 (FM 55-30) for outsized and overweight equipment conveying to the SPOE.
 - Convoy clearance requests filled for both predesignated routes (A and B) to SPOE (actual route to be used will be determined by DOL, MCC upon execution and is dependent on the contingency).

Note: Super heavy equipment and truck and transport (HETT) routes are established and special requirements apply. UMO or UMNCO must coordinate with DOL, DOD personnel when planning movement of this specialized equipment.

- Lists convoyable vehicles.
- Vehicle listing matches equipment identified on the AUDEL or DEL or OEL or UDL with a "1" (organic) reflected for mode of transportation to SPOE.
- Appendix 2: FORSCOM Form 285-2-R (FORSCOM mobilization and deployment planning system [FORMDEPS] and FORSCOM Reg 55-1).
- Appendix 3: Convoy commander's safety briefing.
 - Brake test completed.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Operator's current medical evaluation.
- Drivers are licensed for driven vehicles.
- Standard Form (SF) 91 (Motor Vehicle Accident Report) prepared in case of accident.
- If HAZMAT is part of the load, it will be
 - Prepared on four placards per vehicle (properly placed on Vehicle or container) if HAZMAT items require placarding.
 - Operator's current medical evaluation.
 - Identified on DD Form 836 for domestic shipments.
 - Identified on DD Form 2890 for vessel shipments and AUDEL, or OEL, or DEL or UDL.
 - Identified on DD Form 626 if carrying HAZMAT.
 - MSDS and ERG if carrying HAZMAT.
- Appendix 4: Driver's strip maps. Routes A and B to Beaumont and Corpus Christi. Routes established by UMB.
- Appendix 5: Convoy procedures SOP.
- Appendix 6: Markings for convoying equipment (see deployment CD).
- Appendix 7: Predeployment vehicle inspection.
 - To properly prepare vehicle for movement, check
 - Shipping configuration.
 - Fuel levels.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Secondary loads secured.
- Shackles.
- TCN markings.
- Purging requirements.
- HAZMAT placards.
- Flags.
- Convoy signs.
- Highway warning kits.
- First aid kits.
- Convoy speeds.
- MSLs
- that convoy clearance numbers are chalked on.

Annex N. Rail operations.

- Appendix 1: Rail loading procedures. Ensure availability of loading ramps, tiedown tools, and spanners are addressed.
 - Appendix 2: Security guard SOP, FORSCCOM Reg 55-1, and DOL memorandum of instruction [MOI]).
- Appendix 3: Rail load commander's SOP (FORSCOM Reg 55-1 and DOL MOI).
- Appendix 4: Load team SOP (FORSCOM Reg 55-1 and DOL MOI).
 - Load teams assigned and trained.
 - Duty appointment memorandum.
 - Training validated by DOL, ITO, Freight, Rail, BBPCT Section instructor (Tab A – DA Form 87 (Certificate of Training)).
 - Properly prepare vehicle for movement.

(continued on next page)

**Paragraph 4
service
support
(continued)**

Note: Equipment list must reflect "K" in the MPE column on the unit's DEL or UDL for mode of transport to the SPOE. Documentation for rail loaded equipment must include the DEL, DD Form 1750, FORSCOM Form 285-R, DD Form 836, DD Form 2890, DD Form 2781, MSDSs, ERG, and DD Form 626 for HAZMAT found in Annex W of the deployment plan.

- Appendix 5: List of trained load team members and documented rail load team training (must be signed and dated and validated by DOL, UMB rail load training instructors).

- Appendix 6: Vehicle preparation check.
 - Shipping configuration.
 - TCN and other markings.
 - Fuel levels.
 - Secondary loads secured.
 - Shackles.
 - MSLs.
 - Purging requirements.
 - First aid kits.
 - Radio frequency (RF) tags.

Note: If HAZMAT is part of the load, four placards, if required, will be placed on all four sides of the vehicle or container with hazard identified on the DD Form 836 or DD Form 2890, as well as properly identified on the AUDEL or OEL, or DEL or UDL.

- Appendix 7: Rail safety operations.
 - Personnel must be trained.
 - Jumping on or off rail cars will not be permitted.
 - Ground guides and vehicle operators.
 - Break areas.
 - Five miles per hour restrictions.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Appendix 8: Completed DA Form 2940-R for submission to DOL, Freight to request commercial lift (rail cars).
- Appendix 9: Completed FH Form 6 for submission to DOL, Freight to request commercial lift (rail cars).

Annex O. Commercial movement requirements.

- Appendix 1: FH Form 6.
 - Should identify equipment to be moved from
 - Home station to mobilization station (USAR and ARNG only).
 - Areas located in storage sites (i.e., MATES, UTES, WETS, ECS, etc.) to the mobilization station (USAR and ARNG only).
 - Fort Hood to SPOE or APOE.
- Appendix 2: DD Form 1750 (four copies required) must cross match with DEL or UDL and FORSCOM Form 285-R utilizing the TCN.
 - The AUDEL must reflect "A" or "K" in the MPE column on the DEL or UDL for mode of transport to SPOE on commercial truck or rail.
 - The primary mode of movement will be rail to the SPOE from Fort Hood.
- Appendix 3: FORSCOM Form 285-R must cross match with DEL or UDL.
 - Distance to travel to SPOE should be more than a 1 day (24 hour) road march, if applicable.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Sensitive containers.
- Specialized equipment.
- Appendix 4: FORSCOM Form 248-R.
- Appendix 5: DA Form 2940-R.
- Appendix 6: DD Form 836, DD Form 2890, MSD, ERG, DD Form 1750 for HAZMAT and DD Form 1907 completed for sensitive items shipments (i.e., movement of equipment by commercial truck, bonded carrier, and for sensitive or classified items [ammo, SINGARS, NVGs, etc.]) requiring satellite surveillance or armed guards. Vehicles reduced to lowest configuration and indicating special BBPCT.

Annex P. Facilities IAW FORSCOM Reg 55-1 and this regulation. This annex must address the four following categories:

- Inventory and tag equipment (furniture).
- Interim facility manager (i.e., rear detachment commander).
- Facility security prior to departure.
- Reports and rosters.

Annex Q. POC listing. This listing should include the telephone numbers of all contacts the UMO, UMNCO, and commander will require for logistical coordination, to include installation support POCs.

Annex R. Safety.

- Motor vehicle operations.
- Convoy operations.
- Rail load operations.
- Air load operations.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Amphibious operations.
- Accident and injury prevention.
- Field maintenance operations.
- Ammunition, explosives, and POL safety.
- Prevention of carbon monoxide poisoning.
- Laser safety.
- Senior vehicle occupant responsibilities.
- General aviation safety.

Annes S. N+Hour sequence.

- Standard format for N+Hour sequence.
- Appendix 1. Actual deployment sequence of events format (see appendix F).

Annex T. Plan coordination documentation. Sample memos are included on the generic deployment plan CD.

- Storage and training sites (USAR and ARNG).
- Documentation requiring action from another command or agency.
- Intermediate headquarters.
- Local agencies and businesses.
- OPLAN information – location and procedures.

(continued on next page)

**Paragraph 4
service
support
(continued)**

Annex U. Appointment orders (memorandum), training certificates, and verifications.

- Appendix 1: UMO and UMNCO appointment orders.
- Appendix 2: UMO and UMNCO training certificates.
- Appendix 3: Hazardous cargo certification and appointment orders.
- Appendix 4: Class A agent and credit card holder appointment orders.

Annex V. Containerization. A unit's organic cargo lift capability will be Utilized and maximized before containers will be authorized for use.

Note: A container is defined as a reusable box used to transport cargo (MILVAN, TRICON, and QUADCON). ISU-90 containers are specifically designed for air transport. These containers are not authorized to transport sensitive items by surface movement; they do not meet security requirements IAW AR 690-11 (Use and Management of Civilian Personnel in Support of Military).

Units will prepare a packing list (DD Form 1750) for each deployable container and for boxed or crated items used for secondary cargo. Units must maintain a copy of each packing list on the inside and outside of the enclosed container, exception being containers deploying to Afghanistan will not have a packing list placed on the outside of the container.

Units should adhere to the following "how to" guidance in developing secondary cargo load plans and proper use of containers.

Note: MILVAN, QUADCON, and TRICON container space will be used for highly pilferable, sensitive items and items requiring lock and key level security. Examples of such items are small arms, mechanic and shop tools, medical supplies and equipment, crew serve weapons,

(continued on next page)

**Paragraph 4
service
support
(continued)**

NVGs and non-secure communication equipment. *HAZMAT items will not be shipped in the same container as sensitive items of any kind.* These items must be separated into different containers to avoid safe haven issues if something happens to the HAZMAT item causing the container to be frustrated during shipment.

Note: Premium container space should not be used for storage of items with a low probability of walk-away pilferage (i.e., large tents, field desks, and bulk supplies). These items should be shipped in multipack boxes secured with plastic sheeting, a box top, and banded for ready upload into cargo vehicles.

Note: MILVANS should not be used for items requiring immediate access upon unit arrival in theater, because they will most likely be deployed on separate container shipments.

Note: The unit will prepare a separate DD Form 1750 for each containerized item, vehicle, and trailer organically or commercially shipped by the unit. A unit's organic cargo vehicles will be maximized before containers will be used for domestic shipments. For shipments to theater, containers are preferred for cargo security. Container space will be used for highly pilferable, sensitive items and/or items requiring lock and key level security, such as small arms, mechanic and shop tools, medical supplies and equipment, and non-secure communication equipment.

- Premium container space should not be used for shipment of items with a low probability of walk-away pilferage (i.e., large tents, field desk, and bulk supplies) which are best shipped on multipack boxes secured with plastic sheeting, a box top, and banded.
- MILVANS are not authorized for storage at any time with exceptions of DRB, IRC, and Homeland Security mission requirements which will be coordinated with DOL, UMB.
- Loaded items will be packed tight and square from front to back and wall to wall to prevent damage caused from shifting.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Cargo weight will be equally distributed.
- Heavy material will be placed on the bottom with light dry material on top.
- Cargo that can be damaged by water or that may pose a leak hazard will be stored on dunnage.
- Doors will be blocked and braced at least 6 in. (15.2 cm) back to prevent the load from falling out when doors are opened.
- Stow HAZMAT (cargo) by the doors of the container.
- Opened space remaining between cargo and container will be blocked and braced.
- The document container load and seal number will be annotated on the packing list.
- MILVANS should not be used for items requiring immediate access upon unit arrival in theater as they may be deployed on separate container shipments.
- Cargo required for immediate life support or operational purposes upon arrival should be deployed as a secondary load in vehicle or trailer cargo bed.
- Cargo subject to pilferage should be containerized for OCONUS shipments.
- Secondary loads should be items which do require lock and key security or items not requiring a reusable container, such as MREs, water bottles, tentage, General Services Administration (GSA) supplies, barrier materials, POL package products, and bulky repair parts should not utilize container space.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Load items in cargo bed space using container inserts, crating, plastic wrap, and banding material to assist in protecting cargo from weather and theft. These items are obtainable in BBPCT issue.
- Securely restrain and/or block and brace all cargo.
- Do not exceed container payload capacity.
- ISU-90 will be used primarily to support units with a fly-away mission. These containers are specifically designed for air movement and are not authorized for transport of sensitive items by surface movement.
 - The ISU-90s first use is in support of the company assuming IRC and the Division Assault Command Post.
- Units will prepare all required documentation for each deployable container and for boxed or crated items used as secondary cargo inside the containers (i.e., DD Form 1750, DD Form 836 or DD Form 2890, FORSCOM Form 285-R, MSDS, DD Form 1907, ERG, etc.).
 - Units must maintain a copy of each packing list inside and outside of the enclosed container. Sensitive items will not be annotated on outside copy.
- Units will prepare and maintain a vehicle load card (FORSCOM Form 285-R) for every vehicle, container, and trailer assigned to carry secondary cargo.
 - Load cards will show secondary items loaded in the cargo area and be maintained in the deployment plans.
 - Units must ensure maximum use of all available cargo space (*remember* an issue of available cargo space today is a transportation shortfall tomorrow).

(continued on next page)

**Paragraph 4
service
support
(continued)**

Annex W. Unit movement data. The equipment list printout will show all secondary cargo, 100 percent combat loaded for all vehicles. The following documentation must be completed and validated.

- Appendix 1: The AUDEL or DEL (DRB, PTDO, or contingency deployments) equipment list printout will cross match with the DD Form 1750, DD Form 836 or DD Form 2890, and FORSCOM Form 285-R using TCN.
- Appendix 2: The DD Form 1750 for all modes of movement will cross match with the AUDEL or DEL, DD Form 836 or DD 2890, and FORSCOM Form 285-R using TCN.
- Appendix 3: The FORSCOM Form 285-R for air, rail, and convoy movement will cross match with the AUDEL or DEL, DD Form 836 or DD Form 2890, and DD Form 1750 using TCN.
- Appendix 4: DD Form 836 is for reporting all CONUS HAZMAT for surface movement. DD Form 2890 is for OCONUS HAZMAT shipments.
- Appendix 5: Marking vehicles for deployments (obtain narratives from plan on deployment CD).
- Appendix 6: Secondary cargo, 100 percent contents fully loaded, physically tested, validated, and documented. This is an annual requirement and/or as changes occur during the year.
- Appendix 7: Shippers Declaration for Dangerous Goods for reporting all hazardous materials for air movement.

Annex X. Security and intelligence.

- Security actions.
- Personnel.
- Information.

(continued on next page)

**Paragraph 4
service
support
(continued)**

- Documentation.
- Movement and signal security, intelligence checklist, and briefing.

Annex Y. References.

Annex Z. Personnel.

- Personnel readiness folders and mobilization files.
- Medical and dental requirements.
- Reports and rosters.
- Soldier briefings.
 - Appendix 1: Personnel – current standard installation and division personnel system (SIDPERS).
 - Appendix 2: Morale and welfare.
 - Appendix 3: Maintenance of law, order, and discipline.
 - Appendix 4: Deployability criteria.
 - Appendix 5: Family support and assistance.
 - Appendix 6: Forms requirements.
 - Appendix 7: Installation clearance.
 - Appendix 8: Privately owned vehicle storage.
 - Appendix 9: Personal weapons.

B-2e

**Paragraph 5
command
and signal**

Command and signal involves

- A coordination listing.
- Leadership responsibility and authority.
- Compliance with N+Hour sequence.
- Current established chain of command.
- All fuel, food, and rest stops identified.
- Current established chain of command signal.
- Routine status reports.
- Expedited movement reports (EXMOVREPs), if required.

Communication.

- Current communications electronic operations.
- Standard operating instructions (SOI).
- Convoy internal net frequencies.
- Call signs.
- Location and disposition of radios.
- External radio net or channel for monitoring.

B-2f

**Appendix C
Schedules of Mobilization and Deployment Plans Evaluations, Computerized Movement Planning and Status System (COMPASS), Transportation Coordinator's Automated Command and Control Information System (TCACCIS), and Transportation Coordinator's Automated Information Management System II (TCAIMS II) Equipment List (EL) Updates**

PART I – DEPLOYMENT PLAN EVALUATIONS

C-1

Active Army Deployment movement plans must be validated annually.

Table C-1. Plans validation time table

Unit	Submitted to Installation UMC
1st Cavalry Division	March
4th Infantry Division	May
13th Sustainment Command (Expeditionary)	August
1st Medical Brigade	August
13th Finance Group	September
48th Chemical Brigade	July
3d Personnel Group	September
3d Signal Brigade	October
89th Military Police Brigade	November
504th Military Intelligence Brigade	January
III Corps Separate Units	January
3d Armored Cavalry Regiment	February
36th Engineer Brigade	April
3d Brigade, 1st Infantry Division Hood	June
2-1 Air Defense Artillery	March
41st Fires Brigade	June
Army Reserve Texas Guard	July – August

Legend:

UMC – Unit Movement Coordinator

C-1a

Reserve Component (RC) and Army Reserve National Guard (ARNG) Evaluation and validation will be conducted during the POM cycle update of COMPASS and TCACCIS reports.

C-1b

PARTS II – Computerized Movement Planning and Status System (COMPASS), Transportation Coordinator's Automated Command and Control Information System (TCACCIS), and Transportation Coordinator's Automated Information Management System II (TCAIMS II) Equipment List (EL) (D-DATA OR POM DATABASE)

C-2

Active Army, Reserve Units must update their AUEL every six months.

Component (RC), and Army Reserve National Guard (ARNG) Note: The suspense to FORSCOM is 30 days after the dates mentioned in the table below. This allows the SIs UMCs to edit, process, and submit data to FORSCOM by the suspense date. These are the minimum requirements. Units are encouraged to submit changes as they occur.

Table C-2. Automated unit equipment list (AUEL) update schedule

Unit	AC POM cycle
1st Cavalry Division	15 November
4th Infantry Division	15 August
13th Sustainment Command (Expeditionary)	15 September
48th Chemical Brigade	15 October
3d Personnel Group	15 November
3d Signal Brigade	15 December
89th Military Police Brigade	15 January
504th Military Intelligence Brigade	15 January
III Corps Separate Units	15 February
3d Armored Cavalry Regiment	15 February
36th Engineer Brigade	15 March
3d Brigade, 1st Infantry Division Hood	15 April
2-1 Air Defense Artillery	15 May
41st Fires Brigade	15 June
USAR	15 October
ARNG	15 March

Legend:

ARNG – Army Reserve National Guard USAR – United States Army Reserve

(continued on next page)

**Active Army,
Reserve
Component
(RC), and
Army Reserve
National
Guard
(continued)**

Note: DRB, PTDO, and Home Land Defense mission assumption. Seven working days prior to mission assumption, units must have their POM data (type data code D) updated for submission to FORSCOM and higher headquarters. This data will reflect all secondary cargo, 100 percent combat loaded vehicles, to include ammunition.

C-2a

Appendix D Required Documentation for Mobilization and Deployment Planning

BLANK FORMS REQUIREMENTS

D-1

Forms FORSCOM Reg 55-1 requires units to keep a 30 day supply of the stock forms IAW current Army regulations and policies.

D-1a

EXAMPLES OF FORMS REQUIRED FOR DEPLOYMENTS

D-2

Requirements FORSCOM Reg 55-1, appendix H gives general guidance on developing a unit's mobilization and deployment plan and contains documentation requirements.

This section includes examples of the documentation requirements for deployment planning for Active Army, USAR, and ARNG units.

Additional required documentation can be found in the following references listed in table D-1.

Table D-1. Documentation reference table

Documentation	Reference
FORSCOM Form 285-R	FORSCOM Reg 55-1
FORSCOM Form 285-1-R	FORSCOM Reg 55-1
FORSCOM Form 285-2-R	FORSCOM Reg 55-1
TCACCIS and COMPASS DEL printout	FORSCOM Reg 55-1
Shipper's Declaration for Dangerous Goods	FH Reg 55-2
DA Form 581	AR 710-2
DA Form 2765-1	DA Pam 710-2-1
DA Form 2940-R	FORSCOM Reg 55-1
DA Form 3161	DA Pam 710-2-1
DA Form 3645	DA Pam 710-2-1
DD Form 626	FORSCOM Reg 55-1
DD Form 836	FH Reg 55-2
DD Form 1265	FORSCOM Reg 55-1

(continued on next page)

Requirements (continued) **Table D-1. Documentation reference table (continued)**

DD Form 1266	FORSCOM Reg 55-1
DD Form 1387 (automated)	FORSCOM Reg 55-1
DD Form 1750	FORSCOM Reg 55-1
DD Form 2775	FORSCOM Reg 55-1
DD Form 2781	FORSCOM Reg 55-1
DD Form 2890	FORSCOM Reg 55-1
DD Form 2890C	FORSCOM Reg 55-1
DD Form 2327	FORSCOM Reg 55-1
TCACCIS or TCAIMS II and COMPASS printout	FORSCOM Reg 55-1

Legend:

- | | |
|--|---|
| AR – Army Regulation | PAM – Pamphlet |
| COMPASS – Computerized movement planning and status system | REG – Regulation |
| DA – Department of the Army | TCACCIS – Transportation coordinator’s automated command and Control information system |
| DD – Department of Defense | TCAIMS II – Transportation coordinator’s automated information management system II |
| DEL – Deployment equipment list | |
| EL – Equipment List | |
| FH – Fort Hood | |
| FORSCOM – Forces Command | |

All required documentation must be prepositioned in the unit’s deployment plan and available for inspection and/or execution.

D-2a

AWAY8AA\$0D00030XX

PACKING LIST		PACKED BY SSG Doe	1. NO. BOXES	2. REQUISITION NO. Bumper No HQ 32	
				2b. ORDER NO. D0003	
3. END ITEM Truck: Carao LMTV w/equipment M1078 A1 Serial Number: AT753951258			4. DATE 15 MAY 07		
			5. PAGE 1 OF 1 PAGES		
BOX NO. <i>(a)</i>	CONTENTS - STOCK NUMBER AND NOMENCLATURE <i>(b)</i>	UNIT OF ISSUE <i>(c)</i>	QUANTITIES REQUIRED		
			INITIAL OPERATION <i>(d)</i>	RUNNING SPARES <i>(e)</i>	TOTAL <i>(f)</i>
1	Camouflage Nets	Set	8		8
2	Camouflage Support Sys	Set	8		8
3	Map / Briefing Boards	Ea	5		5
4	Water Cans / Coolers	Ea	12		12
5	Field Desks	Set	4		4
6	Tent Poles / Pins Set	Ea	1		1
7	GP Medium Tent	Ea	1		1
8	Box – Office Supplies	Ea	6		6
9	Field Safe	Ea	2		2
SAMPLE					
6. THIS CERTIFIES THAT THE ITEMS LISTED HEREON ARE WITHIN THE SPECIFIED BOXES					
TYPED NAME AND TITLE 1LT John Doe, Unit Movement Officer			SIGNATURE		

DD Form 1750, SEP 70 (EG)

Figure D-1. DD Form 1750 – Packing List

14 October 2008

III CORPS & FH REG 55-2

USAUD471362

AWAN4AD\$0F00020XX

PACKING LIST		PACKED BY SSG Jones	1. NO. BOXES		2. REQUISITION NO.	
					2b. ORDER NO.	
3. END ITEM Box, Ship, Metal 20 Foot			4. DATE 12 OCT 07		5. PAGE 1 OF 1 PAGES	
BCX NO.	CONTENTS - STOCK NUMBER AND NOMENCLATURE	UNIT OF ISSUE	QUANTITIES REQUIRED			
			INITIAL OPERATION	RUNNING SPARES	TOTAL	
	W48348 TOOL KIT PIONEER ENGINEERS SQUAD, COMPLETE	EA	1		1	
	W60130 TOOL KIT, GENERAL MECHANICS, COMPLETE	EA	4		4	
	T65997 AIRCRAFT MAINTENANCE, AVIATION FOOT LOCKER, COMPLETE	EA	1		1	
	W30949 TOOL KIT, AIRCRAFT MAINTENANCE, GENERAL MECHANICS, ARMY AIRCRAFT, COMPLETE	EA	9		9	
	W32593 SHOP EQUIPMENT, AUTOMOTIVE MAINTENANCE AND REPAIR, COMMON #1, COMPLETE	EA	1		1	
	W32730 SHOP EQUIPMENT, AUTOMOTIVE MAINTENANCE AND REPAIR, COMMON #2, COMPLETE	EA	1		1	
	T23153 SHOP SET, AIRCRAFT MAINTENANCE, COMPLETE	EA	3		3	
<div style="border: 1px solid black; padding: 5px; width: fit-content;"> This container does / does not contain hazardous materials _____ HAZMAT Certifier </div>		MUST PROVIDE ITEM DESCRIPTIONS				
SAMPLE						
6. THIS CERTIFIES THAT THE ITEMS LISTED HEREON ARE WITHIN THE SPECIFIED BOXES						
TYPED NAME AND TITLE SSG Raymond Jones, Section Sergeant			SIGNATURE			

DD Form 1750, SEP 70

Figure D-1. DD Form 1750 – Packing List (continued)

USAU0471249

AWAN4A0\$0F00020XX

PACKING LIST		PACKED BY SFC Williams	1. NO. BOXES	2. REQUISITION NO.		
3. END ITEM Box, Ship, Metal 20 Foot				4. DATE 11 OCT 07		
				5. PAGE 1 OF 1 PAGES		
BCX NO.	CONTENTS - STOCK NUMBER AND NOMENCLATURE	UNIT OF ISSUE	QUANTITIES REQUIRED			
			INITIAL OPERATION	RUNNING SPARES	TOTAL	
	5930-00-796-8845 Switches	Box	1		1	
	5960-01-098-1170 Electron Tube	Box	1		1	
	5960-01-110-2668 Electron Tube	Box	1		1	
	5965-00-043-3463 Handset H-250AJ	Ea	4		4	
	5970-00-419-4290 Tape, Insulation, Electrical	Ea	1		1	
	6810-00-286-3783 Battery Water	Box	1		1	
	9150-00-189-6727 Lubrication Oil, Engine	Ea	1		1	
	9150-00-189-6729 Motor Oil	Ea	1		1	
	9150-00-190-0918 Grease, Graphite	Ea	1		1	
	9150-00-191-2772 Lubricating Oil, Engine	Ea	1		1	
	9150-00-223-4004 Super Duty Grease	Ea	1		1	
	9150-00-223-4134 Hydraulic Fluid	Ea	1		1	
	9150-00-231-2361 Lubricating Oil, General Purpose	Ea	1		1	
	9150-00-250-0926 PEMRECO Red Petroleum	Ea	1		1	
	9150-00-252-6383 Hydraulic Fluid	Ea	1		1	
	9150-00-257-5358 Grease, Silicone	Ea	1		1	
	9150-00-261-7895 Fog Oil	Ea	1		1	
	9150-00-843-1636 Transmission fluid	Ea	1		1	
	9150-00-269-8246 Damping Fluid	Ea	1		1	
	9150-00-292-9689 Lubricating Oil, Weapons	Ea	1		1	
	9150-00-408-9635 Grease, Aircraft	Ea	1		1	

MUST PROVIDE ITEM DESCRIPTIONS

This container does / does not contain hazardous materials

HAZMAT Certifier

SAMPLE

15. THIS CERTIFIES THAT THE ITEMS LISTED HEREON ARE WITHIN THE SPECIFIED BOXES	
16. TYPED NAME AND TITLE SFC Hector Williams, Platoon Sergeant	17. SIGNATURE

DD Form 1750, SEP 70

Figure D-1. DD Form 1750 – Packing List (continued)

14 October 2008

III CORPS & FH REG 55-2

Serial Number: AT753951258

AWAY8AA\$0D00030XX

VEHICLE LOAD CARD						
Bumper No. HQ 32		(TB 55-46-1 & 2) and (FORSCOM Reg 55-1)				
UNIT/UIC WAY8AA RGT HHT 3 ACR	VEH LIN NO T60081	NOMEN/MOD NO M1078A1	SEC/PLT ASGD RGT S-3	SHIPMENT UNIT NO D0003	DATE COMPILED 16 MAY 07	
LENGTH OF VEH		WIDTH OF VEH		HEIGHT OF VEH		VEH EMPTY WT 20500
OPERATIONAL 253	REDUCED	OPERATIONAL 96	REDUCED	OPERATIONAL	REDUCED	
CARGO AREA			CARGO AREA CUBIC FT			
LENGTH 149	WIDTH 92	HEIGHT 63	OPERATIONAL		REDUCED	
NOT COMPUTED FOR HS TO MS N/A			TEST LOAD VERIFIED BY			DATE
CB/CG IS		INCHES FROM				
CARGO COMPARTMENT VIEW						
SAMPLE						
CARGO LDC NO	CARGO DESCRIPTION & TYPE PACK	NO OF ITEMS	PC CUBIC FT	TOTAL CUBIC FT	PC WT	TOTAL WT
1	Camouflage Nets	8	5	40	62	496
2	Camouflage Support Sys	8	6	48	61	488
3	Map / Briefing Boards	5	5	25	35	175
4	Water Cans / Coolers	12	2	24	40	480
5	Field Desks	4	8	32	90	360
6	Tent Poles / Pins Set	1	8	8	95	95
7	GP Medium Tent	1	16	16	275	275
8	Box - Office Supplies	6	3	18	30	180
9	Field Safe	2	2	4	45	90
LOAD PLUS VEHICLE WT 23139			TDA/MTOE PARA AND LIN NO OF DRIVER			

FORSCOM Form 285-R, 1 Mar 93 EDITION OF 1 AUG 80 MAY BE USED. 5-1/2X8-1/2

Figure D-2. FORSCOM Form 285-R – Vehicle Load Card

CARGO LOC NO	CARGO DESCRIPTION & TYPE PACK	NO OF ITEMS	PC CUBIC FT	TOTAL CUBIC FT	PC WT	TOTAL WT
						23139
		23139				
	WEIGHT OF SBPCT MATERIALS	150				
	TOTALS-	23289				
NUMBERS OF DD FORM 1750 (PACKING LIST) THIS LOAD =						
	Container Inserts	30 Lbs.				
	Pallets, Wooden	60 Lbs.				
	Steel Banding	5 Lbs.				
	Barrier Paper	5 Lbs.				
	Lumber	50 Lbs.				

