TRAINING SUPPORT PACKAGE

REDEPLOYMENT
612-604-02

US Army Transportation School

ATTN: DDSD
Bldg 839

Fort Eustis, VA 23604

23 February 2001

THIS PAGE

INTENTIONALLY BLANK

TRAINING COURSE

TRAINING SUPPORT PACKAGE (TSP)

Course

551-8C-F17/553-F5
Unit Movement Officer Deployment Planning Course

Number/

Title

Effective
23 February 2001

Date

Supercedes
8C-F17/553-F5, Unit movement Officer Deployment Planning Course, dated 23 May 1994

Course(s)

TSP User
Any command requiring UMO training for Officer or NCO personnel.

Proponent
U.S. Army Transportation School, Attn: DDSD, Bldg. 839, Fort Eustis, VA 23604

Security
None required

Clearance/

Access

Foreign

No restrictions

Disclosure

Restrictions

Safety/Risk
None

Management

Environmental
None

Protection

THIS PAGE

INTENTIONALLY BLANK

612-604-02: Redeployment

SECTION I
ADMINISTRATIVE DATA

All Courses
COURSE NUMBERS (S)
COURSE TITLES(S)

Including this
551-8C-F17/553-F5

Unit Movement Officer Deployment Planning Course

Lesson

Task(s)

TASK NUMBER
TASK TITLE

Taught
or
551-UMO-0003

Describe the MDRD Process

Supported

Task(s)

TASK NUMBER
TASK TITLE

Reinforced

Academic
The academic hours required to teach this lesson are as follows:

Hours

 PEACETIME

 MOB

AC
 TASS Training Bns AC/RC

 Resident AT/DT
 IDT Non-res DL

 Hrs: Min/MOI Hrs: Min/MOI Hrs: Min/MOI Hrs: Min/MOI

 Hrs: Min/MOI

 2:00 / CO
 2:00 / CO
 2:00 / CO
 2:00 / CO

 2:00 / CO

TEST

__

 TOTAL
 2:00 / CO
 2:00 / CO
 2:00 / CO
 2:00 / CO

 2:00 / CO

Test Lesson
Hours

Lesson No.

Number
N/A

Prerequisite
LESSON NUMBER
LESSON TITLE

Lesson(s)
None

Number
Title

Date

Additional Info

References
FM 55-65
Strategic Deployment

Oct 95

FM 100-17
Mobilization, Deployment, Redeployment
Oct 92

Demobilization

FM 100-17-5
Redeployment

Aug 99

Student Study
FM 100-17-5: Read pages 1-5 through 1-7 in Chapter 1, beginning with “Redeployment Phases.”.

Assignment
Skim Chapters 3 through 5

Instructor
One instructor per class

Requirements

Additional
None required

Support

Personnel

Requirements

Equipment
Computer driven projection system or overhead viewgraph. Copier to make copies of the

Required
student handout and copies of viewgraph overhead slides from the PPT slide, if required.

Material
Instructor Materials: Lesson Plan, Overhead or PPT slides, Lesson Outline, Course References

Required
Student Materials: Paper, pencils.

Classroom
Climate controlled classroom, with chairs and writing area for each student.

Training Area

and Range

Requirements

Ammunition
None

Requirements

Instructional
Prepare for instruction by reviewing lesson plan, lesson references, handout and presentation slides.

Guidance

Branch

Name

Rank
Position

Date

Safety Mgr.
N/A

Approval

Proponent
Name

Rank
Position

Date

Lesson Plan
Paul M. Nothard
MAJ
Chief, Strategic Deployment
23 February 2001

Approvals

Division

SECTION II.
INTRODUCTION

Method of instruction: Conference
Instructor to student ratio is: 1 : Class

Time of instruction : 1 : 30

Media: PP slides and handout

Instructor Note: Insert class breaks during this lesson as appropriate. One 10-minute break has been included in the total time of instruction identified above.

Note: Show PowerPoint Slide 1 - Redeployment
Motivator
As UMO, your movement duties continue during your unit’s redeployment. Many of your responsibilities are the same as during deployment, but there are differences. If you unit deployed from CONUS, much of your predeployment and fort to POE deployment support was provided by your installation. ISupport for your redeployment movement from the assembly area to the POE will be provided by Theater Support Command (TSC) organizations, including Area Support Groups (ASG). In other words, many of the UMO functions remain the same, but your coordination channels and supporting organizations will change. Redeployment, like deployment, includes an Operations Plan Time Phased Force Deployment Data, or TPFDD. The UMO is the key player in developing an accurate deployment equipment list to ensure unit redeployment movement requirements are correctly reflected in the TPFDD.
Terminal
Action:

The student will be knowledgeable in Unit and UMO