Figure D-2. FORSCOM Form 285-R – Vehicle Load Card (continued)

HAZMAT//HAZMAT//HAZMAT//HAZMAT//HAZMAT//HAZMAT

DANGEROUS GOODS SHIPPING PAPER/DECLARATION AND EMERGENCY RESPONSE INFORMATION FOR HAZARDOUS MATERIALS TRANSPORTED BY GOVERNMENT VEHICLES									
1. a. HOMECLATURE: Box, Ship, Metal		d. CONTAINER SEAL NUMBER:		USAU2856116					
b. MODEL NO.: MILVAN		e. SERIAL NO.:		AVWASHT0\$0F00010XX					
c. BUMPER NO.: N/A		f. TCII NUMBER:		254-287-XXXX					
2. SHIPPER NAME/ADDRESS/TELEPHONE NO /DATE OF PREPARATION HHC 1-66 ARMOR BATTALION, 41D BLDG. NO. 34567 FORT HOOD, TX 76544							3. PAGE 1 OF PAGES		
4. CARGO (To be completed by the unit or shipper Transportation Office (T.O.))									
UN/ID NUMBER a.	PROPER SHIPPING NAME (Include PG, Technical Names, Additional Information per 49 CFR 172.203, as required.) b.	HAZARD CLASS/ DIVISION c.	SUBSIDIARY HAZARD d.	PACKING GROUP (PG) e.	PACKAGES		TOTAL NET QUANTITY h.	TOTAL AMMO (NEV) i.	
					NUMBER f.	KIND g.			
UN1863	Residue last contained, Fuel Aviation, Turbine engine	3		III	2	Fuel cans	Residue		
5. CONSIGNEE NAME WASHTO									
6. REMARKS <h1 style="text-align: center;">SAMPLE</h1>									
7a. COPY OF EMERGENCY GUIDE NUMBER(S) 128									
b. EMERGENCY NOTIFICATION. In all cases of accident, breakdown or fire, promptly call emergency assistance telephone number(s) in item 7c below and then shipper and/or consignee in item 2 above, in that order.									
c. 24 HOUR EMERGENCY ASSISTANCE TELEPHONE NUMBERS:									
DOD NON-EXPLOSIVE HAZMAT: 1-800-851-8061 AT SEA COLLECT: 1-804-279-3131		DOD HAZ CLASS 1 (EXPLOSIVES) OILY: (703) 697-0218 or 0219 (COLLECT) OR DSII 227-0218 (WATCH OFFICER)		CHEMICAL/BIOLOGICAL WARFARE MATERIAL DUTY HOURS DSII 584-3044, 584-7211 584-6455, Comm. (410) 436-3044 (410) 436-7211 (410) 436-6455 AFTER DUTY HOURS: DSII 584-2148, Comm. (410) 436-2148 (Ask for TEU S3)		SECURE HOLDING: Non-AA&E: 1-800-524-0331 AA&E: 1-800-826-0794 OIL AND CHEMICAL SPILLS: NATIONAL RESPONSE CENTER (NRC) AND TERRORIST HOTLINE: 1-800-424-8802 AT SEA: 202-267-2675 (COLLECT)		DOD RADIOACTIVE MATERIALS: ARMY: (703) 697-0218 (COLLECT) USAF: (202) 767-4011 (COLLECT) USI MC: Use 24-hour emergency response phone number provided by USN/MC activity initiating shipment. DLA: 1-800-851-8061	
8. SHIPPER'S CERTIFICATION This is to certify that the above named materials are properly classified, described, packaged, marked and labeled, and are proper condition for transportation according to the regulations of the Department of Transportation.									
a. TYPE OR PRINT NAME OF SHIPPER CERTIFIER				c. SIGNATURE(S) OF VEHICLE OPERATOR(S)					
b. SIGNATURE OF SHIPPER CERTIFIER AND DATE									

DD FORM 836, DEC 2007

PREVIOUS EDITION IS OBSOLETE.

HAZMAT//HAZMAT//HAZMAT//HAZMAT//HAZMAT//HAZMAT

Figure D-3. DD Form 836 – Dangerous Goods Shipping Paper/Declaration and Emergency Response Information for Hazardous Materials

HAZMAT//HAZMAT//HAZMAT//HAZMAT//HAZMAT//HAZMAT

1. a. HOMEPLATE: b. MODEL NO.: c. BUMPER NO.:			d. CONTAINER SEAL NO.: e. SERIAL NO.: f. TCU NUMBER:					
DANGEROUS GOODS SHIPPING PAPER DECLARATION AND EMERGENCY RESPONSE INFORMATION HAZARDOUS MATERIALS TRANSPORTED BY GOVERNMENT VEHICLES								FOR
2. SHIPPER ADDRESS TELEPHONE NO. DATE OF PREPARATION:							5. PAGE _____ OF _____ PAGES	
4. CARGO (To be completed by the unit or shipper Transportation Office (T.O.))								
PROPER SHIPPING NAME <small>(Include ICA Technical Names. Additional information per 49CFR172.203, as required.)</small> a.	HAZARD CLASS DIVISION b.	SUBSIDIARY HAZARD c.	UN ID NUMBER d.	PACKING GROUP (PG) e.	PACKAGES		NET TOTAL QUANTITY h.	TOTAL AMMO (NEW) i.
					NUMBER f.	KIND g.		
SAMPLE								
10. REMARKS (Continuation)								

DD FORM 836C, MAR 2005

PREVIOUS EDITION IS OBSOLETE

HAZMAT//HAZMAT//HAZMAT//HAZMAT//HAZMAT//HAZMAT

Figure D-4. DD Form 836 – Continuation Sheet

DOD MULTIMODAL DANGEROUS GOODS DECLARATION			
This form may be used as a dangerous goods declaration as it meets the requirements of SOLAS 74 Chapter VII, regulation 54; MARPOL 79/78, Annex III, Regulation 4.			
1. SHIPPER/CO-SIGNOR/SENDER HHC 1-66 ARMOR BATTALION FORT HOOD, TX 76544 287-XXXX		2. TRANSPORT DOCUMENT NUMBER	3. PAGE 1 OF PAGES
5. FREIGHT FORWARDER'S REFERENCE		6. CO-SIGNEE WASHTD	4. SHIPPER'S REFERENCE (TCH) AVVASHTD\$0F00010XX
7. CARRIER (To be completed by the carrier)			
24-HOUR EMERGENCY ASSISTANCE TELEPHONE NUMBERS:			
DOD NON-EXPLOSIVE HAZMAT: 1-800-861-8061 AT SEA: COLLECT: 1-804-279-3131	DOD HAZ CLASS 1 (EXPLOSIVES) ONLY: COLLECT: (703) 697-0218-0219 or DSN: 227-0218 (Watch Officer)	CHEMICAL/BIOLOGICAL WARFARE MATERIAL: DUTY HOURS: DSN: 584-3044, 584-7211 584-6455 Comm: (410) 436-3044, (410) 436-7211, (410) 436-6455 AFTER DUTY HOURS: DSN: 548-2148 Comm: (410) 436-2148 -Ask for TEU S3	DOD SECURE HOLDING Non-AA&E: 1-800-524-0331 AA&E: 1-800-826-0764 OIL/CHEMICAL SPILLS: NRC & TERRORIST HOTLINE: 1-800-424-8802 AT SEA: COLLECT (202) 267-2675
DOD RADIOACTIVE MATERIALS: COLLECT ARMY: (703) 697-0218 USAF: (202) 767-4011 DLA 1-800-851-8061 AT SEA: COLLECT 1-804-279-3131 USN/MC: Use 24-hour emergency response number provided by activity.			
8. THIS SHIPMENT IS WITHIN THE LIMITATIONS PRESCRIBED FOR: (X as applicable)			9. CONTAINER PACKING CERTIFICATE OR VEHICLE PACKING DECLARATION, DD FORM 2781, IS ATTACHED (X if applicable)
<input checked="" type="checkbox"/> MILITARY VESSEL <input checked="" type="checkbox"/> COMMERCIAL VESSEL <input checked="" type="checkbox"/> HIGHWAY RAIL			
10. VOYAGE DOCUMENT NUMBER AND SAILING DATE (To be completed by the carrier)		11. PORT PLACE OF LOADING Beaumont, TX (2E1)	
12. PORT PLACE OF DISCHARGE Ash Shuaibah (PN4)		13. DESTINATION	
14. SHIPPING MARKS	DESCRIPTION OF GOODS (UN No., PSN, HC, SHC, PG, number and kind of package, and additional information as required by regulation)	NET MASS (kg/l)	GROSS MASS-QTY (kg)
UN1863, Fuel, Aviation, Turbine Engine, Residue last contained, 3, PG III, FP 38° c 10 Fuel cans		Residue	15 kg GW
SAMPLE			
15. CONTAINER IDENTIFICATION NO. / VEHICLE REGISTRATION NO.	16. SEAL NUMBER(S)	17. CONTAINER/VEHICLE AND TYPE	18. TARE MASS (kg)
USAU2182914	0051954	BOX, SHIP, METAL 20'	2140 kg
19. ADDITIONAL HANDLING INFORMATION ERG #128 Attached			
20. RECEIVING ORGANIZATION RECEIPT Received the above number of packages/containers/trailers in apparent good order and condition, unless stated hereon:			
a. RECEIVING ORGANIZATION REMARKS			
b. HAULER'S NAME	c. VEHICLE REGISTRATION NO.	d. SIGNATURE AND DATE	e. DRIVER'S SIGNATURE
21. SHIPPER PREPARING THIS FORM			
SHIPPER'S DECLARATION. I hereby declare that the contents of this consignment are fully and accurately described above by the Proper Shipping Name, and are classified, packaged, marked, and labeled/placarded and are in all respects in proper condition for transport according to the international and national government regulations.			
a. NAME OF COMPANY/MILITARY UNIT HHC 1-66 ARMOR BATTALION		b. NAME/STATUS OF DECLARANT/CERTIFIER	
c. PLACE AND DATE Bldg. XXXXX, Fort Hood, TX 76544 27 JAN 08		d. SIGNATURE OF DECLARANT/CERTIFIER	

DD FORM 2890, DEC 2007

PREVIOUS EDITION IS OBSOLETE

Figure D-5. Multimodal Dangerous Goods Declaration

DOD MULTIMODAL DANGEROUS GOODS DECLARATION <i>(Continuation Sheet)</i>				
1. SHIPPER/CONSIGNOR/SENDER	2. TRANSPORT DOCUMENT NUMBER	3. PAGE OF PAGES	4. SHIPPER'S REFERENCE (TCN)	
14. SHIPPING MARKS	DESCRIPTION OF GOODS <i>(UN No., PSN/HC, SHC, PG, number and kind of package, and additional information as required by regulation)</i>		NET MASS/QTY <i>(kg/l)</i>	GROSS MASS <i>(kg)</i>
<p style="font-size: 2em; margin: 0;">SAMPLE</p>				

DD FORM 2890C, MAR 2005

PREVIOUS EDITION IS OBSOLETE

Figure D-6. Multimodal Dangerous Goods Declaration Continuation sheet

**GUIDE
128****FLAMMABLE LIQUIDS
(NON-POLAR/WATER-IMMISCIBLE)**

ERG2008

POTENTIAL HAZARDS**FIRE OR EXPLOSION**

- **HIGHLY FLAMMABLE:** Will be easily ignited by heat, sparks or flames.
- Vapors may form explosive mixtures with air.
- Vapors may travel to source of ignition and flash back.
- Most vapors are heavier than air. They will spread along ground and collect in low or confined areas (sewers, basements, tanks).
- Vapor explosion hazard indoors, outdoors or in sewers.
- Those substances designated with a "P" may polymerize explosively when heated or involved in a fire.
- Runoff to sewer may create fire or explosion hazard.
- Containers may explode when heated.
- Many liquids are lighter than water.
- Substance may be transported hot.
- If molten aluminum is involved, refer to **GUIDE 169**.

HEALTH

- Inhalation or contact with material may irritate or burn skin and eyes.
- Fire may produce irritating, corrosive and/or toxic gases.
- Vapors may cause dizziness or suffocation.
- Runoff from fire control or dilution water may cause pollution.

PUBLIC SAFETY

- **CALL** Emergency Response Telephone Number on Shipping Paper first. If Shipping Paper not available or no answer, refer to appropriate telephone number listed on the inside back cover.
- As an immediate precautionary measure, isolate spill or leak area for at least 50 meters (150 feet) in all directions.
- Keep unauthorized personnel away.
- Stay upwind.
- Keep out of low areas.
- Ventilate closed spaces before entering.

PROTECTIVE CLOTHING

- Wear positive pressure self-contained breathing apparatus (SCBA).
- Structural firefighters protective clothing will only provide limited protection.

EVACUATION**Large Spill**

- Consider initial downwind evacuation for at least 300 meters (1000 feet).

Fire

- If tank, rail car or tank truck is involved in a fire, **ISOLATE** for 800 meters (1/2 mile) in all directions; also, consider initial evacuation for 800 meters (1/2 mile) in all directions.

Page 202

Figure D-7. Emergency Response Guide 128 – Flammable Liquid

ERG2008

**FLAMMABLE LIQUIDS
(NON-POLAR/WATER-IMMISCIBLE)**

**GUIDE
128**

EMERGENCY RESPONSE

FIRE

CAUTION: All these products have a very low flash point: Use of water spray when fighting fire may be inefficient.

CAUTION: For mixtures containing alcohol or polar solvent, alcohol-resistant foam may be more effective.

Small Fire

- Dry chemical, CO₂, water spray or regular foam.

Large Fire

- Water spray, fog or regular foam.
- Use water spray or fog, do not use straight streams.
- Move containers from fire area if you can do it without risk.

Fire involving Tanks or Car/Trailer Loads

- Fight fire from maximum distance or use unmanned hose holders or monitor nozzles.
- Cool containers with flooding quantities of water until well after fire is out.
- Withdraw immediately in case of rising sound from venting safety devices or discoloration of tank.
- ALWAYS stay away from tanks engulfed in fire.
- For massive fire, use unmanned hose holders or monitor nozzles, if this is impossible, withdraw from area and let fire burn.

SPILL OR LEAK

- ELIMINATE all ignition sources (no smoking, flares, sparks or flames in immediate area).
- All equipment used when handling the product must be grounded.
- Do not touch or walk through spilled material. • Stop leak if you can do it without risk.
- Prevent entry into waterways, sewers, basements or confined areas.
- A vapor suppressing foam may be used to reduce vapors.
- Absorb or cover with dry earth, sand or other non-combustible material and transfer to containers. • Use clean non-sparking tools to collect absorbed material.

Large Spill

- Dike far ahead of liquid spill for later disposal.
- Water spray may reduce vapor, but may not prevent ignition in closed spaces.

FIRST AID

- Move victim to fresh air. • Call 911 or emergency medical service.
- Give artificial respiration if victim is not breathing.
- Administer oxygen if breathing is difficult.
- Remove and isolate contaminated clothing and shoes.
- In case of contact with substance, immediately flush skin or eyes with running water for at least 20 minutes.
- Wash skin with soap and water.
- In case of burns, immediately cool affected skin for as long as possible with cold water. Do not remove clothing if adhering to skin. • Keep victim warm and quiet.
- Ensure that medical personnel are aware of the material(s) involved and take precautions to protect themselves.

Page 203

Figure D-7. Emergency Response Guide 128 – Flammable Liquid (continued)

SHIPPER'S DECLARATION FOR DANGEROUS GOODS

Shipper Cdr, 588th Transportation Detachment BLDG 89010, Fort Hood, TX 76544 (254)268-0577		Air Waybill No Page 1 of 1 Pages Shipper's Reference Number AWCRYAA\$0D00010XX <small>(optional)</small>				
Consignee Cdr, 588th Transportation Detachment		<i>For optional use for Company logo name and address</i>				
Two completed and signed copies of this Declaration must be handed to the operator		WARNING Failure to comply in all respects with the applicable Dangerous Goods Regulations may be in breach of the applicable law subject to legal penalties				
TRANSPORT DETAILS This shipment is within the limitations prescribed for <small>(indicate main specification)</small>						
Airport of Departure: (KGRK)Robert Gray AAF, Ft. Hood, TX 76544		Airport of Destination: WORLDWIDEMOBILITY				
Shipment type: <small>(select non-applicable)</small> <input checked="" type="checkbox"/> HAZARDOUS		<input type="checkbox"/> <small>(select applicable)</small>				
NATURE AND QUANTITY OF DANGEROUS GOODS						
Dangerous Goods Identification						
UN or ID No	Proper Shipping Name	Class (or Division/ Subclass/ Risk)	Packaging Group	Quantity and type of packaging	Packing Inst	Authorization
UN3166	Vehicle, Flammable Liquid Powered	9		Truck, Utility, M998A2 x 1	A13 425	
Additional Handling Information Batteries, wet, filled with acid, 8, 22L; Fire extinguisher, 22, 23KG; Fuel Aviation Turbine Engine, 3, 45L Emergency Response Phone Number (804)279-3131						
I hereby declare that the contents of this consignment are fully and accurately described above by the proper shipping name, and are classified, packaged, marked and labelled/placarded, and are in all respects in proper condition for transport according to applicable international and national governmental regulations. I declare that all of the applicable air transport requirements have been met.		Name, Title of Signatory James T. Mason, HAZMAT Certifier Place and Date Fort Hood, TX; 04 NOV 2007 Signature <small>(see reverse side)</small> James T. Mason				

Figure D-8. Shipper's Declaration for Dangerous Goods

SHIPPER'S DECLARATION FOR DANGEROUS GOODS

Shipper Cdr, 588th Transportation Detachment BLDG. 89010, Fort Hood, TX 76544 (254) 288-0577		Air Waybill No Page 1 of 1 Pages Shipper's Reference Number <small>(optional)</small> AWCRYAA\$0F00020XX				
Consignee Cdr, 588th Transportation Detachment		For optional use for Company logo name and address				
Two completed and signed copies of this Declaration must be handed to the operator		WARNING Failure to comply in all respects with the applicable Dangerous Goods Regulations may be in breach of the applicable law, subject to legal penalties.				
TRANSPORT DETAILS						
This shipment is within the limitations prescribed for (delete non applicable)		Airport of Departure: (KGRK) Robert Gray AAF, Ft. Hood, TX 76544				
<input type="checkbox"/> PASSENGER AND CARGO AIRCRAFT <input checked="" type="checkbox"/> CARGO AIRCRAFT ONLY		Airport of Destination: WORLDWIDE MOBILITY				
Shipment type: (delete non applicable) <input checked="" type="checkbox"/> NON-HAZARDOUS <input type="checkbox"/> HAZARDOUS						
NATURE AND QUANTITY OF DANGEROUS GOODS						
Dangerous Goods Identification						
U.N. or ID No.	Proper Shipping Name	Class (or Division) or Subclass (or Risk)	Packing Group	Quantity and type of packing	Packing Inst.	Authorization
UN3090	Lithium Batteries	9	II	14 Gx 194 grams	A13.7.2.1	
UN3090	Lithium Batteries	9	II	14 Gx 300 grams	A13.7.2.1	
<h1>SAMPLE</h1>						
Additional Handling Information						
Emergency Response Phone Number (804) 279-3131						
I hereby declare that the contents of this consignment are fully and accurately described above by the proper shipping name, and are classified, packaged, marked and labeled/placarded, and are in all respects in proper condition for transport according to applicable international and national governmental regulations. I declare that all of the applicable air transport requirements have been met.					Name, Title of Signatory James T. Mason, HAZMAT Certifier Place and Date Fort Hood, TX; 04 NOV 2007 Signature <small>(see marking above)</small>	

Figure D-8. Shipper's Declaration for Dangerous Goods (continued)

CONVOY COMMANDER'S CHECKLIST (FORSCOM Reg 55-1)		Yes	No
1.	Has a reconnaissance of the approved route been made and a strip map prepared?		
2.	Have overweight, oversize, or exceptionally slow vehicles been identified and provisions made for their movement?		
3.	Is a listing of contacts, either telephone numbers or addresses, available along the route in case of incident or accident?		
4.	Are specific provisions made to preclude the carrying of passengers in the last vehicle of an element?		
5.	Are convoy identifying signs available and in good repair?		
6.	Are trucks that are to carry personnel equipped with first aid kits?		
7.	Do vehicles that are required to operate at night have the "L" shaped reflective symbol in the lower left corner of tailgate?		
8.	Are flags (BLUE for lead vehicle, GREEN for trail vehicle and BLACK AND WHITE for the convoy commander) available and in good order?		
9.	Does each vehicle of the proposed convoy contain a basic highway warning kit appropriate for the vehicle? Do vehicles transporting compressed gases, explosives or flammables have flashing lanterns in lieu of flares or fuses? Have hazardous materials (HAZMAT) been packed, marked and placarded according to law and regulation? Have the packing, marking and placarding of HAZMAT items been certified by a properly trained individual?		
10.	Have provisions been made to pay for toll roads, bridges, etc?		
11.	Have possible rest stops or break areas along the route been identified on strip maps?		
12.	Is a comprehensive checklist for the convoy available?		
13.	Have provisions been made for inoperable vehicle recovery?		
14.	Has the start point been identified? Has the release point been identified?		
15.	Has the Convoy Movement Order been reviewed to determine the route?		
16.	Can bridges and defiles safely accommodate all loaded or tracked vehicles?		
17.	Are critical points known and listed on strip maps?		
18.	Has the size of march units been determined?		
19.	Has the rate of march on the Convoy Movement Order been verified?		
20.	Has the vehicle interval on open road been determined? In built-up areas? At halt?		
21.	Has the type of column been determined?		
22.	Have provisions been made for refueling, if required?		
23.	Has a suitable bivouac site been selected, if required?		
24.	Have convoy clearances been obtained in the proper time frame?		
25.	Is escort required and has it been requested?		
26.	Are spare trucks available for emergencies?		
27.	Are vehicles fully serviced, clean, and ready for loading?		
28.	Is load proper, neat, and balanced?		
29.	Are drivers properly briefed? By responsible individuals? In the correct time frame?		
30.	Is the convoy marked front and rear of each march unit?		
31.	Are guides in place?		
32.	Are blackout lights functioning?		
33.	Are maintenance services alerted?		
34.	Is maintenance truck in rear? Are medics in rear? Is there a plan for casualties?		
35.	Are all interested parties advised of ETA?		

SAMPLE

Figure D-9. FORSCOM Form 285-2-R – Convoy Commander's Checklist

	Yes	No
36. Is officer at rear of convoy ready to take necessary corrective action such as investigating accidents, unusual incidents, and changing loads?		
Has a trail officer been identified?		
37. Is there a personnel/cargo loading plan?		
38. Is there a personnel/cargo unloading plan?		
39. Has a plan been made for feeding personnel?		
40. Has time been established for formation of convoy?		
41. Has time been established for releasing trucks?		
42. Is a written operation order on hand, if required?		
43. Will a log of road movement be required at end of trip?		
44. Has weather forecast been obtained?		
45. Do all personnel have proper clothing and equipment?		
46. Is there a communications plan?		
47. Are personnel prohibited from riding in the cargo compartments of vehicles transporting ammunition?		
48. Are drivers of ammunition briefed on accident Emergency Response Procedures and the required withdrawal distances in the event of a fire? (DD Form 836, Special Instructions for Motor Vehicle Drivers)		
49. Are the marshaling areas for ammunition or explosive laden vehicles separated from unrelated personnel, equipment, and facilities by the appropriate distance?		
REMARKS		
<h1>SAMPLE</h1>		

Reverse of FORSCOM Form 285-2-R

Figure D-9. FORSCOM Form 285-2-R – Convoy Commander’s Checklist (continued)

REQUEST FOR SPECIAL HAULING PERMIT		1. CONVOY NUMBER	2. UIC WEPNA0	3. DATE (YYYYMMDD) 20070415			
SECTION I - GENERAL							
4. ORGANIZATION S & T Troop, RSS, 3rd ACR		5. STATION Fort Hood, Texas 76544		6. DATE OF MOVEMENT (YYYYMMDD)			
				a. STARTING 20070510		b. COMPLETION 20070510	
7. POINT OF ORIGIN Bldg. XXXXXXX, North Avenue S & T Troop Motor Pool				8. DESTINATION Washrack (37th Street and South Range Road)			
9. ARRIVAL AT STATE LINES				10. ROUTING <i>Stipulate US Routes, State Routes, etc.</i>			
a. DATE (YYYYMMDD)	b. TIME	c. STATE LINE		West on North Avenue, North on West Range Road, West on South Range Road			
N/A							
11. ESCORT REQUIREMENTS							
SAMPLE							
SECTION II - VEHICLE AND LOAD DATA							
DESCRIPTION a.	TYPE <i>(2-ton, etc.)</i> b.	NO. OF VEHICLES c.	REGISTRATION NUMBER d.	HEIGHT e.	WIDTH f.	LENGTH g.	WEIGHT h.
12. VEHICLE							
(1) TRUCK							(Empty)
(2) TRUCK-TRACTOR	M1070	1	RT937612-21	141	147		(Empty) 40999
(3) TRAILER							(Empty)
(4) SEMI-TRAILER	M1000	1	54892711	137	124		(Empty) 50,400
(5) OTHER <i>(Specify)</i>							(Empty)
13. LOAD							
				120	121	258	40040
14. OVERALL <i>(Vehicle and load)</i>							
				257	147	859	131,439
15. DESCRIPTION OF LOAD <i>(Brief general description, Organization impediments, etc.) (within security limitations)</i>							
16. LOAD OVERHANG							
a. FRONT	b. REAR		c. LEFT SIDE		d. RIGHT SIDE		

DD FORM 1266, SEP 1998

Figure D-10. DD Form 1266 – Request for Special Hauling Permit

17. NUMBER OF AXLES	1	2	3	4	5	6	7	8	
	A	B	C	D	E	F	G	H	
	AXLE 1 a.	AXLE 2 b.	AXLE 3 c.	AXLE 4 d.	AXLE 5 e.	AXLE 6 f.	AXLE 7 g.	AXLE 8 h.	TOTAL i.
18. NUMBER OF TIRES	2	2	2	2	8	8	8	8	40
19. TIRE WIDTH (Inches)	20	20	20	20	18	18	18	18	152
20. TIRE SIZES	15	16	16	16	8	8	8	8	
21. AXLE LOAD (Empty)	18,819	10,264	10,392	10,205	7,120	7,120	7,120	10,130	81,170
22. AXLE LOAD (Loaded)	19,199	13,296	13,385	13,219	12,172	12,342	12,420	15,228	111,261
23. AXLE SPACING <i>(See Item 17 for Identification)</i>	A SPACING	B SPACING	C SPACING	D SPACING	E SPACING	F SPACING	G SPACING	H SPACING	
	155	60	60	181	72	71	71	71	
24. REMARKS HET System has nine (9) axles. Total of 48 tires. All values for axle nine (9) are the same as for axle eight (8).									
<h1>SAMPLE</h1>									
25. MOVEMENT BY HIGHWAY IS <input type="checkbox"/> ESSENTIAL TO NATIONAL DEFENSE <input checked="" type="checkbox"/> IN THE INTEREST OF NATIONAL DEFENSE									
26. REQUESTING AGENCY Regimental Support Squadron, 3rd ACR					27. APPROVING AGENCY				
28. REQUESTED BY a. NAME (Last, First, Middle Initial) James A. Madison b. GRADE 0-3 c. TITLE Operations Officer					29. APPROVED BY a. NAME (Last, First, Middle Initial) b. GRADE c. TITLE d. SIGNATURE e. DATE 20070414				
GENERAL. DD Form 1266, "Request for Special Hauling Permit" will be used to obtain special hauling permit for this movement of over-size/overweight vehicles over public highways when accompanying a convoy or when traveling separately. This form, in duplicate and accompanied by letter of transmittal, will be forwarded through the local transportation officer so as to reach the appropriate headquarters not less than ten (10) working days prior to the starting date of the movement. Letters of transmittal will contain complete itinerary and explanation of the movement. One (1) letter of transmittal is sufficient when several DD Forms 1265 and 1266 involving one (1) movement are forwarded to the appropriate headquarters. In cases where bona-fide emergencies exist, the information contained in this form and DD Form 1265 may be transmitted to the appropriate headquarters by telephone or electronic transmission. In this event, reference will be made to item numbers in the sequence in which they appear on the forms. Items which do not apply will be so indicated.					INSTRUCTIONS SPECIFIC. Item 12, a, b, c, and d. - Complete nomenclature of vehicles involved. More than one unit may be included, provided units are identical in equipment, load characteristics, routing and movement date. Total number of units shall be indicated prominently. Item 12, e. - Note all units other than standard highway vehicles; road equipment, guns, etc. Item 12, d. - Indicate the registration number for each unit or combination of units. Use additional page if required. Item 17 - Indicate appropriate number of axles by inserting number in proper circles. Block out circles not applicable. Item 24 - For movement through the District of Columbia include names of manufacturer of equipment.				

DD FORM 1266 (BACK), SEP 1998

Figure D-10. DD Form 1266 – Request for Special Hauling Permit (continued)

REQUEST FOR CONVOY CLEARANCE		1. CONVOY NUMBER	2. UIC	3. DATE (YYYYMMDD)
SECTION I - GENERAL				
4. ORGANIZATION Unit Designation AND Unit Identification Code		5. STATION Home Address of Unit (Full Mailing Address with Zip Code)		6. CONVOY COMMANDER Full Name Rank, Branch and Duty Title
7. PERSONNEL STRENGTH		8. POINT OF ORIGIN Starting Point of Convoy (SP) including City and State		9. DESTINATION Release Point (RP) of Convoy including City and State
a. OFFICER Convoy	b. ENLISTED Strength	10. DATE AND TIME		11. RATE OF MARCH 40 MPH (Catch up speed - 50 MPH)
a. DEPARTURE Date and Time		b. ARRIVAL Date and Time		
SECTION II - CONVOY COMPOSITION				
12. NUMBER OF EACH TYPE OF VEHICLE AND DESCRIPTION (include towed equipment)				
8 - M998 Truck, Utility (HMMWV) w/ M101A1 3/4 Ton Cargo Trailers 2 - M923A2 - Truck, Cargo, 5 Ton 1 - M1070 - Truck, Tractor, HET 1 - M1000 - STLR Low Bed 70 Ton w/ M2 Infantry Fighting Vehicle				
SAMPLE				
13. TOTAL NUMBER OF VEHICLES	14. NUMBER OF OVERSIZED/OVERWEIGHT VEHICLES	15. NO. OF SERIALS	b. TIME INTERVAL 15 Minutes	16a. NO. OF MARCH UNITS 5 Minutes
SECTION III - ROUTE DATA				
17. PROPOSED ROUTING (indicate US Routes, State Routes, etc.) List Street / Highway / Road Routing in the order of Usage From the Starting Point (SP) to the Release Point (RP)				
18. ETA AND ETD AT STATE LINES, MAJOR ROAD JUNCTIONS, MAJOR BRIDGES AND TUNNELS, METROPOLITAN AREAS AND OVERNIGHT HALT SITES (Continue on a separate sheet if additional space is required)				
a. LOCATION		b. ETA	c. DATE (YYYYMMDD)	d. ETD
e. DATE (YYYYMMDD)		List Location and Duration for Each Halt and Critical Points.		
SECTION IV - LOGISTICAL DATA				
19. BRIEF GENERAL DESCRIPTION OF CARGO (Brief general description; i.e., organizational impediments, etc.) (Within security limitations) List General Description of Cargo. Examples: Troops with or without weapons Fuel Tanker with 2500 gallons of JP-8 M2 Infantry Fighting Vehicle				

DD FORM 1265, SEP 1998

PREVIOUS EDITION IS OBSOLETE.

Figure D-11. DD Form 1265 – Request for Convoy Clearance

20. ARE EXPLOSIVES TO BE TRANSPORTED?		YES	NO <i>(If YES, describe below.)</i>			
a. CLASS	b. AMOUNT	c. DESCRIPTION				
21. STATEMENT WHY EXPLOSIVES CANNOT BE TRANSPORTED COMMERCIALY <i>(Movements involving explosives and/or other dangerous articles are required to comply with all applicable regulations or directives)</i>						
22. LOGISTICAL SUPPORT REQUIRED AT OVERNIGHT HALT SITES? <input type="checkbox"/> YES <input type="checkbox"/> NO <i>(If YES, complete the following) (Use separate sheet if additional space is required)</i>						
a. DATE (YYYYMMDD)	b. INSTALLATION	c. GAS (gals)	d. OIL (gals)	e. RATIONS	f. BILLETS	g. OTHER
23. REMARKS						
<h1>SAMPLE</h1>						
24. REQUESTING AGENCY				25. APPROVING AGENCY		
26. REQUESTED BY				27. APPROVED BY		
a. NAME <i>(Last, First, Middle Initial)</i>				a. NAME <i>(Last, First, Middle Initial)</i>		
b. GRADE	c. TITLE			b. GRADE	c. TITLE	
d. SIGNATURE	e. DATE (YYYYMMDD)		d. SIGNATURE	e. DATE (YYYYMMDD)		
INSTRUCTIONS: In cases where bona-fide emergencies exist, the information contained on DD Form 1265 and DD Form 1266 may be transmitted to the appropriate headquarters by telephone or electronic transmission. In this event, reference will be made to item numbers in the sequence in which they appear on the form. Items which do not apply will be so indicated.						

DD FORM 1265 (BACK), SEP 1998

Figure D-11. DD Form 1265 – Request for Convoy Clearance (continued)

JOINT AIRLIFT INSPECTION RECORD <i>(See Instructions on Back)</i>							PAGE	OF	PAGES
1. UNIT BEING AIRLIFTED			2. DEPARTURE AIRFIELD			3. DATE (YYYY MM/DD)			
4. AIRCRAFT TYPE AND MISSION NUMBER		5. LOAD/CHALK NO.	6. START TIME	7. COMPLETE TIME	8. TALC/CDF				
LEGEND <i>Mark boxes after check item as follows</i>		INCREMENT/SERIAL/BUMPER NUMBER AND TYPE							
✓ = SATISFACTORY X = UNSATISFACTORY IF NOT APPLICABLE LEAVE BLANK									
A. DOCUMENTATION									
9. MANIFEST/CAD PLANS									
10. SHIPPER'S DECLARATION									
11. HAZARDOUS MATERIAL LABELING									
12. LOAD LISTS/CARGO TRAVEL FORMS									
B. VEHICLES/NON-POWERED EQUIPMENT									
13. CLEAN									
14. FLUID LEAKS									
15. MECHANICAL CONDITION									
a. ENGINE RUNS									
b. BRAKE'S OPERATIONAL									
16. BATTERY									
a. SECURE - NO LEAKS									
b. POST/CABLES-PROTECTED									
17. FUEL TANKS LEVELS									
a. AS REQUIRED									
b. FUEL TANK CAPS INSTALLED									
18. TIRES/CANS									
a. DOT SE (Motor)									
b. POP (Pneut)									
19. DIMENSIONS (fits A/C Profile or Contour)									
20. CENTER OF BALANCE (both Sides)									
21. SCALE WEIGHT (both Sides)									
22. AXLE WEIGHTS (Both Sides)									
23. TIE/DOWN POINTS (Secured/OK)									
24. PNTL HOOKS/LEVELS									
a. SECURE - ABLE									
b. SAFETY PIN ATTACHED (Safety Chains)									
25. VEHICLE EQUIPMENT SECURE (Tools, tire, etc.)									
26. TIRE PRESSURE									
27. STORING (Hoisting, Parking, Stowage Approach)									
28. A. CARRYING LOAD									
a. WITHIN VEHICLE RATE CAPACITY									
b. SECURE TO VEHICLE									
29. DEXTER ROAD CART (Use Kit)									
C. PALLETS/PALLET TRAINS									
30. CLEAN									
31. SCALE WEIGHT									
32. DIMENSIONS (fits A/C Profile or Contour)									
33. CARGO PROPERLY SECURED									
a. NETTED									
b. CHAINS/STRAPPED									
34. DIMINUTE (3 Pieces Per pallet)									
D. HELICOPTERS (If Applicable)									
35. FUEL QUANTITY (Containers)									
36. BATTERY (Disconnection/aspect)									
37. CENTER OF BALANCE (both Sides)									
38. SCALE WEIGHT (both Sides)									
39. STORING (Hoisting, Parking, Approach)									
40. SPECIAL LOADING EQUIPMENT (Tools, etc.)									
41. REMARKS									
<h1>SAMPLE</h1>									
THE ABOVE LISTED ITEMS HAVE BEEN INSPECTED FOR PROPER SHIPPING CONFIGURATION									
42. DEPLOYING FORCE REPRESENTATIVE (Signature/Rank/Unit of Assignment)					43. MOBILITY FORCE INSPECTOR (Signature/Rank/Unit of Assignment)				

DD FORM 2133, OCT 1998 (EG)

PREVIOUS EDITION IS OBSOLETE

Figure D-12. DD Form 2133 – Joint Airlift Inspection Record

INSTRUCTIONS	
<u>1. RESPONSIBILITIES</u>	
1.1	Qualified TALCE/CDF or aerial port personnel are responsible for acceptance of cargo for airlift.
1.2.	The deploying unit is responsible for the preparation of cargo, including weighing, marking, palletization, and the preparation of all documentation.
1.3.	The joint inspection, including documentation and inspection of all items prepared for air shipment, must be accomplished prior to loading. This inspection will be performed by qualified TALCE/CDF or aerial port personnel with a representative from the transported force.
<u>2. INSPECTION PROCEDURES</u>	
2.1.	All inspections will be conducted by qualified inspectors and transported force representatives. The TALCE/CDF or aerial port representative accepting cargo for air shipment must have completed hazardous materials inspector training required by paragraph 1.17.3, AFJMAN 24-204/TM 38-250/NAVSUP PUB 505/MCO P4030.19F/DLAM 4145.3. The completed form will indicate to the aircraft loadmaster that the required inspection has been accomplished.
2.2.	This form will be used as the source document for joint inspection. Three copies will be completed for each aircraft load and sign by the appropriate personnel.
(1)	One signed copy will be attached to the aircraft cargo manifest.
(2)	One signed copy for the TALCE/CDF or aerial port station file.
(3)	One signed copy for the transported force.
<u>3. PREPARATION INSTRUCTIONS</u>	
3.1	Heading.
(1)	Block 1. Unit Being Airlifted. Enter the numerical designation and geographic location of the military unit responsible for the equipment being airlifted. For example, 1st Tactical Fighter Wing, Langley AFB VA.
(2)	Block 2. Departure Airfield. Enter the name of the facility the airlifted unit is departing, i.e., Langley AFB VA.
(3)	Block 3. Date. Day, month and year that the inspection is accomplished.
(4)	Block 4. Aircraft Type and Mission Number. Enter the aircraft type on which the equipment is to be loaded and the airlift mission number as designated in the plan or operations order.
(5)	Block 5. Load/Chalk Number. Enter the deploying force assigned aircraft load number that establishes the desired load movement sequence.
(6)	Block 6. Start Time. Enter the local time that the inspection was started.
(7)	Block 7. Complete Time. Enter the local time that the load was checked, and is ready for movement.
(8)	Block 8. TALCE/CDF. Enter the numerical designation of the unit that has TALCE/CDF or aerial port responsibility for the operating location.
3.2	Body.
(1)	Enter the increment/serial/bumper number and type of equipment in the appropriate block. The legend for completing the inspection is contained in the block on the left. Annotate the appropriate entry in the proper column. Make only one entry in each inspection block for each item.
(2)	Enter items not initially accepted in the remarks section and indicate corrective action.
(3)	Blocks 42 and 43. Signature must be legible. Indicate the rank and unit of assignment of the individual signing the form.

SAMPLE

DD FORM 2133 (BACK), OCT 1998

Figure D-12. DD Form 2133 – Joint Airlift Inspection Record (continued)

SAMPLE

SCRT: Rptlecomml (C-5/CP-3)

Aircraft type/Config : C-5/CP-3
 Delivery method : AL
 Unit Being Airlifted : 1 CD
 Type movement plan : STRATEGIC
 Departure date & time : 20060806 10:45(Z) 05:45
 Departure airfield : (KGRK) ROBERT GRAY AAF, FORT HOOD-KIL
 Destination airfield : (ORBD) BALAD SOUTHEAST, BALAD, IZ

Mission Type : Mobility
 Mission # : PMYA50137
 Aircraft tail # : 70034
 System chalk # : 1

MAIN DECK

SQ/D	TCN/Pallet ID	Bumper	Model/Nomenclature	LEN	WDT	HT	WT	FSN	TSN	CB	HZ	FL	V	D	SH	CCC
1/M			RAMPS/RAMPS	134	37	49	1919	433	470	452	n	E	N	A	J3C	
2/M	AWJKTT0\$0D00500XX	425	AH-64A/HELICOPTER ATTA	604	205	152	13400	526	1130	734	y	E	N	A	B0D	
3/M	AWJK3A0\$0D00810XX	CP110	M1097A2/ HMMVV W/SHELT	202	89	106	10680	1203	1405	1316	y	E	N	A	R2D	
4/M			BLADE IN BOX/HELICOPTRE	264	33	15	500	1209	1473	1209	n	E	N	A	J2C	

Figure D-13. C-5 Cargo Manifest

5/M		BLADE IN BOX/HELICOPTER	264	33	15	500	1211	2475	1211	n	E	N A	J2C
6/M	AWJK3A0\$0D01490XX	CP112T AN/TSC-167B/SATELLITE C	197	90	93	4000	1415	1612	1529	y	E	N A P	R2B
7/M	AWJK3A0\$0D00470XX	110G PU-798/GEN SET DED TRL	133	89	71	2500	1532	1665	1620	y	E	N A P	R2B
8/M	AWJK3A0\$0F00280XX	PLT003 4500 LB/463L W/QUADCO	88	108	83	4180	1692	1780	1736	n	E	N A	J3B
9/M	AWJK3A0\$0F00290XX	PLT002 4500 LB/ 463L W/QUADCO	88	108	83	4800	1782	1870	1826	n	E	N A	J3B
10/M	AWJK3A0\$0F00330XX	PLT001 4500 LB/PALLET, 463L	88	108	78	5150	1872	1960	1916	n	E	N A	J3B

Total # of Pax: 5 Weight/Pax: 240 Total Pax Weight: 1200
 Total # of Subfloors: 0 Weight/Subfloor: 0 Total Subfloor Weight: 0
 Total Cargo Wt: 47629 Total Load Wt: 48829 ACL: 130000
 %ACL: 38 %ZF: 0 Load CB: 1311

SQ/D Flags/Warnings
 2/M Height Region Violation

SQ/D Class/Zone
 2/M 9
 3/M 9
 6/M 9
 7/M 9

<u>Item by TCN/Pallet ID</u>	<u>ULN</u>	<u>Weight</u>	<u>Short Tons</u>
AWJKTFO\$0D00500XX	TILT 02	13400	6.70
AWJK3A0\$0D00810XX	TICJ 56	10680	5.34
AWJK3A0\$0D01490XX	TICJ 56	4000	2.00
AWJK3A0\$0D00470XX	TICJ 56	2500	1.25
AWJK3A0\$0F00280XX	TICJ 56	4180	2.09
AWJK3A0\$0F00290XX	TICJ 56	4800	2.40
AWJK3A0\$0F00330XX	TICJ 56	5150	2.58

ALL HAZARDOUS MATERIALS COVERED BY THIS
 MANIFEST HAVE BEEN INSPECTED AND
 FOUND TO BE PACKAGED IN THE PROPER OUTSIDE
 CONTAINER, FREE OF VISIBLE DAMAGE AND
 LEAKS AND IS PROPERLY CERTIFIED

I HAVE BEEN BRIEFED ACCORDING TO
 AFMAN 24-204(I), PARAGRAPH 1.2.9,
 ON HAZARDOUS CARGO COVERED BY
 THIS MANIFEST

 Aircraft Crewmember Signature

 Air Terminal Representative Signature

Load planned by : _____ Date: _____

Load approved by: _____ Date: _____

SAMPLE

Figure D-13. C-5 Cargo Manifest (continued)

14 October 2008

Aircraft type/Config : C-17/STD-AL
 Delivery method : AL
 Unit Being Airlifted : 36 ENG
 Type movement plan : STRATEGIC
 Departure date & time : 20070306 23:25(Z) 17:25
 Departure airfield : (KGRK) ROBERT GRAY AAF, FORT HOOD-KIL
 Destination airfield : (CAIX) BAGRAM, BAGRAM, AF

Mission Type : Mobility
 Mission # : FMRF70086
 Aircraft tail # :
 System chalk # : 1

SAMPLE

MAIN DECK

SQ/D	TCN/Pallet ID	Bumper	Model/Nomenclature	LEN	WDT	HT	WT	FSN	TSN	CB	HZ	FL	V	D	SH	CCC
1/M	AWAZQA\$0D00330XX	HQ21E	MEP B03A/GEN SET DED T	137	86	74	2460	392	529	440	y	E	N	A	P	R2B
2/M	AWAZQA\$0D00310XX	HQ71E	ECU/TLR MOUNTED	166	85	74	3980	511	677	577	y	E	N	A		R2B
3/M	AWAZQA\$0D00320XX	HQ310	M1113/TRK DTIL EXPANDE	210	91	102	10120	532	742	634	y	E	N	A		R2D
4/M	AWAZQA\$0D00300XX	HQ41E	ECU/TLR MOUNTED	166	85	74	3600	690	856	761	y	E	N	A		R2B
5/M	AWAZQA\$0F00040XX	7811	463L PALLET/W/QUADCON	108	88	83	5240	940	1048	994	n	E	N	A		J3B
6/M	AWAZQA\$0F00030XX	7067	463L PALLET/W/QUADCON	108	88	83	5190	940	1048	994	n	E	N	A		J3B
7/M	AWAZQA\$0F00340XX	3157	463L PALLET/W/QUADCON	108	88	82	4660	1050	1158	1104	n	E	N	A		J3B
8/M	AWAZQA\$0F00180XX	7750	463L PALLET/W/QUADCON	108	88	83	4910	1050	1158	1104	n	E	N	A		J3B

Figure D-14. C-17 Cargo Manifest

9/M	AWAZQAA\$0F00210XX	8335	463L PALLET/W/QUADCON	108	88	55	4490	1172	1280	1226	n	E	N A	J3B
10/M	AWAZQAA\$0F00080XX	8253	463L PALLET/W/QUADCON	108	88	83	4660	1172	1280	1226	n	E	N A	J3B
11/M		001	463L/PALLET	108	88	62	4550	1282	1390	1336	n	E	N P	J3B
12/M	AWAZQAA\$0F00300XX	7540	463L PALLET/W/QUADCON	108	88	83	4340	1282	1390	1336	n	E	N A	J3B

Total # of Pax: 40 Weight/Pax: 240 Total Pax Weight: 9600
 Total # of Subfloors: 0 Weight/Subfloor: 0 Total Subfloor Weight: 0
 Total Cargo Wt: 58200 Total Load Wt: 67800 ACL: 90000
 %ACL: 75 %ZF: 0 Load CB: 928

SQ/D Flags/Warnings

<u>SQ/D</u>	<u>Class/Zone</u>
1/M	9
2/M	9
3/M	9
4/M	9

<u>Item by TCN/Pallet ID</u>	<u>ULN</u>	<u>Weight</u>	<u>Short Tons</u>
AWAZQAA\$0D00330XX	TK84 02	2460	1.23
AWAZQAA\$0D00310XX	TK84 02	3980	1.99
AWAZQAA\$0D00320XX	TK84 02	10120	5.06
AWAZQAA\$0D00300XX	TK84 02	3600	1.80
AWAZQAA\$0F00040XX	TK84 02	5240	2.62
AWAZQAA\$0F00030XX	TK84 02	5190	2.60
AWAZQAA\$0F00340XX	TK84 02	4660	2.33
AWAZQAA\$0F00180XX	TK84 02	4910	2.46
AWAZQAA\$0F00210XX	T84KPAD	4490	2.25
AWAZQAA\$0F00080XX	TK84 02	4660	2.33
	TK84 02	4550	2.27
AWAZQAA\$0F00300XX	TK84 02	4340	2.17

ALL HAZARDOUS MATERIALS COVERED BY THIS
 MANIFEST HAVE BEEN INSPECTED AND
 FOUND TO BE PACKAGED IN THE PROPER OUTSIDE
 CONTAINER, FREE OF VISIBLE DAMAGE AND
 LEAKS AND IS PROPERLY CERTIFIED

I HAVE BEEN BRIEFED ACCORDING TO
 AEMAN 24-204(I), PARAGRAPH 1.2.9,
 ON HAZARDOUS CARGO COVERED BY
 THIS MANIFEST

 Aircraft Crewmember Signature

 Air Terminal Representative Signature

Load planned by : _____ Date: _____

Load approved by: _____ Date: _____

Figure D-14. C-17 Cargo Manifest (continued)

SAMPLE

BBPCT ISSUE FOR DEPLOYMENT							
ITEM	DESCRIPTION	U/I	COST	ISSUE	NSN	TOTAL COSTS	ISSUE QTY
BOX INSERT AIR PALLET	48X40X36	EACH	\$13.00		8115-00-774-8552		
AIR CRAFT CHAIN	ASSY CHAIN	EACH	\$18.98		1670-00-516-8405		
AIR CRAFT RATCHET	TIE DOWN CARGO AIRCRAFT	EACH	\$90.00		1670-00-212-1149		
AIR CRAFT TIE DOWN	5000LB RATCHET STRAP	EACH	\$23.10		1670-00-111-1054		
BOX CPU	16X16X16	EACH	\$2.16		S-4774 ULINE		
BOX FIRE EXTINGUISHER	8X8X12	EACH	\$1.00		S-4592 ULINE		
BOX INSERT CONEX	50X32-7/8X28-1/4	EACH	\$13.00		8115-00-753-4691		
BOX INSERT QUADCON	40X31-3/4X35-1/2	EACH	\$12.00		CONNECTICUT CONT		
BOX MONITOR	20X20X20	EACH	\$2.85		S-4733 ULINE		
BOX PACKING	40X48 SIGNAL PLY	EACH	\$11.84		CONNECTICUT CONT		
BOX SHIPPING	13X17X24	EACH	\$1.66		8115-00-079-8879		
BOX TAT	12X12X30	EACH	\$4.52		8135-00-418-4654		
CABLE SEALS	1/4 inch cable	EACH	\$2.08		ULINE/ONE SEAL		
CABLE TIES	14"	EACH	\$0.12		5975-00-985-8630		
CARGO NET	80'X80' POLYPROPYLENE NET	EACH	\$144.81		1670-01-518-4547		
CARGO TIE DOWN	5000LB RATCHET STRAP	EACH	\$17.02		3990-01-204-3009		
CARGO TIE DOWN	1000LB RATCHET STRAP	EACH	\$14.00		GSA HOME DEPOT		
CHAIN ASSEMBLY	28 FT LONG	EACH	\$26.55		4010-00-171-4427		
CLAMPS WIRE ROPE	1/2"	EACH	\$2.45		4030-00-243-4440		
CLAMPS WIRE ROPE	3/8"	EACH	\$1.24		4030-00-243-4439		
CLAMPS WIRE ROPE	5/8"	EACH	\$2.00		4030-00-243-4441		
COVER PLASTIC	4639 PALLET	EACH	\$3.30		3990-00-930-1480		
CUSHIONING MATERIAL	BUBBLE WRAP	BUND	\$37.30		8135-00-925-8991		
EDGE PROTECTOR	2X3"	EACH	\$0.25		S-2032 ULINE		
FIBERBOARD CORRUGATED	SHEET	SHEET	\$4.10		8135-00-132-9067		
FOAM PACKING	SHEET FOAM	FOOT	\$0.98		S-1983 ULINE		
HAZMAT LABELS	CORR.	EACH	\$0.12		COM LABEL MASTER		
HAZMAT LABELS	OXYGEN, 9, FLAM, NON FLAM	EACH	\$0.12		COM LABEL MASTER		
HAZMAT PLACARDS	CORR, 18x3.	EACH	\$1.40		COM LABEL MASTER		
HAZMAT PLACARDS	OXYGEN, 9, FLAM, NON FLAM	EACH	\$1.40		COM LABEL MASTER		
LOAD BINDER	16,000 LBS	EACH	\$23.00		3990-00-274-6746		
LOCKER STEEL	COLLAPSIBLE	EACH	\$25.20		8460-00-212-8086		
LUMBER HT PINE	2X10X8	EACH	\$6.80		5510-00-220-6200		
LUMBER HT PINE	2X12X12	EACH	\$14.90		5510-01-433-3906		
LUMBER HT PINE	2X4X8"	EACH	\$1.80		5510-00-220-6198		
LUMBER HT PINE	2X6X22	EACH	\$18.95		5510-00-220-6198		
LUMBER HT PINE	4X4X8"	EACH	\$5.49		5510-01-433-4200		
LUMBER HT PINE	6X6X8	EACH	\$14.28		5510-00-273-6791		
LUMBER OAK	8X8X8	EACH	\$42.00		5510-00-267-2054		
LUMBER HT PINE	2X6X12	EACH	\$5.77		5510-01-433-1365		
LUMBER HT PINE	2X8X14	EACH	\$7.34		5510-01-433-4268		
LUMBER HT PINE	2X6X16	EACH	\$8.98		5510-01-433-1371		
LUMBER OAK	12X12X10	EACH	\$129.00		5510-00-267-2139		
NAILS	16D	LB	\$0.78		5310-00-011-2636		
NAILS	20D	LB	\$0.85		5310-00-753-0000		
NAILS	60D	LB	\$1.89		5310-00-753-0000		
NAILS	8D	LB	\$0.73		5310-00-753-3882		
OXYGEN CARTE	40-10 PACK	EACH	\$28.00		1111-00-000-0040		
PACKING ENVELOPE	8X10	EACH	\$0.09		8105-00-985-7221		
PACKING ENVELOPE	9X11	EACH	\$0.15		S-5966 ULINE		
PALLET OAK HT	40X48	EACH	\$13.24		3990-00-935-7960		
PALLET OAK HT	50X32-1/4	EACH	\$15.56		3990-00-892-4394		
PAPER CORRUGATED	36X250 FT	ROLL	\$44.42		8135-00-242-5610		
PENUTS	WHITE FOAM	CU.FT	\$2.43		S-1128 ULINE		
PLYWOOD	4X8X1/2"	SHEET	\$22.85		5510-01-433-8603		
PLYWOOD	4X8X3/4"	SHEET	\$25.00		5530-00-051-0508		
PLYWOOD	4X8X3/8"	SHEET	\$21.85		5510-01-433-8583		
PLYWOOD	4X8X5/8"	SHEET	\$17.80		5530-00-618-6959		
ROPE HEMP	1/2" ROPE	ROLL	\$108.08		4020-00-289-8616		
ROPE WIRE	1/2"	FEET	\$0.77		4010-00-961-9780		
ROPE WIRE	3/8"	FEET	\$0.55		4010-00-272-8849		
ROPE WIRE	5/8"	FEET	\$1.25		4010-00-269-9329		
SCALE TICKET	9"X12"	EACH	\$0.10		8113-00-753-4690		
SEAL ANTI PILFERAGE	ONE TIME LOCK	EACH	\$1.00		5340-01-260-8935		
SEALS STRAPPING	1-1/4"	EACH	\$0.05		8135-00-239-5294		
SEALS STRAPPING	5/8"	EACH	\$0.03		8135-00-290-1086		
SHRINK WRAP	18"X1000"	ROLL	\$22.35		8135-01-321-4201		
SILICA GEL	DESICCANTS	EACH	\$0.10		S-8032 ULINE		
STRAPPING STEEL	1-1/4"	COL	\$78.98		8135-00-283-0671		
STRAPPING STEEL	5/8"	COL	\$76.98		8135-00-281-4071		
TAPE PRESSURE	TAN 2"	ROLL	\$1.84		7510-00-079-7906		
TAPE PRESSURE	TAN 4"	ROLL	\$3.93		7510-00-079-7907		
THIMBLES	1/2"	EACH	\$1.29		4030-01-533-5272		
THIMBLES	3/8"	EACH	\$2.31		4030-00-266-0085		
WIRE TIE	16 GA BLACK	ROLL	\$3.24		8135-01-054-0738		

MISSION:	MIPER
UNIT:	APC
POC/PHONE:	
DATE PREPARED:	
COMPTROLLERS SIGNATURE	
PICK UP AT BLDG 89240 NEW RAILHEAD DR:	
PREPARES SIGNATURE DATE	
SIGNATURE OF UNIT MOVEMENT OFFICER PRINT NAME AND RANK	

THOMAS LEE WELLS, GS9
DEPLOYMENT COORDINATOR 288-7680

55-1 (DOL DEPLY OPS COMPUTER GENERATED) DATED 28 DEC 05

ALL PREVIOUS EDITIONS ARE OBSOLETE.

Figure D-15. FH Form 55-1 - BBPCT Issue Sheet

SIGNATURE AND TALLY RECORD <i>(Use of equivalent carrier-furnished signature and tally record is acceptable.)</i>		OMB No. 0702-0027 OMB approval expires Oct 31, 2008		
<p>The public reporting burden for this collection of information is estimated to average 3 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Service Directorate (0702-0027). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p> <p>PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ORGANIZATION. RETURN COMPLETED FORM AS DIRECTED IN THE DISTRIBUTION INSTRUCTIONS BELOW.</p>				
DISTRIBUTION INSTRUCTIONS				
<p>(1) The SHIPPER will print two copies, retain one copy and give one to the Origin Carrier. (2) The ORIGIN CARRIER will deliver one copy with original signatures to the Destination Carrier. (3) The DESTINATION CARRIER will attach one copy (reflecting all original signatures) and Standard Form 1113, Public Voucher for Transportation Charges, to the original Commercial Bill of Lading and forward for payment. Reproduced completed copy of DD Form 1907 will be delivered to the Consignee and one will be retained. (4) The CONSIGNEE will ensure Destination Carrier surrenders a reproduced copy of completed form with all signatures.</p>				
SECTION I - TO BE COMPLETED BY THE SHIPPER				
1a. SHIPPER NAME <i>Commander, 418th TRANS Co. 13th SC (E)</i>	b. ORIGIN <i>FORT HOOD, TX 76544</i>			
2. PROTECTIVE SERVICE REQUESTED <i>Satellite Motor Surveillance (SNS)</i>	3. COMMERCIAL BILL OF LADING NUMBER			
4a. CONSIGNEE NAME <i>Commander, 418th TRANS. Co. 13th SC (E)</i>	b. DESTINATION <i>Ash Shuaibah, Kuwait</i>			
5. PERMIT NUMBER (If any)	6. TRANSPORTATION CONTROL NUMBER <i>AWEZ5AA\$ØFØØØ1ØXX</i>			
7. ROUTING <i>Military Sealift Command</i>	8. WEIGHT <i>6500</i>	9. CUBE <i>265</i>		
10. SPECIAL INSTRUCTIONS	SAMPLE			11. DATE SHIPMENT TENDERED TO CARRIER (YYYYMMDD) <i>2007/02/18</i>
12. NAME OF CARRIER				13. NUMBER OF PIECES <i>1</i>
14. TYPE OF PACKAGE(S) (For unsealed loads only) OR CONVEYANCE IDENTIFICATION AND SEAL NUMBERS (For sealed loads only) <i>1ea QUADCON USAU 4710154 Seals: 13651, 13652, 13653, 13654</i>	15. FREIGHT CLASSIFICATION DESCRIPTION <i>Category II - Weapons</i>			
SECTION II - TO BE COMPLETED BY EACH PERSON ACCEPTING CUSTODY OF CLASSIFIED OR PROTECTED MATERIAL REQUIRING THE USE OF TRANSPORTATION PROTECTIVE SERVICE DURING TRANSIT				
16. CUSTODY RECORD				
PRINT NAME OF PERSON AND COMPANY REPRESENTED a.	STATION INTERCHANGE POINT DESTINATION b.	SIGNATURE OF PERSON ACCEPTING CUSTODY c.	TIME ACCEPTED d.	DATE ACCEPTED (YYYYMMDD) e.

Figure D-16. DD Form 1907 – Signature and Tally Record

UNIT LOADING INVENTORY AND CHECKLIST (WORKSHEET)										
ORGANIZATION				STATION						
REGT HHT 3rd ACR				FORT HOOD, TEXAS						
TOE				DATE						
PACKAGE NO.	QUANTITY	DESCRIPTION	DIMENSIONS			WEIGHT (LBS)	CUBE (FEET)	SQUARE (FEET)		
			L	x	W				x	H
1	4	CONTAINER, QUADRUPLE	58	x	96	x	32	4,450	265	17800
2	5	CONTAINER 4 DOOR, ISU-90	108	x	88	x	90	3700	495	18500
3	8	TRUCK UTILITY 4X4, M1037	189	x	85	x	107	5269	995	42152
4	1	TRUCK UTILITY CGO/TRP M1038	186	x	84	x	72	5200	651	5200
5	7	CARRIER ARMD CMD PST, M1068	194	x	100	x	102	25813	1146	180691
6	2	TRL, TK, WATER 400 GAL, M107	162	x	82	x	77	2260	592	4520
7	7	TRUCK CARGO, LMTV, M1078	255	x	96	x	112	19351	1587	135457
8	2	TRUCK CARGO, MTV, M1083	278	x	96	x	106	22486	1638	44972
9	1	TRUCK WRECKER, MTV, M1089A1	366	x	96	x	112	36525	2278	36525
10	2	TRL CGO, MTV, DS, M1095	230	x	96	x	82	9202	1048	18404
11	7	TRK, UTIL, HVY, HMMVV, M1097	191	x	86	x	72	5600	685	39200
12	18	TRK, UTIL, W/ARMOR, M1097P1	191	x	91	x	72	6800	725	122400
13	7	TRL, CGO, HIMO 3/4 TON, M1101	136	x	86	x	100	1400	677	9800
14	1	TRK UTIL EXPANDED CAP, M1113	191	x	86	x	72	6380	685	6380
15	2	CARRIER PERS FTRAC, M113A3	210	x	100	x	81	23880	985	47760
16	2	FIGHTING VEH, FTRAC, M3A3	258	x	142	x	147	73272	3117	146544
17	1	RECOVERY VEH FTRAC, M88A2	341	x	144	x	123	139450	3496	139450
18	4	TRK, VAN, EXP 5-TON, M934	365	x	98	x	137	27828	2836	111312
19	1	TRK, AMB, 4 LITTER 4X4, M997	204	x	86	x	101	7500	1026	7500
20	14	BOX, SHIP, METAL, MILVAN	239	x	96	x	96	14800	1275	207200
21	1	KITCHEN FIELD TRL MTD, MKT-82	290	x	153	x	121	4170	3107	4170
TOTALS		97				445336	29309	1345937		

SAMPLE

*INCLUDES ANY AMOUNT OF LOAD EXTENDING BEYOND VEHICLE DIMENSIONS

DA FORM 2940-R, DEC 75 USAPPC V1.00

Figure D-17. DA Form 2940-R – Unit Loading Inventory and Checklist (Worksheet)

REQUEST FOR TRANSPORTATION OF SUPPLIES (FH REG 55-2)			REQUEST NUMBER		
TO: TRANSPORTATION OFFICER FORT HOOD, TX 76544		FROM: 3 rd ACR RTO , 286-XXXX		DATE: 12 FEB 2007	
CONSIGNEE AND DESTINATION REGT. HHT, 3 rd ACR, FORT HOOD, TEXAS POC: DST 286-XXXX					
CONSIGNOR AND LOCATION REGT. HHT, 3 rd ACR; FORT IRWIN, CA. BLDG: XXXXXX					
<i>Request supplies and materials listed below or on attached list be shipped to place indicated.</i>					
DESCRIPTION OF ITEM SUPPLIES AND MATERIALS		QUANTITY/TYPERPKG	UNIT WEIGHT	TOTAL WEIGHT	TOTAL CUBE
<div style="float: right; font-size: 2em; font-weight: bold; margin-right: 20px;">SAMPLE</div> <p>Request ONE-WAY commercial line haul for the below equipment</p> <p>See Attached DD Form 2940-R</p> <p>Requested Pick up Time at Fort Hood, TX 0900, 26-27 FEB 2007</p> <p>Requested arrival DTG at Fort Irwin, CA COB, 4 MAR 2007</p> <p>Required NLT Delivery Date 6 MAR 2007</p> <p>HAZMAT and SI Items are identified</p> <p>POC FOR DEPARTURE: Regt. HHT, 3rd ACR Unit Movement Officer: LT Sharpshooter OFFICE: 254-286-XXXX CELL: 254-XXX-XXXX</p> <p>POC FOR DESTINATION: HHT 3rd ACR Mobility Warrant Officer: WO1 Shakespeare CELL: 254-XXX-XXXX</p>					
BILL OF LADING NUMBER		TOTAL			
AUTHORITY		VOUCHER NUMBER		ADVCE CODE	
APPROPRIATION	ALLOTMENT SERIAL	PROJ & OB	STATION NUMBER	COST CODE	EST COST
NAME AND GRADE OF INITIATOR					

Figure D-18. FH Form 6 – Request for Transportation of Supplies

14 October 2008

III CORPS & FH REG 55-2

Figure D-19. FORSCOM Form 285-1-R - Request for Commercial Transportation

REQUEST FOR COMMERCIAL TRANSPORTATION							
IFORSCOM Reg 55-11							
1. UNIT (Name of unit submitting commercial request)		2. HOME STATION (Complete Address) (Complete address of unit submitting request)			5. AVAILABLE TO DEPART (Date & Time) (Date and time commercial shipment will be ready for pickup - RC units use M3AD)		
3. TELEPHONE NO		4. SHIPPED TO (Complete address of unit/location to receive commercial shipment)			6. COMMERCIAL TRANSPORTATION REQUIRED FOR		
DSN (# of unit submitting request)	COMMERCIAL (# of unit submitting request)				NO OF PASSENGERS	WT OF BAGGAGE (lbs)	TYPE & QTY OF VEH/EQUIP (Use item # 12 for larger number of vehicles/equip.)
SHIPPING FACILITIES							
7. RAIL LOCATION OF NEAREST RAILHEAD				8. BUS LOCATION OF NEAREST ARMORY (or RC Center for pickup of passengers by commercial bus - give exact address)		10. AIR NEAREST COMMERCIAL AIRPORT PROVIDING SCD PASSENGER & FREIGHT SVC (Name & Location) (for transport of PAX or freight)	11. HEAVY LIFT (MIE) TYPE CAPACITY TONS
PASSENGERS (City/Railroad of nearest facility)		PASSENGERS (# of miles to facility)		NAME OF LOCAL BUS COMPANY (that can be contacted for chartering buses)		DISTANCE FROM HOME STATION TO AIRPORT (Miles) (# of miles to local bus terminal)	LOADING RAMP AND ROCKS (Location of nearest loading ramps & docks for loading freight, equipment or vehicles. If not at IS, give name of nearest commercial facility that can be used for loading equipment.
GENERAL FREIGHT (Address of nearest rail loading facility for loading wheel vehicle & General equipment)		GENERAL FREIGHT (# of miles to nearest rail facility for loading wheel vehicles/ general freight/equipment)		DISTANCE FROM HOME STATION TO BUS TERMINAL (Miles) (# of miles from IS to MS - RC units only)			
SIDING FOR TRACKED VEH (Address of nearest rail loading facility/siding for loading track vehicles, if available)		TRACKED VEHICLES (# of miles to nearest rail facility for loading track vehicles)					
12. VEHICLE/CARGO DESCRIPTION							
MODEL	DESCRIPTION	LENGTH	WIDTH	HEIGHT	CUBE	QTY	WT
	(List vehicles/equipment requiring commercial shipment. ALL information requested here must be provided. If AIEL is attached, list the SUN for each item requiring commercial equipment and highlight piece of equipment on the AIEL which contains all information required)						
	SAMPLE						
					TOTAL		
13. FUND QTE (Provide fund cite/appropriation required for commercial movement of equipment. Not required by unit for mobilization)							
14. REMARKS (Provide name and telephone # of unit point of contact. Provide special loading instructions, i.e., special needs for heavy lift support, etc.)							
15. TYPED NAME, GRADE, AND TITLE (Unit Representative, UMD, or commander submitting request for commercial transportation)					16. SIGNATURE		

1. TRANSPORTATION CONTROL NUMBER
 AWQXHHF#0000030XX		2. POSTAGE DATA	
3. FROM WQXHHF 163RD OD TRANSPORTATION OFFICER, FORT HOOD, TEXAS 76544		4. TYPE SERVICE	
5. SHIP TO / POE KUWAIT		6. TRANSP. PRIORITY	
7. FOD 2E1		8. PROJECT	
9. ULTIMATE CONSIGNEE OR MARK FOR UIC: WQXHHF Bumper Number: AM-002 Serial Number: 164667/NG4M9B Model: M998A1 Desc: TRK UTIL CRG/TRP CARR L: 191 ; W: 74 ; H: 95		10. WT THIS PC 5569	11. ROD
		12. CU THIS PC 778	13. CHARGES
		14. DATE	15. FMS CASE
		16. PIECE NO
 1	
		17. TOTAL PIECES of 1	
FORM APPROVED OMB NO 0704-0188			

Figure D-20. DD Form 1387 – Military Shipping Label

Appendix E

N+Hour Sequence of Events

GENERIC SAMPLE

E-1

N+Hour

This N+Hour sequence is

- For division size or larger deployment.
- Written for a battalion size unit to prepare or plan for that deployment.

Company level units should take this generic sequence (see table E-1) and use this regulation and the TPFDD for their unit OPLAN, then further develop it into a detailed sequence for their company level unit. Units will not duplicate this N+Hour sequence for their deployment plan. Units *must* use their higher headquarters N+Hour sequence as their model. The N+Hour sequence provided below is generic and a sample only.

E-1a

Definition of level of action

Level A. Those preparations to deploy tasks that a unit can do independently and that all units can do at the same time (no outside support required).

*Level *A.* Those tasks of which a unit is required to submit a request, but in the event of a major deployment, will be done on a schedule published by higher headquarters.

Level B. Those preparation to deploy tasks requiring outside help or those that can only be done on a schedule directed by higher headquarters (installation support may be required).

Level C. Those tasks involved in actual deployment execution and require installation support.

E-1b

Figure E-1. Deployment Planning Timelines

DEPLOYMENT PLANNING

Surface Standard Time Lines

N = ALD – GULF COAST PORT

- N – 24 Days – Submit DEL To SDDC, IBS – Finalize Vessel Booking – DOL, DEP OPS, DPE
- N – 24 Days – Issue BBPCT to Units – DOL, DEP OPS, Rail/BBPCT
- N – 14 - 4 Days – DRRF - Begin Deployment Execution Process, Pre-Marshaling, Marshaling & Inspections, Movement To Rail Head, Begin Loading on Rail Cars, Commercial Truck Loading & Billing – All
 - ROC – Inspect Secondary Cargo Loads & TEMP Seal Containers Complete Loading Rail Cars, Tie-Down Equipment, Complete Billing – All
- N – 4 Days – Train Pulls/Commercial Line Haul Departure
- N – 3 Days – ETA at Sea Port
- N – 3 Days – LNO Arrival at Sea Port
- N – 1 Day – Super Cargo Arrival at Sea Port

DOL

Figure E-1. Deployment Planning Timelines (continued)

DEPLOYMENT PLANNING

Air Flow Standard Time Lines

N = ALD – APOE

- N – 90 – 120 Days – Coordination Mtgs – DOL, DEP OPS Host
- N – 60 Days – Creation Initial DEL – UMO/UMNCO
- N – 30 Days – Final DEL Scrub – Unit UMOP/UMNCO
Submit Final DEL Level 4, 5 & 6 Data To FORSCOM For Validation – DOL, DPE
- N – 30 Days – Submit DEL PAX & TAT Data For Air Flow To FORSCOM For Validation – DOL, DPE
- N – 30 Days – UMO/UMNCO/HAZMAT Briefing (Company/Troop Level) – Unit Equipment Preparation For Deployment Execution
- N – 30 Days – Submit Diplomatic Clearance Request & DELs to A/DACG – Unit
- N – 01 – 03 Days – Call Forward of Major End Item Cargo in Preparation For Pallet Building and Joint Inspection Follows Immediately
- N – 01 – 03 Days – Submit Shipping Papers for Validation of HAZMAT Cargo
- ETD – 05 Hours – TAT/Baggage Drop Prior to ETD of Air Craft

DOL

Figure E-1. Deployment Planning Timelines (continued)

Table E-1. N+Hour sequence

Hour	Event no.	Duty position	Level of action	Event
N+0	001	SDNCO	A	Receipt of notification to deploy through chain of command and/or SIPR.
	002	SDNCO	A	Authentication of notification.
	003	SDNCO	A	Dispatch authorized person to next higher headquarters to obtain hard copy or obtain through SIPR access.
	004	SDNCO	A	Execute battalion recall plan.
N+1	005	Unit	A	Require personnel to sign in at orderly room. Inspect ID cards and tags.
	005	Unit	A	Verify deployment plan has been tested and validated. AUDEL data and pre-positioned documentation is current and accurate.
	006	S2	A	Provide access rosters to unit (BDE to BN, BN to CO level).
	007	S3	A	Activate BN EOC and open journal using DA Form 1594.
	008	S4	A	Provide representatives to BN EOC.
	009	Unit	A	Report attachment of 50 percent, 75 percent, 85 percent, 90 percent, and 100 percent of personnel to operations center (companies report every 30 minutes until 100 percent is attained).
	010	Unit	A	Begin physical security of unit area, including telephone security measures.
N+2	011	Unit	A	Conduct muster formation and the initial briefing of personnel.
	012	BN UMO	*A	Submit requests for use of scales to DOL, UMB.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
	013	CO UMO	A	Verify load plans, equipment density lists, load cards, packing list, requirements for BBPCT, sensitive items, HAZMAT documentation for submission.
	014	S2	B	Expedite pending security clearances.
	015	CDR	A	Ensure EOC is fully manned NLT N+2.
	016	CDR	A	Conduct OPSEC briefing.
	017	S1	A	Begin recall of personnel on leave, pass, TDY, SD, or in school.
N+3	018	Unit	A	Preparation of clothing and equipment authorized by CTA 50-90 for inspection.
	019	Unit	A	Submit list of deployable and non-deployable Soldiers to BN S1.
	020	BN BMO	*A	Submit request for DOL for use of steam cleaners, if required at N+6.
	021	BN UMO and/or S4	*A	Submit request for containers to DOL, UMB.
	022	BN UMO and/or S4	*A	Submit request for necessary vehicle container augmentation.
	023	BN UMO and/or S4	*A	Identify any special crating requirements for DOL, UMB.
	024	S4	B	Conduct initial coordination with Property Control Branch.
N+4	025	Unit	A	Inspect clothing and equipment authorized by CTA 50-900.
	026	Unit and/or S4	A	Update DA Form 1687.
	027	Unit	B	Begin packing of required MTOE and TAT (limit access to MA).
	028	S1	*A	Submit request for POM and/or SRP board – day 2.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
	029	Unit	A	Designate rear detachment elements to conduct necessary coordination with installation supporting activities (i.e., DPW, DOL)
	030	Unit	A	Submit name of individual to be detailed at N+7 to screen dental records at S1.
	031	Unit and/or S4	B	Begin defueling tankers and TPU unless a waiver is granted by SDDC.
	032	S4	*A	Request disposition of bulk Class III assets on hand.
	033	S1	A	Submit PERSTAT.
	034	BN UMO	A	Notify DOL, UMB of projected equipment and personnel to be deployed. Ensure AUDEL data from subordinate unit is current and accurate.
	035	BN and/or BMO	B	Request rail load tool kits from DOL, UMB.
	036	UMO and/or PBO	A	Prepare list of minimum essential equipment shortages.
	037	S4	B	Select units begin draw at BBPDCT; coordinate schedule with DOL, UMB and Freight Rail BBPCT team.
	038	Unit	A	Begin screening of personnel for POM and/or SRP.
	039	S1	B	Division and/or Corps AGs publish POM and/or SRP
	040	Unit	*A	Submit name of Soldier(s) to assist in conduct of POM and/or SRP.
	041	Unit	A	Begin creation and/or review and update of DEL and load plans. Make changes to and input to DEL and/or UDL.
	042	BN NBC NCO	A	Submit requisitions for CDE and CDE supplies to S4.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
N+5	043	S3	*A	Request relief from post missions and/or details. Submit DD Form 2940-R to Material Movements Branch for development of rail load plan.
	044	S2	*A	Request large classroom facilities for briefings at N+20 and/or N+24.
	045	S3	A	Inform BDE and/or higher of unit progress.
	047	S2	B	Coordinate with BDE for COMSEC, SIGINT, ELSEC briefings.
	048	S4	*A	Submit request for special climactic clothing and/or equipment based upon geographical area unit is deploying to.
	049	S1	A	Review pending UCMJ actions for final disposition.
N+6	050	BN UMO	A	Steam cleaner(s) should be operational.
	051	BN UMO	A	Submit request for additional maintenance support and/or contact teams, as required.
	052	S4 and/or PBO	A	Prepare DA Form 2765-1 for unit equipment turn in.
	053	Unit and/or S1	A	Submit list of names of personnel that require new or replacement ID cards and/or tags.
	054	S4	B	Validate and update Class V basic load.
	055 request	S4 and/or UMO	A	Dependent upon the DEL input scrub, BBPCT from DOL, UMB; include TAT cargo if authorized.
	056	CDR and/or S3	B	Validation board for those units with rail and air load prior to C-day.
N+7	057	S1	B	Screen dental records.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
	058	S1	A	Submit request for pickup of medical records at N+26.
	059	BN UMO	A	Submit inventory lists and load plan worksheets to EOC.
N+8	060	Unit	A	Submit personnel shortages statistics to EOC.
	061	S3	A	Liaison and advance parties begin loading MTOE property; check documentation for accuracy and completeness.
	062	Unit UMO and/or UMNCO and HAZMAT certifier	A	Finalize DEL, load plans, HAZMAT, sensitive items DD Form 1907, DD Form 2327 or AALPS printout, DD Form 2781, load documentation, etc.
	063	BN UMO	A	Update status report (DA Form 2406).
	064	Unit/S4	*A	Requisition necessary medical supplies.
	065	BN NBC NCO	B	Submit requisitions for nerve and blood agents and/or antidotes, as required.
	066	S4	A	Review equipment shortage report.
	067	Unit	B	Commence drawing of authorized levels of supplies including contingency stocks.
	068	Unit	B	Draw BBPCT FH Form 55-1.
N+9	069	S1	A	Direct units to prepare PRF packets from POM at N+36.
	070	BN UMO	A	Verify the recon has been accomplished for route to SPOE/APOE.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
N+10	071	Unit and/or PBO	B	Inventory property and adjust and update hand receipts and initiate necessary relief from accountability documents.
	072	BN NBC NCO	A	Begin inventory of CDE and supplies on hand for the battalion.
	073	Unit	*A	Submit request for critical shortages of personnel and filler personnel.
	074	S2	*A	Submit request for US Customs inspection requirements.
	075	S2	*A	Submit request for climatology and light data for area of operations.
	076	S2	A	Submit request for weather reports and disseminate to units.
	077	Unit	A	Submit list of deployable personnel that reside in the civilian community to S1.
	078	BN UMO and/or S4	*A	Established time line for delivery of air cargo to the A/DACG for air deployment, if applicable.
	079	BN BMO	*A	Establish time lines for movement of personnel and cargo; departure time from motor pool, schedule for weighing, shipping paper validation, RF TAG production Rail and Line Haul Operations with DOL, ITO, UMB.
	080	BN UMO	*A	Submit DD Form 2327 or AALPS load plan, if applicable to A/DACG.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
	081	BN UMO	*A	Submit convoy clearance requests and make necessary traffic control arrangements with 49th Transportation BN and/or DOL, Deployment Operations Division.
	082	S1	A	Update PERSTAT.
	083	CO UMO	A	Draw MILVAN, QUADCON, and/or TRICON inserts, pallets, and BBPCT.
N+11	084	Unit	A	Inspect field sanitation supplies and equipment.
N+12	085	S4 and/or BMO	B	Submit necessary requisitions for items <u>not</u> on hand, but still required (include equipment which <u>cannot</u> be repaired prior to deployment.
	086	BN NBC NCO	A	Submit requisitions for CDE and CD supplies to the S4.
	087 action	Unit and/or S1	A	Class A agents and/or credit card holders initiate for shortage items.
	088	BN UMO	A	Verify that PLL assets are adequate for movement.
	089	Unit	A	Provide rosters of trained air and rail load teams and field sanitation teams to BDE. Verify adequacy of necessary appointment orders.
	090	Unit and/or BN UMO	A	Request convoy clearances, as required or if applicable.
N+13	091	S1	A	Update PERSTAT.
	092	BN UMO	B	Prepare aircraft manifests and if applicable, AALPS for cargo liaison and air advance party.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
	094	S1	A	Finalize non-deployable, shortages, linguistics, alien, and surplus rosters and submit to S3.
	095	S4	B	Request an open end local purchase account through appropriate channels.
	096	S3	A	Prepare and submit FH Form 105-X1-1 for proper termination of telephone services.
	097	S4	*A	Request expedited laundry services from DOL.
	098	S3	B	Request to establish location of MA.
	099	BN UMO	A	Update DA Form 2406 (due every 4 hours).
	100	BN UMO	A	Continue to review required documentation to facilitate actual movement.
	101	S4	*A	Initiate requisitions for Class III, Class V, and Class IX for deployment.
	102	BN UMO	B	Request support for purging of Class III bulk fuel dispensing vehicles and/or equipment, if applicable.
	104	S4	A	Request extended dining facility operation, as requested.
N+15	105	Unit	B	Commence drawing of authorized levels of supplies.
	106	Unit	A	Submit consolidated lists of shortages of CTA 50-900 items to S4.
	107	S2	A	Request disposition instructions of classified documents on hand.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
	108	S2	A	Submit requests for necessary maps for area of operations.
	109	S4	B	Submit requests for transportation support that is beyond the units' organic capability to pusher unit.
	110	S1 and/or Unit	A	Requisition required forms and publications.
	111	S4	A	Request the return of property that has been hand received out of the unit.
	112	S3 and/or S4	C	Liaison and/or advance parties begin movement to RGAAF when called forward by the A/DACG with required equipment and validated and/or confirmed documentation.
	113	S3 and/or S4	B	Submit requests for supporting MHE, containers, pallets, etc., to pusher unit.
	114	S2	B	Requisition censorship stamps, if required.
	116	S3	A	In progress review with subordinate units and sections inform BDE, DIV, and Up Chain.
	117	BN UMO	C	Upon coordination with DOL, Deployment Operations, assist and/or augment DRRF and/or ROC personnel in preparation for actual movement.
N+16	118	S3	C	Advance and liaison parties complete move to RGAAF when called forward by the A/DACG and begin staging and loading of equipment.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
	119	INDIV and/or Units	A	Clear BEQ and/or BOQ.
	120	S1	A	Update PERSTAT.
N+17	121	S4	A	Submit request to open retail POL dispensing point(s).
	122	S1 and/or S4 and/or Unit	B	Prepare to receive filler personnel.
	123	S4 and/or Unit Supply	B	Issue personal property boxed to personnel that reside in billets if moving contractors are <u>not</u> being used.
	124	Unit	B	Begin receiving privately owned vehicles for storage if unit is in lockdown status.
	125	Unit	A	Begin vehicle and equipment preparation, washing, maintenance and secondary cargo uploading.
	126	S3	C	Identify POWs to be shipped to a home of record (POWs will <u>not</u> deploy with the Soldier).
	127	S3	C	Begin draw of map contingency stock.
N+24	128	S1	B	Coordinate with PMO for military if police escort to staging area required.
	129	S1	A	Complete final action on pending UCMJ.
	130	S4	C	Coordinate with A/DACG for main body movement and call forward.
	131	CDR and/or S3	B	Validation board for all aviation units.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
N+18	132	S4	B	Contingency stocks have been drawn and included in loads and load plans.
N+20	133	S2	A	Identify classified items and request use of post pulverizer for destruction of unnecessary materials and records.
	134	BN UM	B	Prepare to deliver unit equipment to RGAAF to be palletized for deployment. Coordinate call forward time lines with the A/DACG.
	135	S4	B	Validate documentation for deployment.
	136	S1	B	Begin briefings by ITO, SJA, AER, DFC, AG, etc.
	137	S1 and/or S2	A	Determine disposition of files.
	138	S1	A	Update PERSTAT.
	139	S4	A	Verifies with each duty section equipment and vehicles have been packed and prepared for deployment, to include hazardous cargo forms and packing lists.
	140	BN UMO	A	Briefs deploying personnel on movement through the MA. SOIs are issued.
	199	UMO	A	Briefs vehicle operators and directs movement of deploying vehicles to unit MA. Unit will marshal and have vehicles inspected and staged for rail and convoy loading operations.
N+24	138	BN UMO	B	Verify approval of motor transportation request.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
	139	Unit	A	Final turn in of laundry.
	140	Unit	A	Advance and/or liaison parties complete loading.
	141	S4	A	Request permission to ship recreational equipment.
	142	S4	B	Submit residual excess material to supporting accountable officer.
	143	Unit	B	Begin movement of equipment to DRRF and Line Haul site scales for marshalling operations.
	144	S4 and/or Unit	B	Complete exchange of unserviceable equipment authorized by CTA 50-900. Complete upload of cargo vehicles and containers.
	145	S3	A	In progress review with subordinate units and sections inform BDE, DIV, Up Chain.
	146	COMSEC OIC	B	Advise ACCOR of movement of COMSEC.
	149	S4	B	Cancel outstanding DPW work orders.
	150	S1	A	Update PERSTAT.
N+25	151	CDR and/or S3	B	Validation board for lead division minus aviation units.
N+26	152	S1	B	Pick up health and dental records.
N+27	153	S2	*A	Request CEOIs for area of operations..
N+28	154	S4	B	Begin transfer of PURE and installation property to RDC.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
	155	S1 and/or RDC	B	Close morale support fund accounts and dispose of all property.
	156	S4	B	Submit DA Form 3161 to TISA, as required.
	157	Unit	A	Consolidate and secure TAT items and individual baggage for shipment.
	158	S1	A	Update PERSTAT.
	159	S1	B	Request inspection of unit fund, as required.
	160	S1	A	Prepare and forward letters cancelling periodical publications.
	161	Unit	B	Begin necessary training and qualification ranges for required personnel.
N+30	162	BMO and/or Unit	B	Finalize weighing of vehicles and equipment, documentation, issue MSLS and RF TAGs as equipment is validated for shipment.
N+31	163	Chaplain	A	Coordinate religious services.
	164	BMO	B	Coordinate with Deployment Services agencies for assistance, as required.
N+32	165	S1	A	Update PERSTAT.
	167	S1	A	Verify unit claims officer receive briefing from SJA.
	168	DRRF TOC	A	Report percentage completed on final vehicle and equipment weighing and preparation, S4.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
N+34	169	S4 and/or BN UMO	B	Submit DEL to higher headquarters for calculation of volume of equipment for Corps.
N+35	170	BN UMO and/or Unit	B	Prepare and package hazardous materials for airlift transportation IAW AFJAM 24-204 and verify documentation by qualified and trained certifying official.
	171	S3	A	Update material readiness report. In progress review with subordinate units and sections, inform BDE, DIV, Up Chain.
	172	S1	A	Verify and request publication shortages and blank form shortages; submit requests.
N+36	173	S4 and/or RDC	B	Complete transfer of station and PURE property.
	174	S4	A	Update percentage of equipment assembled in chalk sequence for airlift, if cargo air has been authorized.
	175	S4	A	Update percentage of equipment weighed and necessary documentation for airlift, if cargo air has been authorized.
	176	S1	B	IG inspection of fund accounts.
	177	S4 and/or Unit	B	Real property joint inspection and transfer to DPW.
	178	Unit	A	Review en route emergency medical services.
	179	S1	A	Update PERSTAT.
	180	S1	B	Begin POM and/or POR board.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
	181	S1	B	Verify personal affairs briefings for newly arrived personnel.
N+40	182	BN UMO	A	Update material readiness report.
	183	S3	A	Verify personal bags and equipment are ready for palletization (include Class I, III, and IX), if authorized.
	184	S1	A	Update PERSTAT.
	185	S2	B	Transfer classified material <u>not</u> being deployed to RDC.
	186	S2	A	Set security container combinations to 50-25-50.
	187	S3	A	In progress review with subordinate units and sections, inform BDE, DIV, Up Chain.
	188	S4	A	Secure residual equipment.
N+42	189	Unit	C	Commercial packers will pack personal property.
	190	Unit	B	Filled personal property boxes collected, inventoried, and secured in storage area.
	191	CDR and/or S3	B	Validation board for separate brigades.
N+44	192	Unit	B	Movement of equipment and vehicles to the railhead.
	193	Unit	C	Units begin rail loading.
	194	Unit and/or S4	A	Subordinate headquarters submit status reports to BDOC consolidated by BMO. Negative reports required.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
	195	Unit	A	Submit report to BDOC S4 that inventory has been conducted by stating any discrepancies noted. BDOC S4 requests DOL and/or DPW support to change real property receipt holders.
	196	S4	A	Subordinate headquarters submit aircraft equipment and communications status reports (DA Form 2406) to BDOC. Consolidates and submits report to DIV MMC.
	200	Unit	C	Vehicle inspection completed; vehicles depart from unit MA for weigh station at RGAAF when called forward.
N+50	202	A/DACG	C	A/DACG processing begins IAW the A/DACG deployment schedule.
N+52	203	UMO	C	Reconfirms deployment aircraft loading sequence and provides BDOC load planners with passenger manifest. Enter on proposed load plans.
	204	UMO	C	Upon aircraft arrival, begin load out configuration.
N+53	205	UMO	C	Shipper's Declaration for Dangerous Goods is turned in to A/DACG personnel by chalk commander prior to arrival at AHA.
N+60	206	Unit and/or S4	A	Subordinate headquarters submit updated DA Form 2406 status reports to S4. S4 sends reports to BDOC in consolidated form negative report required.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
N+61	207	A/DACG and/or UMO	C and/ or *A	Load plans for initial chalk completed as vehicles arrive at AHA, are JI inspected, and weight tickets turned in. DELs are updated. MSLs and RF Tags are issued.
N+64	210	A/DACG	C	A/DACG processing continues IAW A/DACG deployment schedule.
N+65	211	AMC and/or ALCE	C	Joint inspections of initial sorties completed; aircraft marshaled in loading ramp area.
	212	Unit and/or S4	A	Unit ID markings removed from vehicles and equipment, if required.
N+66	213	S2	A	Final SAEDA and situation updated.
	214	S2 and/or S3	B	COMSEC custodian issued COMSEC software.
	215	S4	B	Personnel receives in-flight rations.
	216	S2 and/or S3	A	Disseminates sign/countersign to be used upon deployment for access to restricted/limited access areas (completed NLT N+68).
	217	Unit and/or S1	A	Issue individual weapons and NBC protective masks. Will start wearing LBE and helmet.
	218	Unit	A	Subordinate headquarters submit update of aircraft, equipment, and communications status reports to BDE to be consolidated by BN UMOs. Negative and/or no change reports required.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
N+68	218	Unit	C	Personnel begin reporting to AHA IAW A/DACG deployment schedule. PAX briefing conducted. Process personnel through customs. Vehicles inspected by DOL for movement.
N+69	219	Unit	C	Aircraft and/or rail load out begins.
N+70	220	Unit	C	Personnel depart AHA to CFA. Personnel arrive at CFA.
N+71	221	Unit	C	Load out completed on first chalk.
N+72	222	Unit	C	First chalk deployed.
	223	Unit	A	Barracks cleared of personnel property and personnel living off-post are moved into billets.
	224	Unit	B	Pallets built and assemble in holding area at RGAAF.
	225	DOL and/or Unit	B	First convoy departs.
N+76	226	Unit	A	Any necessary corrective actions taken on vehicles and equipment to be deployed.
N+79	227	Unit	B	Report to BDE that corrective action has been taken and equipment ready to deploy.
N+88	228	S4	B	Close of transfer mess hall.
	229	S4	B	Personnel receives in-flight rations.
N+92	230	S3 and/or S4	C	Liaison and advance parties begin movement to RGAAF staging area (AHA) with required equipment and documentation. PAX briefing conducted. Process personnel through customs.

Table E-1. N+Hour sequence (continued)

Hour	Event no.	Duty position	Level of action	Event
N+93	231	S3	C	Advance and/or liaison parties complete move to RGAAF and begin staging and loading of equipment.
N+94	232	UMO	C	Load plans for initial chalk updated as vehicles arrive at staging area and weight tickets are turned into DACG and/or ALCE.
	233	UMO	C	DD Form 1387-2 is turned in to DACG personnel by chalk commander upon arrival at AHA.

Legend:

AALPS – Automated air load planning system
 ACCOR – Army Communications Security Central Office of Record
 A/DACG – Arrival/Departure Airfield Control Group
 AER – Army Emergency Relief
 AFJAM – Air Force Joint Manual
 AG – Adjutant General
 AHA – Alert holding area
 ALCE – Airlift control element
 AMC – Air Mobility Command
 APOE – Aerial port of embarkation
 AUEL – Automated unit equipment list
 BBPCT – Blocking, bracing, packaging, crating and tie-down material
 BEQ – Bachelor enlisted quarters
 BDE – Brigade
 BDOC – Base Defense Operations Center
 BMO – Battalion maintenance Officer
 BN – Battalion
 BOQ – Bachelor officer quarters
 CD – Compact disc
 CDE – Chemical defense equipment
 CDR – Commander
 CEOI – Communications-electronics operation instructions
 CFA – Call forward area
 CO – Company
 COMSEC – Communications security
 CTA – Common table of allowances
 DA – Department of the Army
 DACG – Departure Airfield Control Group
 DD – Department of Defense (Forms)
 DEL – Deployment equipment list
 DFC – Diagnostic flow chart
 DIV – Division
 DOL – Directorate of Logistics
 DPW – Directorate of Public Works
 DRRF – Deployment ready reaction field
 ELSEC – Electronic security
 EOC – Emergency Operations Center
 ETC – Et cetera
 FH – Fort Hood
 HAZMAT – Hazardous material
 IAW – In accordance with
 ID – Identification
 IG – Inspector General
 INDIV – Individual
 ITO – Installation Transportation Office
 JI – Joint inspection
 MA – Marshaling area
 MHE – Materials handling equipment
 MILVAN – Military-owned demountable container
 MMC – Material Management Center
 MSL – Military shipping label
 MTOE- Modification table of organization and equipment
 NBC – Nuclear, biological, and chemical
 NCO – Noncommissioned officer
 NLT – Not later than
 No – Number
 OIC – Officer in charge
 OPSEC – Operations security
 PAX – Passenger
 PBO – Property Book Office
 PERSTAT – Personnel status
 PLL – Prescribed loading list
 PMO – Program management officer
 POL – Petroleum, oils, and lubricants
 POM – Preparation for overseas movement
 POW – Privately owned weapons
 PRF – Personnel readiness packet
 PURE – POMCUS unit residual equipment
 QUADCON – Quadruple container
 RDC – Rear detachment commander
 RF – Radio frequency
 RGAAF – Robert Gray Army Air Field
 ROC – Rail Operations Center
 SD – Special duty
 SDDC – Surface Deployment and Distribution Command
 SDNCO – Staff duty noncommissioned officer
 SIGINT – Signal intelligence
 SIPR – Secure internet protocol router
 SJA – Staff Judge Advocate
 SOI – Standard operating instructions
 SPOE – Seaport of embarkation
 SRP - Soldier readiness processing
 TAG – The Adjutant General
 TAT – To accompany troops
 TDY – Temporary duty
 TISA – Troop issue subsistence activity
 TOC – Tactical Operations Center
 TPU – Troop program unit
 TRICON – Triple container
 UCMJ – Uniform Code of Military Justice
 UDL – Unit deployment list
 UMB – Unit Movement Branch
 UMNCO – Unit movement noncommissioned officer
 UMO – Unit movement officer
 US – United States

**Appendix F
Evaluation and Validation Checklists for Mobilization and/or Deployment Plans**

OVERVIEW

F-1

Standards

The standard for validation and approval for plans is a score of 90 percent or higher.

F-1a

Checklists

Evaluation and/or validation checklists are used by III Corps and Fort Hood for deployment plan validations, sea emergency deployment readiness exercises (SEDREs) and/or emergency deployment readiness exercises (EDREs), Inspector General's (IG), FORSCOM, and Fort Hood requirements.

As the III Corps standard, units should use these checklists for their validations at all levels. Checklist created by units or other organizations are not authorized for installation and/or Corps level validation of unit deployment plans. It is recommended units at all levels use these checklists for their plan's validation process.

F-1b

**EVALUATION AND/OR VALIDATION FOR ACTIVE ARMY AND RC BATTALION
LEVEL DEPLOYMENT PLANS CHECKLIST**

F-2

**Battalion
level plans**

This block is for inspecting battalion level deployment plans.

The deployment plans will begin with the five paragraph operations order format and include the same information as subordinate units with the exception of vehicle and/or container secondary cargo load s. Plans.

Completed documentation will be provided by the subordinate units and consolidated at battalion level.

(continued on next page)

**Battalion
level plans
(continued)**

Vehicle and/or container secondary cargo load plans are not required in the battalion level deployment plan, but AUELs and/or OELS and DELs and/or UDLs are.

Plans must be prepared in advance and updated as equipment and/or requirements change. The unit's plan must reflect 100 percent combat loads, including ammunition and should be generic in nature.

Units must be able to use their plan to deploy their equipment and personnel upon short notice and/or non-notice deployment for any known or known or unknown contingency.

Plans must include, at a minimum, all areas addressed in this regulation and this checklist. A generic plan is available on the DOL, UMB deployment data CD.

F-2a

References

- FORSCOM Reg 55-1.
- FORSCOM Reg 55-2.
- FH Reg 525-10.
- FH Reg 55-2.
- FM 55-30.
- CFR 49 (Transportation).
- AFJAM 24-204 (TM 38-250 [Preparing Hazardous Materials for Military Air Shipments]).
- IMDG.
- This regulation.

F-2b

**Grading
criteria**

- 90 – 100 Trained (approved).
- 70 – 89 Practice (disapproved). This level is unacceptable and unit must correct all deficiencies and have plan re-evaluated by all levels of command. Plan must meet all requirements.
- 0 – 69 Untrained. This level is unacceptable and plan will not be approved. This plan must be rebuilt and submitted through all levels of the chain of command for approval. Plan must meet all requirements.

F-2c

14 October 2008

III CORPS & FH REG 55-2

DATE _____

UNIT _____

EVALUATOR _____

GRADE _____

	GO	NO GO	REMARKS
Has the battalion developed a plan and provided subordinate units a copy of the deployment plan(s)?			
Does the battalion plan contain the following information and format in detail?			
<u>Situation</u>			
<u>Mission Statement</u>			
<u>Execution</u>			
<u>Service Support</u>			
Classes of Supply (5 Points) Annex E and F			
Maintenance			
Transportation (5 Points)			
Procurement			
Facilities			
POC Listing (5 Points)			
Safety			
Plan Coordination Documentation			
N + Hour Sequence of Events (5 Points)			
Security and Intelligence			
Personnel			

Figure F-1. Deployment Plan Checklist

	GO	NO GO	REMARKS
Does the battalion have the following consolidated documentation from subordinate units?			
DD Form 2327/AALPS Load Plans (5 Points)			
AALPS Plans validated by Fort Hood A/DACG and Air Load Planner Graduate? (5 Points)			
Completed DD Form 1266 if units have Outsized or Overweight equipment & coded with a "1" on the AUDEL/DEL. Clearances will be issued electronically for contingency missions. DD 1265 for Convoy Clearances. (5 Points)			
DA Form 581 (10 Points)			
AUEL printout "D" data? (10 Point)			
Training certificates/verifications:			
Unit Movement Officers Course (UMOC) Certificate? (5 Points) Air Load Planner's Course Certificate? (5 Points)			
HAZMAT Certification Certificate? (10 Points)			
UMO & UMNCO appointment orders? (5 Pts)			
Trained load teams:			
Pallet Building Team Validated by A/DACG? Load Team Memo signed by Company CDR (10 Points)			
Validated by DOL rail instructors for Rail? Load Team Memo signed by Company CDR (10 Points)			
NOTE: Documentation in Annex W of the Company's Deployment Plan is not required in the Battalion Deployment Plan unless otherwise specified on this checklist.			

Figure F-1. Deployment Plan Checklist (continued)

Plan Evaluation	
<p>Plan Approval</p> <p>"I find the attached deployment plan to be logical, realistic, and executable. By my authority, this plan is approved."</p>	
_____	_____
Battalion Commander/Executive Officer	Date
_____	_____
Brigade S4/MSC	Date
_____	_____
Division Transportation Officer	Date
_____	_____
Installation UMC	Date
<p>Plan Disapproval</p> <p>"This plan is disapproved. Unit must schedule re-evaluation within 30 days of this date with all discrepancies corrected. If the unit is able to make all corrections and present the Plan for re-evaluation within 10 calendar days, new signature from all levels will not be required."</p>	
_____	_____
Installation UMC	Date

Figure F-1. Deployment Plan Checklist (continued)

DATE _____

UNIT _____

EVALUATOR _____

GRADE _____

Figure F-2. Evaluation Checklist

SITUATION (1 point)	GO	NO GO	REMARKS
Enemy Forces (Current INTSUM). Covers CONUS – terrorist threats, to be determined by intelligence reports from III Corps, RSC, State, JFHQ and local police.			
Friendly Forces (State JFHQ, III Corps, MOC, COC, unit, etc.) (task organization and other supporting activities)			
Attachments/Detachments (list appropriate units)			
Assumptions (see glossary)			
Equipment combat serviceability			
Personnel availability (for movement)			
All MTOE equipment and supplies including excess will be transported to MS. (RC)			
Gate departure, movement from Fort Hood to SPOE/APOE (N + Hour)			
Control of property and supplies transfer			
All unit vehicles and property on job order or hand receipt will be recovered; arrangements made for shipments to MS. (RC)			
How and when plan is to be implemented/activated (Unit's N + Hour sequence should be used in conjunction with higher HQs N + Hour sequence).			
Equipment retrieval (storage sites) (RC)			
MISSION STATEMENT (1 point)			
Unit ID			
Origin and Destination Identified			
Date/Time Movements Begin/End (N + Hour) Identified			
Method of Movement (organic/commercial truck/rail/bus/air)			
EXECUTION	GO	NO GO	REMARKS
<p>Concept of Movement (meeting gate times, support priority, advanced party, main body SP times, # of commercial assets required to transport equipment and personnel)</p> <ul style="list-style-type: none"> • Number of ADVON/Main Body personnel defined - aggregate personnel strength from unit's MTOE • Receipt of movement orders • Create/update DEL, convoy/rail requests and air load plans • Review actions at POE (e.g., reduction of equipment, receipt of cargo) • Confirmation of Convoy en-route stops • Confirm loading equipment is IAW load cards and packing lists for secondary cargo uploads (1 Point) 			

Figure F-2. Evaluation Checklist (continued)

EXECUTION (Continued)	GO	NO GO	REMARKS
<p>Concepts of Deployment (movement of equipment to SPOE/-APOE</p> <ul style="list-style-type: none"> • Deployment to SPOE/APOE/theater of operations identified. • Onward movement (e.g., personnel & equipment) • UMO/UMNCO responsibilities IAW FC REG 55-1 and this regulation. • Guidance & movement data provided by CDR/ Higher HQs (Installation UMC, FORSCOM, & SDDC. (1 Point) 			
<p>Tasks to Subordinate Units</p> <ul style="list-style-type: none"> • Cease Orderly room processing N+_____. • Cease Mess section operations N+_____. • Maintenance (define date/time – Stop repairs and load equipment at N+_____.) • Supply (define date/time – Stop issue and begin loading vehicles & containers at N+_____.) • Food service (define date/time – Close mess operations, clean up and load mess equipment at N+_____.) • Load teams (define date/time – Complete loading all cargo N+_____.) (1Point) 			
<p>UMO notifies CDR of shortcomings and deficiencies</p>			
<p>Class A agency actions</p>			
<p>UMC/ITO/UMO coordination and confirmation</p>			
<p>Coordinating Instructions</p> <ul style="list-style-type: none"> • Internal coordination – section leaders with convoy, rail and aircraft commanders, etc. • Prepositioned cargo load plans finalized • UMO furnishes strip maps, rail and air load plans to unit and commercial asset drivers • UMO reports to MCC with movement documentation • Physical security officer duties (1 Point) 			

Note: SP times, advance party, main body issues should be addressed here.

Figure F-2. Evaluation Checklist (continued)

SERVICE SUPPORT	GO	NO GO	REMARKS
Classes of Supply (FH REG 700-2, Appendix B)			
Annex A – Procurement (1 Point) Appendix 1 – Class A Agent Appendix 2 – Documentation – DA 3953 – IAW FH Reg 37-14 Appendix 3 – Sources			
Annex B—Class I – Subsistence (1 point) Appendix 1 – Last meal prior to departure and en-route meals, signed by Commander. Appendix 2 – Completed DA Form 3161, DA Form 5913, completed, stamped & dated by TISA (5 day issue) Appendix 3 – Copy of completed DD Form 577 Signature Card signed by the commander. Appendix 4 – Commander’s Assumption of Command Orders For Record			
Annex C - Class II – OCIE Requirements – individual equipment, tentage, NBC, tools, etc. (1 point) Appendix 1 – DA Form 3645 authorization/ print- out. Appendix 2 – CTA 50-900 Table B-1 & 2			
Annex D - Class III – POL – Packaged and Bulk – (bulk chemical products, lubricants, hydraulic & compressed gases, coolants, deicing & antifreeze, includes a 7-day supply of Class III packaged products by type & quantity). Appendix 1 – MEMO, signed by CDR , stating 7-day supply will be maintained, then increased to 15-day supply upon alert for deployment. (1 point)			
Annex E - Class IV – BBPCT Appendix 1 – FH Form 55-1 completed signed, dated, and stamped with original color emblem by DOL, Deployment Ops, BBPCT Section (annual requirement) (4 Points)			
Annex F - Class V – Ammunition Appendix 1 – DA Form 581 validated by CAMO, air/ground delivery, NBC, & special weapons, mines, bombs, explosives, fuses, detonators, propellants. (3 Points) Appendix 2 – DA Form 3161, completed w/date & signature blank - for actual issue of AMMO. (2 Points)			

Figure F-2. Evaluation Checklist (continued)

SERVICE SUPPORT	GO	NO GO	REMARKS
<p>Annex G - Class VII – Major End Items – (1 point) procedures loading and accounting for equipment moved commercially, time of loading, and commercial assets (N + hour). Major end items will uploaded with secondary cargo NLT N + __ (air, ground support material, admin vehicles, electronics, racks, plans, tracked vehicles, missiles, special weapons, aircraft engines, MHE, compressors, construction equipment)</p>			
<p>Annex H - Class VIII –Medical (1 point) (Blood, fluids, first aid kits, etc., on hand supplies, enroute medical support) Appendix 1 – Medical critical shortages – DA Form 2765-1- with shortage printout; to be completed upon notification Appendix 2 – List of contents-Combat Lifesaver bags Appendix 3 – MEMO signed by CDR w/date of Combat Lifesaver bags last inspection with results.</p>			
<p>Annex I - Class IX – Repair Parts (1 point) - Repair parts will be packed, crated, boxed and uploaded as cargo NLT N+__ (Air and ground support administrative vehicles, electronics, tactical vehicles, missiles, weapons, kits, etc.) ULLs printout</p>			
<p>Annex J – Pre-movement Maintenance (1 point) – Reporting equipment status, maintenance, contact teams, events sequence for operations, N+_____ unserviceable equip, current military & civilian driver's licenses. (FM 55-312, page 2-4; AR 55-29) DA Form 5988-E (completed upon notification) for maintenance deficiencies, perform PMCS, top off vehicles, tow bars. (DA Form 2404 will be used as a backup in the absence of the DA 5988-E)</p>			
<p>Annex K– En-Route Maintenance (1 point) – Roadside repairs, tow bars, and contact teams. (FORSCOM REG 55-1) Maintenance vehicles, repair services, abandoned vehicles, maintenance coordination, PMCS during Operations requirements Appendix 1 – MEMO signed by CDR for coordination for maintenance requirements Appendix 2 – MEMO signed by CDR for PMCS during operations requirements</p>			

Figure F-2. Evaluation Checklist (continued)

SERVICE SUPPORT (Continued)	GO	NO GO	REMARKS
<p>Annex L – Air Load Operations (FC REG 55-1, Appendix D) Appendix 1 – TAB A -- DD Form 2327 - Number of PAX, PAX planning WT 400 Lbs. per soldier, Torch Party, ADVON, Main Body & Trail personnel & equipment, Validated by Air Load Planner graduate (copy of ALPC Certification Card). Must show Code "F" on unit's AUDEL/-DEL (1 Point) TAB B -- AALPS printout validated by A/DACG, Air Load Planner Graduate-for CDR's Immediate requirements) (1 Point) Appendix 2 – Load Team SOP (TM 55-450-15, FORSCOM REG 55-1) (1 Point) Appendix 3 – MEMO listing Trained Pallet Building Team Members by name (FH REG 55-2,) reflecting date trained & validated by A/DACG instructors & signed by CDR, & MEMO listing of Air Load Team members signed by CDR (1 Point) Appendix 4 – Plane Load Commander's SOP (FM 55-12, pg 3-12; FC REG 55-1) (1 Point) Appendix 5 – Air Load Procedures SOP (FM 55-9; FM 55-12; AFJM 24-204) (1 Point) Appendix 6 – 463L Pallet Tie down Procedures (Strapping and covers – FH A/DACG SOP & FC REG 55-2) (1 Point) Appendix 7 – Air Safety Briefing (1 Point) Appendix 8 - FC Form 248-R – Request for TMP Support. (Completed, but not dated or signed) (1 Point) NOTE: All HAZMAT items must be documented on the "Shipper's Declaration For Dangerous Goods" and maintained in ANNEX W.</p>			

Figure F-2. Evaluation Checklist (continued)

SERVICE SUPPORT (Continued)	GO	NO GO	REMARKS
<p align="center">TRANSPORTATION</p> <p>Annex M – Convoy Operations (FM 55-30; FM 55-312; FC REG 55-1, FH REG 55-2) Appendix 1 – Required Documentation-DD Form 1266, dated SEP '98, for out-sized or overweight equipment the unit plans to convoy. Must reflect code "1" on the unit's AUEL/DEL & completed 'properly per above references. DD 1266 required only if unit plans to convoy 'outsized/-overweight' equipment. DD1265 required for each route. Contingency convoys will be electronically cleared by the state of Texas. (1 Points) Appendix 2 – Convoy Commanders Checklist FORSCOM Form 285-2-R (1 Point) Appendix 3 – Convoy Commanders Safety Brief (AR 385-55, accident prevention, current road conditions, vehicle safety, secured loads, enroute operations, maintenance, etc.) (1 Point) Appendix 4 – Strip Maps show current routes established by DOL, Unit Movements Branch Route A & B to Beaumont & Corpus Christi (1 Point) Appendix 5 – Convoy procedures SOP PMCS personnel responsibilities, pre-movement and en route maintenance, support requirement, fueling, messing, convoy control, speed) (1 Point) Appendix 6 – Markings for Convoying Equipment (1 point) Appendix 7 – Pre-deployment Vehicle Inspection (1 point)</p>			
<p>Annex N – Rail Operations Appendix 1 – Rail Loading Procedure SOP (DOL Unit Movements Branch MOI) Must show code "K" on unit's AUEL/DEL (1 Point) Appendix 2 – Security Guard SOP (FM 55-20; FORSCOM REG 55-1) (1 Point) Appendix 3 – Rail Load Commander's SOP (FC REG 55-1) (1 Point) Appendix 4 – Load Team SOP (FC REG 55-1) (1 Point) Appendix 5 – Trained Rail Load Team Members (FH REG 55-2) - Memorandum with list of personnel, date trained & validated by DOL, Rail Load Training Instructors (1 Point) Appendix 6 – Vehicle preparation check list (1 Point) Appendix 7 – Rail Safety Operations (1 Point) Appendix 8 – DA Form 2940-R-completed (2 Points) NOTE: Data from AUEL/DEL "Wheel/Tracked Rpt" is ideal to complete this form. Appendix 9 – FH Form 6-completed (1 Point)</p>			

Figure F-2. Evaluation Checklist (continued)

TRANSPORTATION	GO	NO GO	REMARKS
<p>Annex O – Commercial Movement (Trucks & Buses) Must show code "A" on unit's AUDEL/DEL. Appendix 1 – FH Form 6-Completed (2 Points) Appendix 2 – DD Form 1750, Packing List- Completed. To be maintained in Appendix 2 of ANNEX W (2 Points) Appendix 3 – FC Form 285-R-Load Card Completed To be maintained in Appendix 3 of Annex W (2 Points) Appendix 4 – FC Form 248-R-ADVON & Main Body PAX Movement. For PSA/Load Teams to SPOE– Completed (2 Points) Appendix 5 – DA Form 2940-R Completed (2 Points) Appendix 6 - DD Form 836 for CONUS or DD Form 2890 for OCONUS completed, MSDS, ERG, for HAZMAT items and DD Form 1907 completed for sensitive item shipments, i.e., movement of equipment by commercial truck/ bonded carrier for sensitive or classified items (Ammo, SINGARs, NVGs, etc.) requiring satellite surveillance or armed guards; Any requirements for movement of equipment and supplies by commercial means (truck, bus, or rail) from Installation and onward movement to SPOE/APOE. Instructions for loading unit equipment/ supplies, reducing to shipping lowest configuration, special BBPCT requirements needed for movement from Installation to port. (2 Points)</p>			
FACILITIES (1 Point)	GO	NOGO	REMARKS
<p>Annex P - Preparation of Facility Turnover Must include the following categories: Inventory and tag equipment Interim Facility manager (rear detachment CDR) Facility security prior to departure</p>			
<p>Annex Q – POC - DPW; ITO- freight; DOL-Unit Movements Branch, CIF, Maintenance ; HAZMAT School; UMOC; etc. (1 Point)</p>			
<p>Annex R – Safety - (Unit's safety SOP, FC REG 55-1)</p>			
<p>Annex S – N + Hour Sequence - Must be company level & must reflect higher HQs requirements & actual unit deployment sequence of events format (Appendix F, FH REG 55-2) Note: The following format should be used: Hour Event Number Duty Position/Title Level of Event Action</p>			
<p>Annex T – Plan Coordination Documentation - (Memos', reflecting unit's header, for actions required from another level of command, i.e., intermediate HQs, higher HQs, local agencies/ businesses, etc.) completed except for date & signature.</p>			

Figure F-2. Evaluation Checklist (continued)

FACILITIES (CONTINUED)	GO	NO GO	REMARKS
<p>Annex U – Appointment Orders/Training Certificates (FORSCOM REG 55-1, Appendix H) Appendix 1 – UMO/UMNCO Appointment orders w/ CDR's assumption of command orders (1 Point) Appendix 2 – Training certificates for UMO/ UMNCO and Air Load Planner's Course (1Point) Appendix 3 – Hazardous cargo certificates and Appointment orders (2 per company) (1 Point) Appendix 4 – Class A Agent/Credit Card Holder appoint. Orders (1 Point.)</p>			
TRANSPORTATION			
<p>Annex V – Containerization – Container load plans must be physically tested and maintained in Annex W. Appendix 1 - MEMO signed by the CDR, indicating the number of containers required. (1 Point)</p>			
<p>Annex W – Unit Movement Data (FORSCOM REG 55-2; FORSCOM REG 55-1, FH REG 55-2). Appendix 1 – AUEL Printout (“D’ data, latest dated copy) HAZMAT & secondary cargo w/BBPCT must be shown on printouts of AUEL/DEL (DRB) including AMMO, and updated semiannually. (4 Points) Appendix 2 – DD Form 1750 – Completed (4 Points) Appendix 3 – FORSCOM Form 285-R – completed with BBPCT. (4 Points) Appendix 4 – Completed DD Form 836 for CONUS and DD Form 2890 for OCONUS plus MSDS and ERG for each HAZMAT. All HAZMAT to include AMMO for surface shipment (4 Points) Appendix 5 – Marking vehicles for deployment (2 Points) Appendix 6 – Secondary cargo, 100% combat loaded, physically tested, validated and documented to include MEMO signed by company CDR stating validation date. Annual review required by CDR (4 points) Appendix 7 – Completed Shipper’s Declaration for Dangerous Goods Form for all air HAZMAT Shipments, including AMMO (2 Points) Appendix 8 – DD Form 626 for inspection vehicles carrying HAZMAT items. Not required for M1 Tank series, M88 Vehicle Recovery Tank or M2/M3 Bradley tracked vehicles. DD Form 626 is only required for vehicles carrying HAZMAT items that 49 CFR, Part 172.504© Table 1 & 2 applies (3 Points) <u>All documents (AUEL, DD Form 1750, DD Form 836, DD Form 2890/Shippers Declaration for Dangerous Goods, & FORSCOM Form 285-R) must cross-match utilizing the TCN</u> (2 Points)</p>			

Figure F-2. Evaluation Checklist (continued)

SERVICE SUPPORT (Continued)	GO	NO GO	REMARKS
<p>Annex X – Security and Intelligence (1 Point) Security actions, information, personnel, documentation, movement and signal security; Appendix 1 – Unit Security Plan Appendix 2 – Intelligence Checklist Appendix 3 – Security Briefing Appendix 4 - Rail Load Security Appendix 5 – Air Load Security Appendix 6 – Telephone Termination (Form FHT 105-X1)</p>			
<p>Annex Y – Reference Listing (1 Point)</p>			
<p>PERSONNEL</p>			
<p>Annex Z (FORSCOM REG 55-1) (1 Point) Appendix 1 – Personnel – Aggregate Strength of MTOE Appendix 2 – Morale and Welfare Appendix 3 – Maintenance of Law, Order, & Discipline Appendix 4 – Deployability Criteria Appendix 5 – Family Support/Assistance (DA Pam 360-525) Appendix 6 – Forms Requirements Appendix 7 – Installation Clearance (FH REG 600-5) Appendix 8 – POV Storage Appendix 9 – Personal Weapons (FH REG 210-55)</p>			
<p>COMMAND AND SIGNAL (1 Point)</p>			
<p>Command (FORSCOM REG 55-1) Coordinated listing, leadership responsibility and authority, compliance with N + hour, current established chain of command.</p>			
<p>Signal (Current SOI in effect)(FORSCOM REG 55-1)</p>			
<p>Communications</p> <ul style="list-style-type: none"> • current SOI • NET frequencies • call signs • external radio NET or channel for monitoring 			

Figure F-2. Evaluation Checklist (continued)

Plan Approval	
"I find the attached deployment plan to be logical, realistic, and executable. By my authority, this plan is approved."	
_____	_____
Company Commander	Date
_____	_____
Battalion Commander	Date
_____	_____
Brigade S4/MSC	Date
_____	_____
Division Transportation Officer	Date
_____	_____
Installation UMC	Date
Plan Disapproval	
"This plan is disapproved. Unit will schedule re-evaluation within 30 days of this date with all discrepancies corrected. If the unit is able to make all corrections and present the Plan for re-evaluation within 10 calendar days, new signatures from all levels will not be required."	
_____	_____
Installation UMC	Date

Figure F-2. Evaluation Checklist (continued)

14 October 2008

III CORPS & FH REG 55-2

**Appendix G
Contact Information**

Table G-1. Directorate of Logistics (DOL) point of contact (POC) listing for Fort Hood

Office	Telephone number
DOL, Transportation Division	
Installation Transportation Officer, Bldg 18010	254-287-4026
Installation Transportation Office	254-287-2200
Personal Property Movements	254-287-2300
Personal Property Outbound	254-287-5122
Personal Property Inbound	254-287-2995
Approval for Issuance of Personal Property Boxes	254-287-6642
Passenger Travel Branch	254-287-4089
Container Control Officer	254-287-6642
Freight Movements Branch (CRSP)	
Chief, Freight Movements Branch, Bldg 89013	254-553-1921
Freight – Outbound, Bldg 89013	254-287-3636
Freight – Inbound, Bldg 89013	254-287-7790
Freight – Commercial Line Haul Site (Shipments by commercial truck), Bldg 4600	254-287-7874
Rail Operations Chief	254-288-3388
Rail Coordinator	254-287-6682
Rail Operations Branch for BBPCT and BBM Issue, Container inserts railcar spanners, railroad training, special crating requirements and railroad tool kits and mobilization/deployment planning, Bldg 89010, Room 302 and Bldg 89240	254-288-7680
Unit Movements Branch	
Chief, Units Movements Branch, Bldg 89010	254-287-6698
Logistical Analyst	254-287-2902
Deployment Planning and Execution and UMC – One Stop Deployment Shop	254-287-7856 254-287-7851 254-553-2631 254-553-2637 254-553-2638 254-553-2639 254-553-2640 254-553-2641 254-288-7014 254-288-7337
Lead Transportation Assistant and Assistant UMC	254-287-7851
Chief, A/DACG, Bldg 90155	254-288-1119
A/DACG Lead Transportation Assistant	254-288-1124

Table G-1. Directorate of Logistics (DOL) point of contact (POC) listing for Fort Hood (continued)

Office	Telephone number
A/DACG Transportation Assistant, Bldg 89010	254-288-2829
A/DACG Fax, Bldg 90155	254-288-1115
A/DACG Scales	254-288-1120
463L Pallets, SAAM Requests	254-288-1114
Air Movement Planning and Training	254-288-1121
Off-Post Convoy Clearance	254-287-6642
Port Support Activity	254-287-6677
Container Control, Bldg 89010	254-287-6642
DOL, Logistics Plans and Operations Division, Bldg 89010	254-287-3312
DOL, Supply and Services Division	254-287-4102
DOL, Maintenance Division (Installation Maintenance Management Office)	254-287-9996 254-287-9998 254-287-9810
49th Transportation Battalion, 13th Sustainment Command (Expeditionary) (On-Post Convoy Movement)	254-288-7353 or 254-287-1165
Unit Movement Officer Course G-3 Troop Schools	254-287-6518 or 254-288-3005
Hazardous Cargo Certification School	254-287-7607 254-287-6007

Legend:

- | | |
|--|---|
| A/DACG – Arrival/Departure Airfield Control Group | CRSP – |
| BBM – Blocking, bracing material | DOL – Directorate of Logistics |
| BBPCT – Blocking, Bracing, Packing, Crating,
And Tie Down Materials | SAAM – Special assignment airlift mission |
| BLDG – Building | UMC – Unit movement coordinator |

Notes:

All numbers listed below are commercial telephone numbers. Defense switched network (DSN) prefix for 287 numbers is 737; 288 numbers 738; 285 numbers is 618; 553 numbers is 663.

Glossary

**Section I
Abbreviations**

AALPS

Automated Air Load Planning System

ACCOR

Army Communications Security Central Office of Record

ACP

Air Control Point

ACofS

Assistant Chief of Staff

A/DACG

Arrival/Departure Airfield Control Group

ADVON

Advance Echelon

AER

Army Emergency Relief

AFJAM

Air Force Joint Manual

AG

Adjutant General

AHA

Alert Holding Area

ALCE

Airlift Control Element

ALO

Authorized Level of Organization

AMC

Air Mobility Command

AMOPS

Army Mobilization and Operations Planning System

APOE

Aerial Port of Embarkation

AR

Army Regulation

ARCOM

Army Reserve Command

ARNG

Army National Guard

ARRTC

Army Reserve Readiness Training Center

ARSTAF

Army Staff

ARTEPS

Army Training and Evaluation Programs

ASL

Authorized Stockage List

ASMA

Area Maintenance Support Activity

ASMP

Army Strategic Mobility Plan

AT

Annual Training

ATES

Annual Training Evaluation System

14 October 2008

III CORPS & FH REG 55-2

AUEL

Automated Unit Equipment List

AUS

Army of the United States

BBM

Blocking, Bracing Material

BBPCT

Blocking, Bracing, Packing, Crating, and Tie-down

BDE

Brigade

BDOC

Base Defense Operations Center

BEQ

Bachelor Enlisted Quarters

BII

Basic Issue Items

BLDG

Building

BMO

Battalion Maintenance Officer

BN

Battalion

BOQ

Bachelor Officer Quarters

CAMO

Corps Ammunition Management Office

CBRNE

Chemical, Biological, Radiological, Nuclear, and High Yield Explosives

CCMRF

CBRNE Consequence Management Response Force

CD

Compact Disk

CDE

Chemical Defense Equipment

CD-R

Compact Disk – Recordable

CDR

Commander

CEOI

Communications-Electronics Operation Instructions

CFA

Call Forward Area

CFR

Code of Federal Regulations

CI

Coordinating Installation

CM

Centimeter

CO

Company

COMPASS

Computerized Movement Planning and Status System

COMSEC

Communications Security

CONPLAN

Contingency Plan

14 October 2008

III CORPS & FH REG 55-2

CONUS

Continental United States

CONUSA

Continental United States Army

CRAF

Civilian Reserve Air Fleet

CRSP

Central Receiving and Shipping Point

CTA

Common Table of Allowances

CTO

Corps Transportation Office

DA

Department of the Army

DACG

Departure Airfield Control Group

DAMPL

DA Master Priority List

DD

Department of Defense (Forms)

DEL

Deployment Equipment List

DEPOD

Deployment Order

DFC

Diagnostic Flow Chart

DIV

Division

DMC

Defense Movement Coordinator

DOD

Department of Defense

DOL

Directorate of Logistics

DPCA

Directorate of Personnel and Community Activities

DPW

Directorate of Public Works

DRB

Division Ready Brigade

DRM

Directorate of Resource Management

DRRF

Deployment Ready Reaction Field

DSN

Defense Switched Network

DTO

Division Transportation Officer

DTR

Defense Transportation Regulation

ECS

Equipment Concentration Site

E-date

Effective date

EDRE

Emergency Deployment Readiness Exercise

14 October 2008

III CORPS & FH REG 55-2

EL

Equipment List

ELSEC

Electronic Security

EOC

Emergency Operations Center

ERG

Emergency Response Guide

ETC

Et Cetera

EXMOVREP

Expedited Movement Report

FAD

Force Activity Designator

FH

Fort Hood

FM

Field Manual

FMS

Foreign Military Sales

FORMDEPS

FORSCOM Mobilization and Deployment Planning System

FORSCOM

Forces Command

FRAGO

Fragmentary Order

GEOFILE

Geographic Location File

GOCOM

General Officer Command

GS

General Schedule

GSA

General Services Administration

HAZMAT

Hazardous Material

HHC

Headquarters and Headquarters Company

HHT

Headquarters and Headquarters Troop

HQ

Headquarters

IAW

In Accordance With

ICUMO

Intermediate Command Unit Movement Officer

ID

Identification

IDT

Inactive Duty Training

IG

Inspector General

IMCOM

Installation Management Command

IMDG

International Maritime

INDIV

Individual

14 October 2008

III CORPS & FH REG 55-2

INTSUM

Intelligence Summary

IPR

In Progress Review

IRC

Immediate Ready Company

IRR

Individual Ready Reserve

ISU

Internal Airlift or Helicopter Slingable – Container Unit

ITO

Installation Transportation Office

JCS

Joint Chief of Staff

JDA

Joint Deployment Agency

JDC

Joint Deployment Community

JDS

Joint Deployment System

JF

Joint Forces

JI

Joint Inspection

JMOC

Joint Movement Operations Center

JNN

Joint Node Network

JOPES

Joint Operation Planning and Execution System

JRTC

Joint Readiness Training Center

LBS

Pounds

LIN

Line Item Number

LOC

Logistics Operations Center

MA

Marshaling Area

MAC

Maneuver Area Command

MACOM

Major Army Command

MATES

Mobilization and Training Equipment Site

MAX

Maximum

MCC

Movement Control Center

M-date

Mobilization date

M-day

Mobilization-day

METL

Mission Essential Task List

MHE

Materials Handling Equipment

14 October 2008

III CORPS & FH REG 55-2

MIL HDBK
Military Handbook

MIL STD
Military Standard

MILVAN
Military Demountable Container

MMC
Material Management Center

MOBSAD
Mobilization Station Arrival Date

MOC
Mobilization Operations Center

MOI
Memorandum of Instruction

MOS
Military Occupational Specialty

MPE
Mode to Port of Embarkation

MPPS
Mobilization Personnel Processing System

MRE
Meal Ready to Eat

MS
Mobilization Station

MSC
Major Subordinate Command

MSDS
Material Safety Data Sheet

MSL

Military Shipping Label

MSPS

Mobilization Station Planning System

MTOE

Modified Table of Organization and Equipment

MUSARC

Major United States Army Reserve Command

MUTA

Multiple Unit Training Assembly

NATO

North Atlantic Treaty Organization

NBC

Nuclear, Biological, and Chemical

NCO

Noncommissioned Officer

NG

National Guard

N+Hour

Notional Hour (Hour of Alert Notification)

NLT

Not Later Than

NMCC

National Military Command Center

No.

Number

NTC

National Training Center

NVG

Night Vision Goggles

14 October 2008

III CORPS & FH REG 55-2

OCIE

Organizational Clothing and Individual Equipment

OCONUS

Outside Continental United States

OEL

Organizational Equipment List

OIC

Officer in Charge

ONS

Operational Needs Statement

OPLAN

Operations Plan

OPORD

Operations Order

OPSEC

Operations Security

OVM

On Vehicle Material

PAM

Pamphlet

PARA

Paragraph

PAX

Passenger

PBO

Property Book Office

PBU

POMCUS Backup Unit

PDSS

Pre-deployment Site Survey

PERSTAT

Personnel Status

PLL

Prescribed Load List

PMCS

Preventive Maintenance Checks and Services

PMO

Program Management Officer

POC

Point of Contact

POD

Port of Debarkation

POE

Port of Embarkation

POL

Petroleum, Oils, and Lubricants

POM

Preparation for Overseas Movement

POMCUS

Prepositioning of Material Configured to Units Sets

POW

Privately Owned Weapons

PPBES

Planning, Programming, Budgeting, and Execution System

PRF

Personnel Readiness File

PSA

Port Support Activity

14 October 2008

III CORPS & FH REG 55-2

PTDO

Prepare to Deploy Order

PURE

POMCUS Unit Residual Equipment

QRF

Quick Reaction Force

QUADCON

Quadruple Container

RC

Reserve Component

RDC

Rear Detachment Commander

REG

Regulation

REMOBE

Readiness for Mobilization Evaluation

RF

Radio Frequency

RFID

Radio Frequency Identification

RGAAF

Robert Gray Army Air Field

RSC

Regional Support Commands

ROC

Rail Operations Center

RP

Release Point

RRF

Ready Reaction Force

RSC

Regional Support Command

RTO

Railway Transportation Officer

SAAM

Special Assignment Airlift Mission

SAAR

System Authorization Access Request

SAEDA

Subversion and Espionage Directed Against United States Army and Deliberate Security Violations

SD

Special Duty

SDDC

Surface Deployment and Distribution Command

SDDCTEA

Surface Deployment and Distribution Command, Transportation Engineering Agency

SDNCO

Staff Duty Noncommissioned Officer

SDSS

Site/Date Schedules System

SEDRE

Sea Emergency Deployment Readiness Exercise

SF

Standard Form

SI

Supporting Installation

14 October 2008

III CORPS & FH REG 55-2

SIDPERS

Standard Installation/Division Personnel System

SINGARS

Single Channel Ground-Air Radio System

SIGINT

Signal Intelligence

SIPR

Secure Internet Protocol Router

SGM

Sergeant Major

SJA

Staff Judge Advocate

SKO

Sets, Kits, and Outfits

SMCC

State Movement Control Center

SOP

Standard Operating Procedure

SP

Start Point

SPOD

Seaport of Debarkation

SPOE

Seaport of Embarkation

SRP

Soldier Readiness Processing

STARC

State Area Command

STRATAIR

Strategic Air

STX

Situational Training Exercise

TAADS

The Army Authorization Document System

TACC

Tanker Airlift Control Center

TAG

The Adjutant General

TAT

To Accompany Troops

TB

Technical Bulletin

TCACCIS

Transportation Coordinator's Automated Command and Control Information System

TCAIMS II

Transportation Coordinator's Automated Information Management System II

TCN

Transportation Control Number

TCS

Temporary Change of Station

TDA

Table of Distribution and Allowances

TDY

Temporary Duty

TEA

Transportation Engineering Agency

14 October 2008

III CORPS & FH REG 55-2

TISA

Troop Issue Subsistence Activity

TM

Technical Manual

TMP

Transportation Motor Pool

TOC

Tactical Operations Center

TOE

Table of Organization and Equipment

TPFDD

Time-Phased Force Deployment Data

TPU

Troop Program Unit

TRADOC

Training and Doctrine Command

TRICON

Triple Container

UCMJ

Uniform Code of Military Justice

UDL

Unit Deployment List

UEL

Unit Equipment List

ULL

Unit Load List

ULLS

Unit Level Logistics System

ULN

Unit Line Number

UMB

Unit Movement Branch

UMC

Unit Movement Coordinator

UMD

Unit Movement Data

UMNCO

Unit Movement Noncommissioned Officer

UMO

Unit Movement Officer

UMOC

Unit Movement Officer's Course

UNITREP

Unit Status and Identity Report

US

United States

USA

United States Army

USAR

United States Army Reserve

USAREUR

United States Army Europe

USPFO

United States Property and Fiscal Officer

UTES

Unit Training Equipment Site

VSAT

Very Small Aperture Terminal

14 October 2008

III CORPS & FH REG 55-2

WARNO

Warning Order

WETS

Weekend Training Site

WT

Wartime

XO

Executive Officer

**Section II
Terms**

Accelerated mobilization

Mobilization which occurs at a rate faster than programmed or planned and requires units and members to enter on active duty without regard to established schedules.

Accompanying supplies

Cargo, other than TOE/MTOE items, which will accompany a unit from origin to POD, staging area, or objective area (regulated by FORSCOM Reg 700-2).

Activate

Place into existence by official orders a unit, post, camp, installation, station, base, or naval ship which has previously been inactive or in reserve status.

Active Army

All full-time elements of the Armed Forces expected to maintain permanent status (differentiated from RC).

Active duty

Full-time duty in the active military service of the United States. A general term applied to all active military service with the active force without regard to duration or purpose.

Active duty for training

A tour of active duty to provide training for members of the RCs. The tour of duty is directed by orders which provide both a specific beginning date and number of days for training to be performed.

Active duty support

Active duty (179 days or less) performed by Ready Reservists in support of the reserve program. It is the temporary equivalent of Active Guard and Reserve for the reserve program.

Active Guard Reserve

USAR and ARNG members of full-time active duty (other than for training) for more than 179 days solely to provide full-time support to the Ready Reserve.

Active National Guard

Those units and members of the Army and Air National Guard of the several states, the Commonwealth of Puerto Rico, District of Columbia, and Virgin Islands that are federally recognized IAW law and authorized to have equipment and to engage in regularly scheduled training activities other than federal service.

Adequacy

Operation plan review criterion met when the scope and concept of planned operations are sufficient to accomplish the assigned task.

Adequate storage facility

An approved type of structure (i.e., igloo, box, Stradley, or Richmond [above ground]) for storing Class V material which will provide for safety, security, fire prevention, and protection from the effects of environmental conditions such as weather, humidity, and soil.

Administrative movement

A movement in which troops and vehicles are arranged to expedite their movement and conserve time and energy when no enemy interference, except by air, is anticipated.

Affiliation program

A program whereby early deploying ARNG and USAR units are affiliated with Active Army units to improve their readiness. It is directive in nature, fully funded, and designed solely to provide additional combat power or support capability in support of contingency plans. Includes roundout, augmentation, and deployment capability improvement units.

A-hour

The time designated by the Joint Chiefs of Staff at which generation of non-alert forces will commence for a duration of not less than 14 days a year under 32 USC 502(a)(2).

Airlift control element

Belongs to the Air Force and provides liaison between the Army and the Air Force. The ALCE works closely with the DACG; plans airlift control operations for a given APOE; and controls, coordinates, and reports airlift operations for Maneuver Area Command (MAC). It is responsible for aircraft movement control, communications, and technical supervision of loading and off-loading operations.

Alert

The period of time during which troops stand by in response to an alarm. Also, any form of communication used by HQDA or other competent authority to notify ARNG or USAR unit commanders that orders to active duty are pending for their units.

Allocation

Resources provided to a commander for execution planning or actual execution.

Ammo initial issue quantity

Ammunition data required in an RC unit's mobilization file. Formerly referred to as ammo basic load.

Annual training

A period of full-time duty for members of the ARNG and a period of active duty for training, for members of the United States Army Reserve, required to be performed each calendar year. May be accomplished at installations at other areas as may be appropriate for gaining or sustaining individual or unit skills. USAR training will be of a duration of not less than 14 days a year (exclusive of travel time) under 10 USC 270(a) (1) or (2).

Annual training site

A state operated site approved by CONUSA commander for use as a location for AT.

Annual mobilization briefing

A briefing required annually in USAR units to keep members informed of the unit's level of preparedness for mobilization.

Apportionment

The resources made available to a commander for deliberate planning. Apportioned resources are used in the development of operation plans and may be more or less than those allocated for execution planning or actual execution.

Area commanders

Commanders of all CONUS Armies; Commanding General, US Army Western Command, Hawaii; and Commanding General, 6th Infantry Division (Light) (Alaska).

Area equipment compound

An area under the jurisdiction of the Army Reserve Command (ARCOM) commander that contains USAR equipment needed during scheduled training assemblies, but is beyond the unit's capability to park or maintain at home station. The equipment of more than one unit is normally kept at an area equipment compound. The AEC must be within reasonable commuting distance from the USAR center.

Area maintenance support activities

A maintenance shop which provides (chiefly) organizational maintenance to USAR units in a particular geographic area.

Army acquisitions objective

The quantity of an item of equipment or ammunition required to equip the approved Army forces and sustain those forces. The Army acquisitions objective is partially based on the total requirements reflected in authorization documents (MTOEs, TDAs, etc.).

Army Authorization Documents System

An automated system that supports the development and documentation of organizational structures. It also supports requirements for and authorizations of personnel and equipment needed to accomplish the assigned missions of Army units. MTOEs and TDAs are products of The Army Authorization Document System (TAADS).

Army Crisis Action System

Volume IV of a four volume set of documents (Army Mobilization and Operations Planning System [AMOPS]) centralized mobilization planning. Volume IV contains guidance for the conduct of Army operations during emergency and time-sensitive situations. It also delineates internal Army staff (ARSTAF) responsibilities and specific actions required for planning and execution of Army tasks, including mobilization and deployment of forces during crisis.

Army Devices Automated Management System

Centralized Army-wide records system which lists all installation supply inventories. Using this system, mobilization requirements can be correlated against holdings and shortfalls can be identified by type, quantity, and location.

Army Materiel Command

Receives consolidated training support production requirements provided by the US Army Training Support Center and assures production of the required supplies.

Army Mobilization and Operations Planning System (AMOPS)

Consists of four volumes (referred to as AMOPS I, II, III, and IV) and uses the planning assumptions of the JSCP. It is the single integrated mobilization and deployment planning system used as the Army implementer of the JSCP. The AMOPS provides

administrative and operational guidance to Army agencies, Army commands, and Army component commanders of unified commands for the deployment and support of Army forces.

Army mobilization plan

The collection of the mobilization plans of HQDA and the MACOMs. It is used to establish procedures for mobilization execution within HQDA and each MACOM (see master mobilization plan).

Army Operations Center

The primary command and control facility for HQDA; serves as the Army equivalent of the National Military Command Center (NMCC).

Army Reserve Command

A geographic area command with RC functions and responsibilities under control of a CONUS Army commander.

Army Reserve Personnel Center

A field operating agency of the Chief, Army Reserve which manages the professional career development of individual USAR members for mobilization. This agency commands the Individual Ready Reserve (IRR) and Standby Reserve and administers the Active Guard and Reserve and individual mobilization augmentee programs.

Army Training and Evaluation Program

Document published for a specific MTOE that lists critical collective tasks the unit must perform. It provides conditions, standards, and resource listings for each task and is used as the basis for all unit training.

Army training site

A center authorized and designated by HQDA to conduct basic individual training, advanced individual training, combat support training, and/or other specialized training.

Arrival and departure airfield control group

Teams which support FORSCOM and US Army Readiness Command forces traveling to an assigned POE. Overall responsibility for the A/DACG is assigned to the POE installation's functional staff.

Arrived date

The actual day a force is scheduled to close at POD.

Assumptions

These are conditions a commander believes will occur at the time the plan is executed.

Attrition factors

Losses of manpower in the war's respective theaters of operations. These include casualties and other manpower instrumental in establishing the mobilization training base output requirement.

Automated unit equipment list (AUEL)

A computerized equipment list that inventories all equipment by all units and cross-links specific units of equipment against MTOEs. There are two types of AUEL reports. Type data "A" (derived from the prepositioned equipment requirements list) is an equipment list reflecting exactly what a unit would deploy with under a POMCUS scenario. Type data "A" cannot be updated by the unit. The prepositioned equipment requirements list is the source document. Type data "D" is a listing of a unit's current physical major end-item listing of a unit's current physical major end-item assets. Type data "D" is updated every 6 months by the unit. The AUEL primarily identifies movement requirements to the transportation managers. The AUEL also can be used to search for specific units of equipment and can be used to facilitate transfer of equipment between units. The type data "D" is the units POM data.

Augmentation forces

Forces to be transferred to the operations command of a supported commander during the execution of an OPLAN.

Authorized documents

HQDA, DA, or proponent-approved records that reflect personnel and equipment requirements and authorizations for one or more units. Authorization documents also provide unit organizational information. Authorization documents include MTOEs, TDAs, mobilization table of distribution and allowances, joint table of allowances, and joint table of distribution.

Authorized level of organization

Authorized level of organization establishes the authorized strength and equipment level for units. ALO may be expressed numerically or in letter designated levels representing percentages of full manpower spaces (i.e., ALO 1 is 100 percent, ALO 2 is approximately 90 percent, ALO 3 approximately 80 percent, ALO 4 approximately 70 percent). The Joint Chief of Staff (JCS) term "Readiness Rating Limitations" is synonymous with ALO for Army unit status reporting.

Authorized strength

The total number of personnel prescribed in the authorized column of an approved manpower authorization document of a unit. Examples are TOE, TDA, unit manning documents, and MTOE.

Availability date

The date after notification of mobilization by which forces will be marshaled at their home station or MS and available for deployment.

Available-to-load date

The planning date a unit would be available to out-load at an installation.

Base development plan

A plan for facilities, installation, and bases required to support military operations.

Basic load

Loads of Class I, II, III, IV, V, and VIII (except medical and repair parts) supplies. MACOMs will designate the units required to keep basic loads of Class I, II, III, IV (type classified only), V, and VIII (except medical and repair parts) supplies.

Battle book

Prepared by deploying units. This book describes the unit's mission and provides information about the population and terrain.

Blocking, bracing, packing, crating, and tie-down (BBPCT) material

Material used to secure cargo loaded as secondary cargo on a major end item (i.e., truck or trailers) for shipment and deployment.

Blocking and bracing material

Material used to secure an item for shipment to the lift asset being used to transport the item (i.e., securing a truck and trailer to a rail car, commercial truck bed or an aircraft).

Call

See Presidential call.

Capstone

A management program designed to improve the readiness of the total force through the alignment of Active Army and RC units into fore packages which enable units to train and plan in peacetime for their wartime missions. CAPSTONE is a road map that orients a unit's readiness, mobilization, and deployment programs toward the primary objective – the accomplishment of a wartime mission. It provides a guide for force readiness and aids in prioritizing resources.

C-day

The unnamed day on which a UMB commence or is to commence.

Characteristics of transportation resources

A file containing physical and operating characteristics of air and sea transportation resources maintained in support of JSCP.

Class A agent

This officer will have authority for payment of obligation incurred in the procurement of supplies, services, and transportation preparatory to and during the move to the MS. A Class A agent is appointed and authenticated by use of DD Form 577 IAW FORMDEPS, Vol. II, Part 3.

Class A agent support

Support provided by the STARC or MUSARC for units that do not have an assigned Class A agent.

Classes of supply

The grouping of supplies by type into 10 categories to facilitate supply management and planning. Major classes are

- Class I: Subsistence: Rations and gratuitous issue of health, morale, and welfare items.
- Class II: Clothing, individual equipment, tentage, tool sets, administrative and housekeeping supplies, and equipment.
- Class III: POL.
- Class IV: Construction materials.
- Class V: Ammunition.
- Class VI: Personal demand items sold through post exchange.
- Class VII: Major end items, includes tanks, armored personnel carriers, and helicopters.
- Class VIII: Medical.
- Class IX: Repair parts and components for equipment maintenance.
- Class X: Non-standard items to support non-military programs such as agriculture and economic development.

Closure

The time at which the last element of a deploying force will arrive in the designated area.

Collective training plan

A group of six separate, but related elements; the Army Training and Evaluation Programs (ARTEPs), drill, simulations, weapons systems training, support systems training, and transition training. When combined, these elements support collective training in units.

Combat service support system

Provides support to combat forces, primarily in fields of administration and logistics.

“Come as you are” war

A contingency of sufficient gravity to require RC units to deploy in a peacetime and configuration without the benefit of additional training or personnel and equipment fill.

Command and control

The exercise of authority and direction by a commander over assigned forces in the accomplishment of the mission. Functions are performed through an arrangement of personnel, equipment communication facilities, and procedures.

Command and control systems

The procedures, facilities, equipment, communications, data processing systems, and personnel essential for planning, directing, and controlling operations of assigned forces pursuant to the mission assigned.

Common table of allowances

An equipment allowance document which prescribes basic allowances of organizational equipment and provides the control to develop, revise, or change equipment authorization inventory data (does not pertain to major military equipment).

Component code

Identifies the duty status of a unit (1 – Army, 2 – ARNG; 3 – USAR).

Computerized Movement Planning and Status System (COMPASS)

A computer assisted activity designated to provide movement planning aids to Active Army and RC units and activities.

Concept plan

All operations plan in an abbreviated format that would require considerable expansion or alteration to convert it to an OPLAN or Operations Order (OPORD).

Continental United States Army

A FORSCOM subordinate command which commands USAR TPU and supervises and assists ARNG training within its geographic area. CONUSA are the FORSCOM agents for mobilization planning and execution and for execution of general war plan contingencies and DOD disaster relief activities. There are five CONUSA: 1st US Army, Fort George G. Meade, Maryland; 2d US Army, Fort Gillem, Georgia; 3rd US Army, Fort Sheridan, Illinois; 4th US Army, Fort Sam Houston, Texas; and 5th US Army, Presidio of San Francisco, California.

Contingency support stocks

The portion of general war reserves maintained in CONUS for initial resupply of CONUS forces deployed for contingency operations.

Continuity of operations plan

A classified document that provides information facilitating continuity of operations during and after relocation to alternate headquarters in the event of actual or possible nuclear attack.

Control group

An administrative organization established for control and statistical accounting purposes. Such groups are composed of individual reservists who are not assigned to troop program units.

Coordinating installation

An installation assigned to coordinate specified types of intraservice support in a prescribed geographical area.

Countermeasures (command, control, and communications countermeasures)

The integrated use of operations security, military deception, jamming, and physical destruction supported by intelligence to deny information to, influence, degrade, or destroy adversary C3 capabilities and to protect friendly C3 against such actions.

Crisis Action System

A JCS crisis cell activated to provide 24 hour staff capability to meet time-sensitive crisis management requirements.

Critical items

Those items of supply which have a direct mission impact and have been identified by the senior commander as requiring intensive management.

Critical supplies and materials

Those supplies vital to the support of operations which are, or are expected to be, in short supply.

DANAM

Location of force diverted to after departure from the POE DANAM is an unscheduled stop. DANAM is reported only when diversion affects the scheduled closure date at the POD.

Date required to load

The date a unit must outload at an installation to meet its assigned in-theater arrival date in support of a specific OPLAN.

(D-day)

The unnamed day on which a particular operation commences or is to commence.

Default or deferred units

Units which cannot meet their assigned in-theater date.

Defense emergency

An emergency condition that exists when a major attack is made upon US forces overseas or on allied forces in any theater and is confirmed by the commander of a command established by higher authority; or an overt attack of any type is made upon the country and is confirmed by the commander of a command established by higher authority.

Defense readiness conditions

A uniform system of progressive alert postures for use by the Joint Chiefs of Staff, the unified and specified commands, and the services.

Delay

The postponement of either the date a member is available to report for an active duty tour or the reporting date specified in orders to active duty.

Deliberate planning

Operation planning as a result of JSCP or other tasking directive using JOPS I, II, and III procedures.

Delinking

The overseas movement of deploying personnel in critical support units via available excess airlift. These personnel augment key logistic activities in-theater pending arrival of their unit's equipment via sealift. At that time, these personnel link up with their equipment and proceed with the unit's original mission.

Department of the Army master priority list

This computerized listing sets the priorities for which units received equipment first. It is set by the deployment date of each unit as contained in the TPFDD (see TPFDD).

Departure Airfield Control Group

Coordinates and controls the outloading of units for deployment. The DACG is an Army element trained for this mission. It is organized as an outloading team.

Deployment

In a mobilization sense, the relocation of forces to OCONUS areas of operation.

Deployment action team

A team activated by the Joint Deployment Agency (JDA) upon receipt of a JCS warning order, alert order, or other indication of a potential deployment to assist in plan execution.

Deployment control units

These are non-deployable FORSCOM transportation management assets available to MTMC to assist in surface movement of equipment. They consist of six member teams. In peacetime, deployment control units can assist installation transportation officers to develop movement plans and can conduct training.

Deployment data base

The JDS data base containing the necessary information of forces, materiel, and filer and replacement personnel movement requirements to support execution. The data base reflects information contained in the refined TPFDD or data developed during the various phases of a crises and the movement schedules or tables developed by the TDA to support the deployment of required forces, personnel, and materiel.

Deployment, employment, and mobilization status system

The primary management tool used by HQ FORSCOM and United States Army Forces, Readiness Command to determine force availability for mobilization, deployment, and employment. Deployment, employment, and mobilization status system is a computerized system utilizing Global Command and Control System resources designed to provide a command and control management tool to meet crisis situations which require the mobilization of RC units and the subsequent deployment and employment of the federalized RC and Active Army units. The DEMSTAT identifies the forces selected to meet the crisis situation and facilitates their management.

Deployment plan

A plan for the conduct of deployment which supports the deployment phase of an operation or contingency plan designed to deploy a unit from the mobilization station to a destination for any known contingency and a POM plan for unknown contingency deployment (all units-Active Army, USAR, and ARNG).

Deployment-qualified equipment

Equipment free of conditions that would limit reliable performance of its primary mission under combat conditions for a period of 90 days of operations and scored *Green* according to applicable equipment serviceability criteria.

Depot stocks

Equipment and supplies which are already in the logistics system and stored in Army depots. Also includes Defense Logistics Agency, GSA, and foreign military sales (FMS) stock.

Direct deploying unit

A reserve command unit that moves directly from home station to a POE. The unit does not move through a MS and deploys without having any postmobilization training.

Directorate of Public Works (DPW), Directorate of Logistics (DOL), Directorate of Personnel and Community Activities (DPCA), Directorate of Plans, Training, Mobilization, and Security (DPTMS), and Directorate of Resource Management (DRM)

These are basic directorates common to any major Army installation. At postmobilization training centers, these directorates would manage the everyday practicalities of post life. For example, a question or problem pertaining to housing would be referred to the staff of the DPW.

Directorate of Resource Management (DRM)

Installation finance center.

Direct support system

The standard Army supply distribution system for supporting CONUS and overseas supply support activities directly from the CONUS depots.

Domestic emergencies

Emergencies affecting the public welfare and occurring within the 50 states as a result of enemy attack, insurrection, or civil disturbance that endanger life and property or disrupt the usual process of government.

Draft contract

A contract with a vendor for wartime production of a specific product with provisions for necessary preplanning in peacetime and for immediate execution of the contract upon receipt of a proper authority.

Due in, due out

Supply term used to designate equipment on order, but not in stock.

Earliest arrival date

The earliest date a unit should arrive "in theater" in support of a specific OPLAN.

Early deploying units

Those units deploying within the first 44 days in support of a specific OPLAN. Those units deploying with a latest arrival date earlier than 30 days.

Early release

Release from active duty before the normal expiration of the term of service.

Economic mobilization

Process of preparing for and carrying out changes in the organization and functioning of the national economy necessary to provide the most effective use of resources in a national emergency.

Effective date (E-date)

The effective date of any change in unit status. For mobilization planning, two E-dates are critical: first, the date that a RC unit is ordered to federal active status (i.e., transferred from ARNG or USAR to active status); and second, the date is transferred from Army operational control to the operational control of a unified command upon attainment of an operationally ready or deployable status.

Embarkation

The loading of troops with their supplies and equipment into ships and/or aircraft.

Embarkation order

An order specifying dates, times, routes, loading diagrams, and methods of movement to shipside or aircraft for troops and their equipment (see movement table).

Emergency essential employee

A civilian employee who will perform the duties of an emergency essential position in a crisis situation or wartime.

Emergency essential position

A civilian position, usually located overseas, the duties of which are considered essential to the support of mission requirements in a crisis situation and wartime. These positions are considered emergency-essential because no qualified and immediate replacements exist for incumbents. Not having these positions filed would impair the effective operation of essential military support systems or have an adverse impact on the combat mission of deployed forces.

Employment concentration site

An equipment storage is where USAR equipment not necessary for home station training can be located for annual training, multiple unit training assembly (MUTA), or mobilization. CONUS Army commanders must approve equipment to be located at ECS. Equipment in ECS is available for use not only by the owning or other RC units, but also by units and personnel involved in supporting or assisting RC units. Examples of the latter are MAC controllers and umpires, Active Army evaluators, readiness group personnel, and units of the Active Army and other services.

Equipment density data and equipment requirements data

A list of all authorized and on hand reportable TOE and TDA equipment by federal stock number, make and model, and quantity for each TOE and TDA unit or part thereof, to be used as a basis for computing preplanned supply in support of contingency planning.

Equipment ship date

Date at which a unit's equipment is shipped to the deployment destination from the MS. The equipment ship date will precede the personnel date in most cases.

Essential force

Those units required by Europe in a North Atlantic Treaty Organization (NATO) and Warsaw Pact Conflict in order to accomplish United States Army Europe (USAREURs) initial wartime mission.

Estimated date of departure

A projected date after M-day when a unit is expected to depart from the MS en route to a POE. Movement date to an APOE is labeled as estimated departure date air and to SPOE as estimated departure date sea.

Execution planning

The phase of operation planning in which the plan is adjusted and refined as required by the prevailing situation and translated into an operation order that can be implemented at a designated time.

Exemption

Total relief from the requirement to report for active duty on the reporting date specified in orders to active duty.

Expedited movement reports

These are prepared by the UMO to relay advance and actual movement information on the departure and arrival of units.

Expendable supplies

Supplies that are consumed (such as ammunition, paint, fuel, cleaning and preserving materials, surgical dressings, drugs, and medicines) or lose their identity (such as repair parts). Repair parts, considered expended when issued, are dropped from accountability.

Extreme community hardship

A situation that may, because a reservist is mobilized, have an adverse effect on the health, safety, or welfare of the community. Any request for a determination as required by the Secretary of the Army.

Extreme personal hardship

An adverse impact on a reservist's Family members resulting from the Soldiers mobilization. Any request for a determination of such hardship will be made by the reservist and must be supported by documentation as required by the Secretary of the Army.

Feasibility

Operation plan review criterion, met when the assigned tasks could be accomplished by utilizing available resources.

Federalized

The transfer of RC units from reserve status to federal active duty.

Federal recognition

Acknowledgement by the federal government that an officer, appointed to an authorized grade and position vacancy in the ARNG by a state governor, meets the prescribed federal standards for such grade and position.

F-hour

Time specified by the Secretary of Defense that military departments will initiate mobilization.

Fill action

A levy on the personal resources of the Active Army and IRR, directed by HQDA, to meet personnel requirement incident to partial or full mobilization.

Filler

Personnel from the IRR, Standby Reserve, and Active Army who are assigned as reinforcements to mobilize RC, Active Army, and Army of the United States (AUS) units to fill TOE or TDA (wartime) strength.

Flow plans

Movement details developed during phase V of crisis action planning. They reflect the TOAs capabilities to support a specific requirement and are provided in Operations Report-1 format.

Force activity designator (FAD)

Each unit in the Army is assigned a number from I to V which is known as the FAD. The FAD provides guidance for the allocation and distribution of resources such as equipment and personnel. The higher the number of FAD, the lower you are in priority of receiving resources.

Force deployment

The process of translating projected DA resources (manpower, fiscal, and materiel) into time-phased programs and structures (expressed in dollars, equipment, and unit) necessary to accomplish assigned mission and functions.

Force list

The total list of forces required by an OPLAN including assigned forces, augmentation forces, and other forces to be employed in support of the plan.

Force modernization training

Training of Active Army and RC individuals, crews, and units in how to operate, maintain, and employ new or displaced equipment.

Force module or force package

A grouping of combat, combat support, and combat service support forces together with their appropriate non-unit-related personnel and supplies for a specified period of time, usually 30 days. The elements of force modules are linked together or uniquely identified so that they may be extracted from or adjusted as an entity in the TPFDD to enhance flexibility and usefulness of the operation plan during a crisis.

Force readiness

The readiness of the Army as measured by its ability to supply with personnel, equip, and train its forces and to mobilize, deploy, and sustain them as required to accomplish assigned missions.

Force requirement number

The alphanumeric code used to identify force entries in a given OPLAN TPFDD.

Force shortfall

A deficiency in the number of types of units available for planning within the time required for the performance of an assigned task.

FORSCOM Mobilization and Deployment Planning System (FORMDEPS)

A four-volume set of documents that provides guidance and procedures, and assigns responsibilities for planning within HQ FORSCOM, subordinate commands, MS, and RC units.

Forces Command (FORSCOM) mobilization plan

Volume III, Part I of FORMDEPS. It provides priorities, guidance, procedures, and schedules for the mobilization of RC units and individuals.

Fragmented unit

Any unit that does not enter a specific objective area as a complete unit. A unit is considered to be fragmented if portions of the unit are deployed to the objective area, at different objective areas, or if a portion of the unit is not deployed. Lettered companies, unnumbered TOE detachments, and teams organic to battalions or companies are not fragmented units unless one or more of the above conditions exist.

Full mobilization

See mobilization.

Full-time training duty

Full-time training or duty, with or without pay, authorized for members of the ARNG under 32 USC 316 and 502-5-5. This duty is performed in state status and includes, but is not limited to annual training attendance at Army service schools or Army area schools, participation in small arms competition, attendance at military conferences, short terms for special projects, ferrying of aircraft, and participation in command post exercise maneuvers or other similar duty.

Full-time unit support

The employment of full-time civil service employees in excepted status to perform administrative tasks in USAR units. Full-time unit support technicians are normally also members of the unit.

General Officer Command (GOCOM)

A USAR troop program unit other than a US Army Reserve Command (ARCOM). The unit is commanded by a general officer.

General support forces

The sum of Army forces available to support the CONUS base.

General war

Armed conflict between major powers in which the total resources of the belligerents are employed and the national survival of a major belligerent is in jeopardy.

Geographic location file (GEOFILE)

A JOPS data file containing information used to build a TPFDD consisting of an automated table of worldwide geographic locations, including water areas.

H-hour

The specific hour on D-day at which a particular operation commences. The highest command or headquarters coordinating the planning specifies the exact hour.

Home station

The assigned permanent location or assembly point of ARNG and USAR units, original active duty station for individuals reporting separately. This is "phase III" of the "phases of mobilization."

Hours per gallon

Used to estimate convoy elements' POL requirements.

Immediate mobilization

Full mobilization in the event of attack on CONUS or a nuclear attack.

Inactive duty training

Authorized training performed by a member of a RC unit not on active duty or active duty for training and consisting of regularly scheduled unit training assemblies, additional training assemblies, periods of appropriate duty or equivalent training, and any special additional duties authorized for RC personnel.

Inactive status

Being officially connected with the military service, but not actively serving in it.

Individual mobilization augments

The member of the IRR who is preselected, pretrained, and assigned to occupy an authorized active duty position on mobilization. Individual mobilization augments may be ordered to active duty under 200 K Presidential Call-Up.

Individual mobilization augments detachment

A functional non-TPU that consists of at least five Army mobilization designees providing IDT for members in a non-pay status.

Individual mobilization augments proponent

Any DOD, DA, or other federal agency whose mobilization TDA or TOE provides positions to be filled by preselected members of the USAR.

Individual Ready Reserve (IRR)

Consists of members of the Ready Reserve not assigned to the selected Reserve and not on active duty. These reservists may be mobilized as individuals to provide filler requirements of active force units, form new active force units, and replace combat losses.

Industrial mobilization

The transformation of industry from its peacetime activity to the industrial program necessary to support the national military objectives. It includes the mobilization of materiel, labor, capital, production facilities, and contributory items and services essential to the industrial program.

Industrial preparedness

The state of preparedness of industry to produce essential materiel to support the national military objectives.

Industrial preparedness program

Plans, actions, or measures for the transformation of the industrial base, both government-owned and civilian-owned, from its peacetime activity to the emergency program necessary to support the national military objectives. It includes industrial

preparedness measures such as modernization, contributory items, and services or planning with industry.

Initial active duty training

The first period of active duty in which a RC unit is moved for further processing, organizing, equipping, training, and employment and from which the unit may move to an SPOE or APOE.

Initial entry training

Training of recruits to produce combat ready and MOS-qualified Soldiers as individual filler or as part of a unit package. Initial entry training will be based on the mobilization program of instruction on M-day or as soon thereafter as practical.

Initial preplanned supply support

Standardized procedures to identify, locate, and prioritize for shipment critical items of supply (Classes III, V, and VIII) that must commence movement simultaneously with the implementation of an OPLAN. Initial preplanned supply support is mandatory for the first 30 day requirements for those OPLANs specifically designated by the Joint Chiefs of Staff.

Installation mobilization plan

A plan for a military installation that defines its post-mobilization mission installation of the Army authorization documents systems Installation, The Army Authorization Document System is an Army document system similar to TAADS at subordinate installations designated by a MACOM.

Integrated logistics support

A composite of all the support considerations necessary to assure the effective and economical support of a system for its life cycle. It is an integral part of all other aspects of system acquisition and operation.

Intensive management

The continuous process by which the JDA, the supported and supporting commands, the services, TOAs, and certain defense agencies ensure that movement data for the initial days of deployment and mobilization (approximately the first 25 days) is current.

Intensive management force list

FORSCOM intensive management force list developed by FORSCOM to provide a single document priority for FORSCOM and/or ARNG units based upon mobilization and deployment priorities. Intensive management force list is intended to complement the DA master priority list (DAMPL). HQDA has approved the IMFL in concept, specifically to resource RC units in the Selective Reserve Incentive Program. The IMFL will be expanded by HQDA into the RC resource priority list (for incentive program only) upon approval of prioritization categories by the Office of the Secretary of Defense.

Interservice support

Action by one military service or element thereof to provide logistic and/or administrative support to another military service or element thereof. Such action can be recurring or non-recurring in character on an installation, area, or worldwide basis.

Intertheatre

Between theaters of operation.

Intra-Continental United States (CONUS) movement report

Joint Reporting System report collecting transportation requirements data.

Intratheater

Within a theater of operations.

Involuntary order (or recall) to active duty

The ordering or calling of individual members of the Army Reserve or retired Army personnel for full time duty in the active military service of the United States without the member's consent.

Joint Deployment Agency (JDA)

The JDA supports the JCS and supported commanders in planning for and executing deployments. The JDA is responsible for coordination of deployment planning and execution. It acts as the focal point for deployment-associated decision making. During peacetime deliberate planning, the JDA interacts with the joint deployment community (JDC) and coordinates deployment activities relating to the envelopment, refinement, and maintenance of necessary interfaces and procedures for wartime.

Joint Deployment Community (JDC)

Those headquarters, commands, and agencies involved in the training, preparation, movement, reception, employment, support, and sustainment of military forces assigned or committed to a theater of operations or objective area. The JDC usually consists of the Office of the Joint Chief of Staff, services, certain major service commands, including the service wholesale logistic commands, unified and specified commands and their service component commands, TOAs, JDA, joint task forces as applicable, Defense Logistics Agency, and other defense agencies and may be appropriate to a given scenario.

Joint Deployment System (JDS)

The JDS consists of personnel, procedures, directives, communication systems, and electronic data processing systems to directly support time-sensitive planning and execution and to complement peacetime deliberate planning. JDS level one data.

Basic force information neither time sequenced nor scenario oriented. JDS level two data. All level one data plus scenario oriented data. JDS level three data. All level one and two information plus scheduling information from the TOAs.

Joint Operation Planning and Execution System (JOPES)

A classified system which establishes policies and procedures for the development, coordination, dissemination, review, and approval of joint operation plans. It also provides policies and procedures for execution planning in emergency and time-sensitive situations, including the creation of an OPORD. It also produces TPFDD.

Joint reporting structure

The primary information reporting system directed by JCS as the authoritative source of information for planning and executing joint military operations and for monitoring the status of forces and selected resources.

Joint resources assessment data base report

JRS report identifying material status of static military resources.

Joint strategic capabilities plan

A two-volume plan, reviewed and published annually, applying to the short range (0 to 2 years) period. It contains strategic concepts, assigns planning tasks to commanders of unified and specified commands, and provides guidance to the services for support of the unified and specified commands.

Joint table of allowances

A document that identifies the positions and enumerates the spaces that have been approved for each organizational element of a joint activity for a specific fiscal year (authorization year) and those spaces that have been accepted for planning and programming purposes for the four subsequent fiscal years.

Key employee

A civilian employee who occupies a key position or who has been designated to occupy a key position on mobilization (see key position).

Key position

A civilian position with major duties involving production or research vital to the national military effort; activities necessary to maintain national or community health, safety, or welfare; or effective functioning and continuity of a government agency.

Late deploying units

Those units deploying with an LAD of 30 days or more.

Latest arrival date

The latest date a unit should arrive in-theater in support of a specific OPLAN. It also means the latest date a unit or any element thereof is required at the POD.

Latest release date

The date established by HQDA as the latest date that a unit must be released from active duty.

L-hour

The specific hour on C-day when a deployment operation begins (C-day is the day on which a deployment operation begins).

Limited war

Armed conflict short of a general war, exclusive of incidents, involving the overt engagement of the military forces of two or more nations.

Limiting factor

A resource deficiency such as movement capabilities, personnel, or logistics that limits support of an OPLAN.

Loading plan

Detailed instructions for the arrangement of personnel and loading of equipment for one or more units of personnel or materiel moving by highway, water, rail, or air transportation.

Logistics data network

A system designed to support Army logistic planners during crises. It portrays force list unit's end items shortages, plans way to fill these shortages, and determines the ability of the logistic system to sustain the force.

Major equipment code file

A reference file of major equipment information used in support of unit status and identity report.

Major subordinate commanders

As applicable to FORSCOM, this term includes CONUSA commanders, CONUS Corps commanders, installation commanders, MUSARCs, and TAGs.

Major United States Army Reserve Command (MUSARC)

A collective term used to describe an ARCOM or a GOCOM that is directly subordinate to a CONUSA.

Management Data Query System

A powerful, flexible subsystem used to obtain simple retrievals from a data base.

Maneuver Area Command (MAC)

A TDA unit organized to plan, prepare, conduct, and control brigade and higher level Command Post Exercise, Field Training Exercise, and Army Training Test or ARTEP as directed by the CONUSA.

Maneuver Training Command

A TDA unit organized to plan, prepare, conduct, and control battalion and lower level CPX, FTX, and ARTEP.

Marshaling area

The final en route location for the unit's equipment to be POM configured before entering the port staging area.

Master mobilization plan

Identifies major mobilization planning responsibilities and provides direction and guidance needed for conducting coordinated planning.

Materiel inventory objective

The quantity of an item required to be on hand or on order on M-day in order to equip, provide a materiel pipeline, and sustain the approved US force structure (Active Army and RC) and those allied forces designated for united materiel support, through the period prescribed for war materiel planning purposes (including M-day force and war reserve materials).

Materiel readiness

The availability of materiel required by a military organization to support its wartime activities or contingencies, disaster relief, or other emergencies.

Materiel requirements

Those quantities of equipment and supplies necessary to equip, provide a materiel pipeline, and sustain a service formation, organization, or unit during a specified period.

Mobilization Date (M-date)

The date RC units actually mobilize measured in M-day plus times (i.e., M+2, M+4).

Mobilization-day (M-day)

The day the Secretary of Defense directs that full mobilization commence based on a decision by the national command authority (President, the Congress, or both). All mobilization planning will be based on that day.

M-day force materiel requirement

The quantity of an item required to be on hand and on order (on M-day minus 1 day) to equip and provide materiel for the approved US force structure, both active and reserve.

Military airlift command

The single manager operating agency for designated airlift service.

Military resources

Military and civilian personnel, facilities, equipment, and supplies under the control of a DOD component.

Military Sealift Command

The single manager operating agency for designated sealift service.

Military standard requisition and issue procedures

A uniform procedure established by the DOD for use within the DOD to govern the requisition and issue of materiel within standardized priorities.

Military standard transportation and movement procedures

Uniform and standard transportation data, documentation, and cargo movements in the DOD transportation system.

Military strength of the Army

All military personnel in the active military service of the United States Army who are assigned to TOE and equipment units or who are in the chain of command.

Military support of civil defense

Military activities taken by DOD components to assist the civilian population. Military support of civil defense is designed to minimize the effects of an enemy attack upon the civilian population. When directed by the Secretary of Defense, military support of civil defense actions will encompass the responsibilities and function in DOD Directives 3025.1 (Military Support to Civil Authorities [MSCA]) and 3025.12 (Military Assistance for Civil Disturbances [MACDIS]).

Military technician

See technician.

Military Traffic Management Command

The single manager operating agency for military traffic, land transportation, and common-user ocean terminals.

Mission essential task list (METL)

A prioritized list of tasks developed from the ARTEP of each unit. The METL reflects the most important tasks in terms of achieving the unit's mission. The METL is supplied to the annual training evaluators at annual training. The unit's performance of the tasks in the METL is graded and is recorded following the unit's annual training.

Mission letter(s)

Formal written documents provided by all CAPSTONE-aligned commands to subordinate commands. The mission letter defines the specific mission of the command that receives it. Required supporting materiel such as training or planning documents is also supplied along with the mission letter.

Mission load

Quantity of Class IX supplies authorized to be on hand in supply type units, or stored in depots for them, which will permit the unit to accomplish its peacetime and combat support mission until resupply can be made. Mission loads should normally be transportable on unit vehicles. The mission load is generally computed in 15 day increments.

Mission training plan

See ARTEP.

Mobility echelon

A subordinate element of a unit scheduled for deployment separately from the parent unit.

Mobilization

The act of assembling and organizing national resources to support national objectives in the time of war or other emergencies. The process by which the Armed Forces or part of them are brought to a state of readiness for war or other national emergencies. This includes activating all or part of the RC as well as assembling and organizing personnel, supplies, and materiel.

Mobilization and deployment capability improvement

Mutually beneficial non-directed training association or relationship between an Active Army, ARNG, or USAR unit.

Mobilization and training equipment site

A site at which a portion of an ARNG unit's authorized equipment is positioned by direction of the Chief, National Guard Bureau and maintained to support unit mobilization and training.

Mobilization Army program for individual training

A Training and Doctrine Command (TRADOC) program for individual training. The program is activated upon full mobilization. MOBPOI forms the basis for all courses included in the mobilization Army program for individual training. Under this program, existing courses may be condensed, accelerated, or terminated in order to provide trained Soldiers and unit packages as soon as possible.

Mobilization assistance teams

Teams attached to each mobilization station that will assist units in collective training and evaluation of section, platoon, company, or battalion ARTEP tasks and missions. These teams are constituted from the peacetime resources of the CONUSA Readiness Groups and Maneuver Training Commands.

Mobilization base units

Certain RC units that have been selected to expend the mobilization and training base of the Army on mobilization.

Mobilization chain

The chain of command, effective upon notification of mobilization, that commands and guides the mobilization.

Mobilization Cross-Leveling System

A data management system which inventories personnel among military units. This system makes possible a cross-leveling of surplus personnel in specific categories in some units against shortages of such personnel in other units. This system thus expedites the rapid reassignment of individuals and rapid configuration of deployable units.

Mobilization and deployment exercise

An ARNG exercise for units selected to participate in RC deployment training overseas. The exercise evaluates the unit's mobilization planning completion of all requirements for overseas training, completion of individual records review and update, deployment planning and training, and an assessment of the JF HQ or unit's capability to support or execute mobilization procedures.

Mobilization and deployment planning

The use of procedures and systems for planning, coordinating, and monitoring movements and deployments of mobilized forces and materiel to meet military objectives.

Mobilization entity

A unit which is organized under an approved authorization document (MTOE or TDA), implemented by general order, and which mobilizes as one entity. All sub elements are organic and have a common troop program sequence number and a common mobilization station. A battalion with organic companies would be a mobilization entity.

Mobilization Equipment Redistribution System

The system used by mobilization station commanders to redistribute equipment, including PURE items, to fill high priority requirements.

Mobilization

Five phases: Phase 1 – Preparatory; Phase 2 – Alert; Phase 3 – Mobilization at home station; Phase 4 – Movement to MS; and Phase 5 – Operational readiness improvement.

Mobilization item

An item which qualifies for selection as a mobilization reserve item IAW specific criteria.

Mobilization of the Armed Forces

Includes the following categories:

- *Selective mobilization.* Expansion of the active Armed Forces resulting from action by Congress and/or the President to mobilize RC units, Individual Ready Reserve, and the resources needed for their support to meet the requirements of a domestic emergency that is not the result of an enemy attack.
- *Presidential call up of 200,000 selected reservists (200 K – not considered a mobilization).* The President may augment the active forces by a call up of units or individuals of the selected reserve, up to 200,000 personnel, not to exceed 90 days to meet the requirements of an operational mission.
- *Partial mobilization.* Expansion of the active Armed Forces resulting from action by Congress (up to full mobilization) or by the President (not more than 1,000,000) to mobilize Ready RC units, individual reservists, and the resources needed for their support to meet the requirements of a war or other national emergency involving external threats to the national security.
- *Full mobilization.* Expansion of the active Armed Forces resulting from action by Congress and the President to mobilize all RC units in the existing approved force structure, all individual reservists, retired military personnel, and the resources needed for their support to meet the requirements of a war or other

national emergency involving an external or other national and/or generate additional units or personnel beyond the existing force structure, and the resources needed for their support, to meet the total requirement of a war of other national emergency involving an external threat to the national security.

- *Total mobilization.* Expansion of the active Armed Forces resulting from action by Congress and the President to organize and/or generate additional units or personnel beyond the existing force structure, and the resources needed for their support, to meet the total requirements of a war or other national emergency involving an external threat to the national security.

Mobilization Personnel Processing System (MPPS)

A computer assisted procedural system that speeds the preparation and dispatch of mobilization orders for IRR personnel and prepositions personnel accessioning data for members of RC units, retirees, and the IRR at mobilization stations. It is maintained by Army Reserve Personnel Center. This system matches IRR resources with mobilization personnel requirements. Unless reassigned by the MS commander against a higher priority requirement, IRR personnel will be assigned to the unit or organization specified in the (MPPS).

Mobilization personnel structure and composition system

An automated system providing mobilization personnel requirement in support of mobilization planning.

Mobilization plans

Plan designated to deploy a unit (USAR and ARNG) from home station to MS with short notice under any contingency.

Mobilization program of instruction

That portion of a program of instruction that establishes the content and training support requirements for individual training during mobilization. Plan of instruction document describes peacetime and mobilization requirements with the major difference being integration training in the unit environment.

Mobilization site

The designated location where a RC unit mobilizes or moves to after mobilization for further processing, training, and employment. This differs from a MS in that it is not necessarily a military installation.

Mobilization station

The designated military installation (active, semi-active, or state-owned and controlled) to which an RC unit is moved for further processing, organizing, equipping, training, and employment from which the unit may move to an SPOE or APOE.

Mobilization Station Planning System

A FORSCOM computer subsystem supported by WWMCCS. It is designed to support MS planning within the operation planning system and provide the baseline planning for executing mobilization operations.

Mobilization table of distribution and allowances (TDA)

An authorization document that shows the planned mobilization mission, organizational structure, and personnel and equipment requirements for TDA units.

Mobilization training base output requirement

Defines the Army's time-phased requirement for trained personnel to fill and sustain the force. The MOBARPRINT prescribes the input of students and trainees to training base courses which is required to satisfy the mobilization training base output requirement. The MOBTBOR is only in effect for the first 90 days of mobilization.

Mobilization training consumption

A quantity of materiel required for replacement or consumption by forces from D-day through the month preceding the month of planned commitment to combat. Mobilization training is also computed for non-deployable forces and certain other miscellaneous forces in the post D-day period. Mobilization training consumption plus combat consumption equals post D-day consumption.

Mobilization troop basis stationing plan

A plan prepared by FORSCOM that schedules the time-phased mobilization of RC units in relation to M-day.

Modernization resource information submission

Document assisting force integration scheduling action.

Modified table of organization and equipment (MTOE)

A modified version of a TOE that prescribes the unit organization, personnel, and equipment needed to perform an assigned mission in a specific geographical or operational environment. The MTOE also contains the authorized level of organization (ALO) which the TOE lacks.

Movement authorization document

A document required to effect movement of cargo in the transportation system.

Movement requirement

A stated movement mode and time-phased need to transport of units, personnel, and/or materiel from a specified origin to a specified destination.

Movement schedule

A time-phased assignment of lift resources used to move the personnel and cargo included in a specific movement increment. Arrival and departure times at POEs are detailed to show a flow and workload at each location to be usable. A movement schedule must be sufficiently detailed to support plan implementation.

Movement table

Prepared by TOAs for each force requirement and each non-unit-related personnel or cargo increment of the TPFDD concerning the scheduled movement from the origin or POE, intermediate location, POD, or destination. It is based on the estimated or planned availability of lift resources and is not an execution document.

Mutual support

An unstructured association among Active Army, guard and reserve units designed to achieve improved training readiness. It is non-directive in nature and such associations are based primarily on the initiatives of individual commanders and availability of resources. Although not specifically funded at the DA level, installations and activities are encouraged to finance appropriate training in support of the program.

National command authorities

The President and Secretary of Defense or their duly authorized alternates or successors.

National emergency

A condition declared by the President or Congress by virtue of powers previously vested in them, which authorizes certain emergency actions to be undertaken in the national interest. Actions to be taken may include partial or total mobilization of national resources.

Notional Hour (N+Hour)

The hour alert is called upon a unit or organization for crisis unit movement to commence.

N-day

The day a unit is notified for deployment or redeployment.

Nickname messages

Unclassified nicknames used in the mobilization alert notification system. Commanders of USAR units are notified between F+2 to F+18 hours using one of the two nickname messages: "Grazing Herd" for all test and exercise alert notification procedures and "Roaring Bull" for all messages alerting units to an actual mobilization.

Non-combatant evacuees

DOD-sponsored personnel, Department of State personnel, other US government-sponsored personnel, and US citizens designated aliens who must be moved from a threatened geographic area or theater of operations.

Non-roadable equipment

Equipment that cannot be moved organically (convoyed).

Non-unit-related cargo

All equipment and supplies requiring transportation to or from an area of operations other than those identified as the equipment or accompanying supplies of a specific unit.

Non-unit-related personnel

All personnel requiring transportation to or from an area of operations other than those assigned to a specific unit. Examples are filler personnel, replacements, temporary duty and temporary additional duty civilians, medical evacuees, and retrograde personnel.

Not authorized for prepositioning deferred

HQDA approved exclusions from prepositioning authorization and not required in-theater before D+30. Will not deploy with units not authorized for prepositioning HQDA approved exclusions from prepositioning authorizations. Includes MTOE and non-MTOE items.

Obligated reservist

An individual who has a statutory requirement to serve on active duty in the Armed Forces or to serve in an RC for a period prescribed in the applicable statute.

Obligated stocks

Certain items of stock established on a quantitative basis that are reserved for issue only for a specifically designated purpose such as special project, mobilization reserve, etc.

Office of record

Office officially designated to maintain records for specific operations.

Omni

A database designed to provide a single source of command and control data for the Unit Status and Identity Report (UNITREP) System, the Annual Training Evaluation System (ATES), the Site/Date Schedules System (SDSS), and the DEMSTAT for all units which FORSCOM is the UNITREP reporting organization. OMNI also maintains data on selected units that belong to other major commands, both CONUS and OCONUS.

On-the-shelf contracts

DOD contracts drawn up and ready for execution on order.

Operational project

A DA-approved project authorizing the procurement of stocks of equipment and supplies for the support of a specific requirement developed under AR 710-1 (Centralized Inventory Management of the Army Supply System).

Operational readiness

The capability of a unit and/or formation, ship, weapons system, or equipment to perform the missions or functions for which it is organized or designed.

Operational readiness training

That phase of training undertaken by units which have completed the formal phase of training and are assigned the responsibility for maintaining the highest possible state of combat proficiency in order to accomplish operational missions.

Operational sponsor

US Army training center at which peacetime training is conducted.

Operation order

A directive issued by a commander to subordinate commanders for the purpose of effecting the coordinated execution of an operation.

Operation plan

An operation plan for the conduct of military operations which can be translated into an OPOD with minimum alteration. Complete plans include deployment and employment phases, as appropriate.

Operation plan in concept format

See concept of operation plan.

Operations report 1

A JRS report that describes a plan for military operations in specific situations.

Order

The procedure by which the RC units enter into the active military service of the United States under 10 USC 672 and 673 (Armed Forces) or other acts of Congress.

Other sustaining base

Non-deploying units or late deploying units whose deployment requirements permit them to be mobilized early and used in an interim mission related installation support role.

Other war reserve materiel requirements

The war reserve materiel requirement less the sum of the prepositioned war reserve requirements.

Overseas theater war reserves

Those stocks authorized for each theater in days of supply to support estimated combat consumption.

Partial mobilization

See mobilization.

P-day

That point in time at which the rate of production of an item available for military consumption equals the rate at which the item is required by the Armed Forces.

Plan maintenance

The process that allows a supported commander to incorporate changes to time-phased force deployment data that have occurred since TPFDD refinement. At a minimum, the initial incorporation of the TPFDDs update to ensure currency of deployment data. Plan maintenance may be used to update a TPFDD for JCS and JSCP submission in lieu of refinement.

Planning association

Direct interaction of units for the purpose of conducting mission planning based on wartime assignment to a gaining wartime command.

Planning, Programming, and Budgeting System

Contains the Army's midrange mobilization and deployment planning system.

Planning, Programming, Budgeting, and Execution System (PPBES)

Used by the NCA to manage the allocation of defense resources through the service secretaries and DOD agencies to meet national defense needs and specific service and agency programs. The PPBES provides a means for establishing requirements for land, sea, and air forces and, at the same time, programming the individuals, materiel, and facilities needed to support them.

Point of origin

A term applied to the location from which personnel and/or equipment begin movement to MS.

POMCUS backup unit (PBU)

Unit designated to fall in on POMCUS if primary POMCUS unit deploys elsewhere other than Europe.

POMCUS unit residual equipment

Equipment left behind in CONUS by deploying POMCUS units. PURE is available for training use or for redistribution.

Port of embarkation (POE)

An air or sea terminal at which troops, units, military sponsored personnel, and unit equipment and materiel board and/or are loaded on an ocean going vessel.

Ports

A file of free world seaport characteristics maintained by JOPS to provide support specified by the JSCP.

Port staging area

The area within the port designated by the port commander to organize unit equipment to facilitate the loading of a ship.

Port support activity

A flexible support organization composed of mobilization station assets which ensures the equipment of the deploying units is ready to load. The PSA operates unique equipment in conjunction with ship loading operations. The PSA is under the operational control of the military port commander who is also the transportation terminal unit commander.

Port throughput capacity

A planning factor used in determining the volume of cargo and/or passengers that a marine terminal can handle in one day.

Post D-day production

The quantity of an item that can be produced after D-day as a result of D-day actions. The D-day actions can accelerate production from a production base which has been established by a pre-D-order.

Preassigned personnel

IMA members who have been preassigned by ARPERCEN to specific mobilization positions and regular Army and AUS retired personnel who have been issued orders to an MS in peacetime which are effective upon media announcement of full mobilization. Orders issued to retired personnel direct individuals where and when to report. Orders for IMA personnel may be issued by ARPERCEN upon announcement of the President 200K Call-Up authority.

Preparation for overseas movement (POM)

A period following postmobilization training when units prepare for overseas movement. The POM for battalion-size combat and company-size type units is approximately one week. The POM will follow mobilization alert for direct deploying units.

Prepare for overseas movement plan

All RC and Active Army units designated under the POMCUS program are required to prepare a POM plan. The POM plan will be an addendum to the unit movement plan (see POM or POMCUS).

Preplanned supply

Shipments of supplies for initial support of forces and equipment through the demand base development period will only be made when the recipient has participated in selecting the item, knows what the shipment contains, and has called forward.

Preposition

To place military units, equipment, or supplies at or near the point of planned use or at a designated location to reduce reaction time and to ensure timely support of a specific force during initial phases of an operation.

Prepositioning of materiel configured to unit sets (POMCUS)

The prepositioning of equipment for selected units in support of a NATO and Warsaw Pact conflict.

Prepositioned war reserve requirement

That portion of the war reserve materiel requirement that the current Secretary of Defense guidance dictates be reserved and positioned at or near the point of planned use, or issue to the user prior to hostilities, to reduce reaction time and to assure timely support of a specific force or project until replenishment can be effected.

Prescribed load

Supplies carried on unit transportation that allow the unit to sustain itself during combat operations until resupply can be made (normally 15 day level). The prescribed load is continuously replenished as used.

Presidential Call

Procedures by which the President brings all or part of the ARNG to the active federal service of the United States under 10 USC 3500 and Chapter 25. This occurs when the country is invaded or is in danger of invasion from any foreign nation and/or the President is unable, with the regular forces at his command, to execute the laws of the United States. Under 10 USC Section 3500 and Chapter 15, the President may call the ARNG to suppress insurrection, rebellion, or interference with State and Federal laws.

Presidential 200,000 selected reserve call-up authority

Provision of a public law that gives the President a means to activate, without a declaration of national emergency, not more than 200,000 members of the selected reserve for not more than 90 days to meet the support requirements of any operational mission.

Preventive maintenance checks and services (PMCS)

Routine care of unit equipment.

Primary United States (US) overseas supply agency

US overseas supply agency assigned primary responsibility for the supply support of a specific overseas area.

Principal items

End items and replacement assemblies of such importance that management techniques require centralized individual item management throughout the supply system, to include depot level and items in the hand of using units.

Production base

The total national industrial production capacity available for manufacture of materiel requirement items.

Project codes

A three-position alpha or numeric code used to identify requisitions, supply and transportation documentation, and shipment of materiel to consignee (unit).

Push system

A system for estimating theater demand for replacements based on scenario-driven computer projections. It will continue to be used after M-day as well as on information received from theater commanders.

Rapid reinforcement of North Atlantic Treaty Organization (NATO)

Those units required to support NATO, but may arrive after D-day.

Readiness for mobilization evaluation (REMOBE)

ARNG exercise designed to evaluate a unit's preparation for mobilization. It is an unannounced exercise and is designed to take the unit from alert phase to actual movement to their MS for annual training.

Readiness Group

Readiness groups contain branch and functional teams that provide assistance to RC units.

Reserve Components (RCs)

RCs of the Armed Forces of the United States are the Army National Guard of the United States; Army Reserve; Naval Reserve; Marine Corps Reserve; Air National Guard of the United States; Air Force Reserve; and the Coast Guard Reserve. Each RC has three reserve categories: Ready Reserve, Standby Reserve, and Retired Reserve.

Reserve Component overseas deployment training

A program managed by FORSCOM in cooperation with NGB and Office of the Chief Army Reserve. This program is designed to provide unique planning and training opportunities for RC units with their overseas wartime gaining command.

Reserve Component resource priority list

A RC resource tool specifically for the application of full-time manning and selected reserve incentives. The priorities are 1 through 11 with 1 being the highest.

Ready Reserve

Units and unit members of the RCs and individuals liable for involuntary active duty in time of war, national emergency as declared by Congress, national emergency declared by the President, or when otherwise authorized by law.

Ready to load date

The day after M-day that a unit is estimated to be capable of deploying from its mobilization station en route to an air or sea POE.

Reception stations

These stations receive new recruits from military entrance processing stations and phase them into the Army's training base. Upon mobilization, new reception stations will be activated to augment existing stations. Some will be staffed by the USAR.

Reclassification of training

Retraining for prior service enlisted accessions against specified MOS requirements. This training may be abbreviated because of prior service training.

Redesignate

To change the official name and/or number of a unit.

Reinforcement training unit

A USAR non-troop program unit consisting of attached personnel from the Ready Reserve Mobilization Reinforcement Pool organized to provide reserve duty training in a non-pay training status for its members.

Replacement company

A company in which personnel are received, administered, and provided appropriate training before assignment to units.

Replacement factor

The estimated percentage of equipment or repair parts in use that will require replacement during a given period due to wearing out beyond repair, enemy action, or abandonment other than duty as permanent party.

Replacements

Personnel required to take the place of others who depart a unit.

Replacement stream input

New acquisitions to the Active Army whose initial assignment is to a station for reasons other than duty as permanent party.

Required delivery date

The calendar date when materiel is required by the requisitioner or the date a unit is required to arrive at the main battle area in support of a specific operations plan.

Requisitioning objective

The maximum quantities of materiel to be maintained on hand and on order to sustain current operations (the operating level plus the safety level plus the order and shipping time).

Resources

The forces, materiel, and other assets and capabilities apportioned or allocated to a commander.

Retired Reserve

Members of the reserve forces who have been determined eligible for retirement, with or without pay, and are assigned at their request or by law to the Retired Reserve. In certain circumstances, they can be involuntarily ordered to active duty.

Retiree Recall Program

This program reassigns CONUS military retirees to CONUS mobilization stations.

Retrograde personnel

Personnel, including non-combatants and civilians, evacuated from a theater of operations.

Roadable equipment

Equipment that can be moved organically (convoyable).

Round out

A DA program which brings under structured active Army divisions up to a standard configuration by affiliation of RC units. In the event of a mobilization, the RC units may deploy as part of the Active Army division.

Route replenishment

Supply of a deployed force after termination of preplanned supply based on requisitions submitted by the task force or theater commander.

Scheduled supply

A system whereby any unit is furnished its supply requirements by previously planned schedule which specifies items, quantities, time, and place of delivery.

Selected Reserve

Consists of members of the Ready Reserve in pay groups A, B, C, and F and defined in DOD Directive 1215.6 (Uniform Reserve, Training and Retirement Categories). These reservists are members of units who

- Regularly participate in drills and annual active duty for training.
- Are on Initial Active Duty for training.
- Individuals who participate in regular drills and annual active duty for training on the same bases as members of reserve units. Excluded from the selected reserve are
 - Reservists who are paid only for participation in annual active duty for training, although they may attend regular drills in a non-drill pay status (pay groups D and E).
 - Reservist enrolled in Reserve Officers' Training Corps training.
 - Members of the IRR pool.
 - Reservists on extended active duty.

Selection

The process of identifying individual reinforcements to fill personnel requirements of active, reserve, and AUS units in the event of expansion of the United States Army force.

Selective mobilization

See mobilization.

Senior Army Advisor

A senior staff officer of the CONUSA or overseas command who supervises and coordinates the execution of ARNG or USAR advisory mission in his assigned geographical or functional areas of responsibility.

Serviceable equipment

Equipment that fully meets the prescribed maintenance standards in TMs or other DA technical publications and can perform its prescribed function at rated capacity for 90 days under combat conditions.

Shortfall

The lack of forces, equipment, personnel, materiel, or capability (apportioned to and identified as a plan requirement) that would adversely affect a command's ability to accomplish its mission.

Shoring and dunnage

BBPCT material used to protect the surface of an area that a piece of equipment is being loaded (i.e., shoring to prevent metal to metal contact and dunnage to prevent damage to ramp and loaded surface).

Signal Intelligence (SIGINT) direct service

A reporting procedure to provide SIGINT to a military commander or other authorized recipient in response to SIGINT requirements. The product may vary from recurring serialized reports produced by National Security Agency to instantaneous reports provided to the command or other recipient usually from a fixed collection and processing activity.

Signal Intelligence (SIGINT) direct service activity

A SIGINT activity composed of collection and associated resources that normally performs in a direct service role.

Signal Intelligence (SIGINT) direct support

The providing of SIGINT information to a military commander by a SIGINT direct support unit in response to SIGINT operational tasking levied by that commander.

Signal Intelligence (SIGINT) direct support unit

A SIGINT unit, usually mobile, designed to perform in a SIGINT direct support role for a military commander under proper delegated authority.

Signal Intelligence (SIGINT) operational control

The authoritative operation of SIGINT activities, including tasking and allocation of effort and the authoritative prescription of those uniform techniques and standards by which SIGINT information is collected, processed, and reported.

Signal Intelligence (SIGINT) operational tasking

The authoritative operational direction of and direct levying of SIGINT information needs by a military commander designated SIGINT resources. These requirements are directive, irrespective of other priorities, and are conditioned only by the capability of those resources to produce such information. Operational tasking includes authority to deploy all or part of the SIGINT resources for which SIGINT operational tasking authority has been delegated.

Single training assembly

A scheduled training assembly of at least 4 hours duration, exclusive of roll call and rest periods. This type of assembly is authorized only for Army Reserve Schools, reinforcement training units, and mobilization designation detachments in a non-pay status.

Signal Intelligence

A category of intelligence information comprising all communication intelligence, electronics intelligence, and telemetry intelligence.

Situational training exercise (STX)

An STX is a short, flexible exercise designed to train a single task or a group of closely related tasks. It is prescribed in the ARTEP Mission Training Plan.

Small arms ammunition

This category includes bore-fired munitions, .50 caliber and under, and shotgun ammunition only.

Split unit

An element of a parent unit stationed in a major command that differs from the main or headquarters element of the unit. Some split units may be assigned to a MACOM that is different from that of the parent or headquarters element.

Sponsoring unit

A unit that is designated by the appropriate commander to be administratively and logistically responsible for a unit to be released from active duty.

Standard installation and division personnel system

A computer data base that contains personnel information on mobilization assets. Variations on the basic SIDPERS data base include SIDPERS-USAR for Army Reserve, SIDPERS-ARNG for National Guard, and SIDPERS-WT for a wartime situation.

Standard requirements code

A basic set of codes, integral to each current table or organization and equipment for the purpose of expressing each and every possible combination or variation thereof, which, when associated with organizational data, is the basis for personnel and supply computations.

Standby Reserve

Those units and members of the RCs (other than those in the Ready Reserve or Retired Reserve) who are liable for active duty only as provided in Title 10 USC 273, 672, and 674.

State Adjutant General

An individual appointed by the governor of a state to administer the military affairs of the state. A state adjutant general may be federally recognized as a general officer for tenure of office, provided he meets the prescribed requirements and qualifications. However, he may be appointed and serve in that capacity without federal recognition.

State Area Command (STRAC)

A mobilization entity within the ARNG state headquarters and headquarters detachment that is ordered to active duty when ARNG units in that state are alerted for mobilization. STRAC provides for command control of mobilized ARNG units from home station until arrival at the mobilization station. STRAC is responsible for planning and executing military support for civil defense and land defense plans under the respective area commander.

Strategic Army Forces

Those Active Army units stationed in CONUS that are available for deployment to meet contingencies and so designated on the Strategic Army Forces troop list.

Strategic mobility

The capability to deploy and sustain military forces worldwide in support of national strategy.

Structure strength

ALO 1, full TOE, and TDA strength.

Supercargo

Personnel that accompany cargo on board a ship for the purposes of accomplishing en route maintenance and security.

Supported commander

The commander having primary responsibility for all aspects of a task assigned by the JSCP or by other authority. This term also refers to the commander who originates an OPLAN in response to requirements of the JCS.

Supporting commander

A commander who provides augmentation forces or other support to a supported command or who develops a supporting plan. This term includes the TOAs.

Supporting installation (SI)

An installation or activity that provides a type of support to off-post units and activities within a specific geographic area.

Support installation

An installation or activity that provides specified types of support to off-post units and activities in a specific geographic area IAW AR 5-9 as assigned by the coordinating installation.

Sustainability

The ability to provide and maintain those levels of force, manpower, materiel, and consumables necessary to support a military effort.

Sustainment training

The provision of instruction for practice to ensue that individual or collective task proficiency is maintained at a required level. The frequency will vary with the individual and collective tasks; the role, location, and personnel to fill the unit; and the desires of the commander.

Table of distribution and allowances (TDA)

A TDA is an authorization document which prescribes unit organization, personnel, and equipment for units which are general support or training base units. A TDA may contain civilian positions whereas a TOE or MTOE may not. All TDAs are stored, processed, or modified in the TAADS data system.

Table of organization and equipment (TOE)

A table prescribing the organization, personnel, and equipment required for a particular type of unit. Actual field units may vary in some respects from this model. Fielded units operate in terms of a modification TOE, or MTOE. All TOEs are filed, processed, or modified by the TAADS data system.

Tactical movement

Movement of troops and equipment with a tactical mission under combat conditions when not in direct ground contact with the enemy.

Technical sponsor

Proponents for applicable programs of instruction at US Army training centers.

Technician

A full-time civilian employee of the ARNG or USAR, normally a military member of the unit for which employed, retained to provide day-to-day continuity of operations. Technicians provide support in the performance of functions that cannot be performed by unit personnel during the regularly scheduled training periods.

Terminal operations

The reception, processing, and staging of passengers; the receipt, transient storage, and marshaling of cargo; the loading and unloading of ships or aircraft; and the manifesting and forwarding of cargo and passengers to a destination.

Terminal transportation unit

Provides traffic management and monitors movement of unit equipment through designated port facilities as directed by MTMC. The TTU commander also acts as the military port commander.

Theater

The geographical area outside the CONUS for which the commander of a unified or specified command has been assigned military responsibility.

Theater Army Replacement System

A system of processing and deploying individual and team replacements arriving in that theater.

Theater force units

Military units destined for deployment to the theater of operations. May include Active Army, NG, and USAR units.

Theater stock level

Quantity of supplies authorized by HQDA to be maintained in a theater of operations as stock-on-hand ready for issue.

Theater war reserves

That portion of the mobilization reserve materiel objective which is authorized to each theater in days of supply to support initial combat consumption until surface resupply becomes effective.

Time-phased force deployment data

Computer-supported data base portion of an OPLAN; it contains time-phased force data, non-unit-related cargo and personnel data, and transportation data for the OPLAN.

Time-phased force deployment list

Identifies type units to support a particular operations plan and provides data concerning their routing from origin to destination.

Total mobilization

See mobilization.

Training and Doctrine Command (TRADOC) Mobilization and Operations Planning System

Serves as the TRADOC supplement to AMOPS (see AMOPS).

Transportation operating agency

A general term referring to either the MTMC, MSC, or MAC.

Training association

Direct interaction among or between wartime associated units (geographically proximate) for the purpose of improving training and readiness.

Training base expansion plan

A TRADOC plan to structure the expansion of Army training centers upon mobilization. Every Army training center will have a training base expansion plan designed for that center.

Training relationship

Relationship entered by Active Army and RC units to simulate wartime organizations and environments for the purpose of realistic training in support of units' wartime mission.

Troop program unit

A TOE, MTOE, or TDA unit of the USAR organized to serve as such upon mobilization. The types and numbers of units are based on the mobilization requirements of DA as prescribed in the RCs troop basis and may include selective service detachments, USAR commands, and USAR schools.

Unit

For the purpose of mobilization planning:

- Any military element of the selected reserve whose structure is prescribed by an approved authorization document, such as an MTOE or TDA.
- An organization title or subdivision of a group in a task force.

Unit categories (personnel)

Units are divided into three categories as follows:

- *Category I.* Unit organized under TOE whose mission includes the seizing and holding of ground and destruction of the enemy. Also includes units whose mission is the destruction of the enemy by fire or other tactical support of ground gaining units. Category I units operate habitually in the forward portion of the active combat area.
- *Category II.* Unit organized under TOE whose mission includes support an assistance of a non-tactical nature to category units in the forward active portion of the combat area.
- *Category III.* Unit organized under TOE whose mission includes service and operations in support of a combat area and the operating areas of a communications zone. The unit need not operate in a combat area.

United States Army Reserve (USAR)

A federal force consisting of individual reinforcements and combat, combat support, combat service support and training-type units organized and maintained to provide military training in peacetime and a reservoir of trained units and individual reservists to be ordered to active duty in the event of a national emergency.

Unit identification code

A code to uniquely identify each unit of the Active Army, ARNG, and USAR. A six-position alphanumeric code to uniquely identify each unit of the Army, to include RC, during its existence as an entity.

Unit liaison teams

Teams assigned by the deploying commander to serve as liaison to the sea or aerial port commander. The teams' purpose is to expedite loading and departure.

Unit movement coordinator (UMC)

The UMC is the single POC on an action officer level between the unit that must move and the Defense Transportation System. The UMC position requires expertise in the areas of transportation and logistics.

Unit movement data (UMD)

A detailed listing and summary of unit related information describing passenger and cargo movement requirements.

Unit movement plans

Units anticipating deployment or mobilization according to a specific OPLAN or CONPLAN and units on TCS orders must have movement plans addressing the needs outlined in the OPLAN. Exact requirements will vary by unit, but may include one or more of the following: mobilization movement plan; deployment movement plan; contingency or exercise movement plan; and/or TCS Plan.

Unit package

In postmobilization terms, a group of Soldiers team trained and deployed together so as to function as a unit upon arrival in a theater of operations.

Unit status and identity report

Contains information or attributes concerning a unit or organization and designed as a peacetime system.

Unit status and identity reporting system

The single automated report within DOD designed to provide NCA and JCS with authoritative basic identity and status information concerning units and organizations. It is used to support current operational planning, including the selection of organizations to meet operational requirements.

Unit status report

A system for reporting the current status of Active Army and RC units.

Unit training assembly

An authorized and scheduled training assembly of not less than 4 hours duration, including roll call and rest periods.

Unit training equipment site (UTES)

A consolidation of ARNG organizational equipment at or in close proximity to and serving an authorized weekend training site. Under the UTES concept, such pooling of equipment assets extends existing organizations rather than creating a separate TDA type activity. UTES equipment is derived from and cannot exceed MTOE, TDA, or

modification table of distribution and allowances authorization of home station allowances established by the NGB for participating units and accounted for on unit property books. Organizational identify of all pooled equipment is maintained and all units using such equipment provide for normal organizational maintenance and reporting.

United States Army Reserve (USAR) Forces School

A TDA unit specifically organized for the purpose of presenting Army service school courses and selected MOS training for RC personnel.

United States Army Training Support Center

This facility, located in Fort Eustis, Virginia, has the primary national responsibility for managing training support services and materials.

United States Army Wartime Replacement System

A national system to provide units and individual replacements and teams to the respective theaters of operations. It is centrally managed at HQDA by the Deputy, Chief of Staff for Operations and Plans and is implemented through decentralized execution within the MACOMs.

United States property and fiscal officer

An officer in each state, the Commonwealth of Puerto Rico, the Virgin Islands, and the District of Columbia who is an officer of the NG of the United States and who is on active duty for the purpose of receiving and accounting for all funds and property of the United States in possession of the NG of that State.

Vehicle

Any equipment mounted on wheels or tracks that is issued, to include aircraft and floating craft. Equipment issued for truck or trailer mounting or mounted on a vehicle after issue will be identified as a load or secondary cargo on the specific vehicle.

War reserve materiel requirement

The quantity of an item, in addition to the M-day force materiel requirement, required to be in the military supply system on M-day in order to support and sustain planned mobilization.

War reserves

Stocks of materiel amassed in peacetime to meet the increase in military requirements consequent upon an outbreak of war. War reserves are intended to provide the interim support essential to ascertain operations until resupply can be effected.

Wartime mission

Unit's mission based on the contingency to which it is task organized. Unit may be required to prepare for two or more OPLAN missions if it is determined by the mix of forces required within the projected area of operations.

Wartime mission alignment

Task organization for a unit within CAPSTONE.

Wartime planning information

Information received via planning association communications channels.

Weekend training site

A state operated training site normally used to conduct unit training assemblies in a field environment. Army approved ranges (except annual training sites) are WETS.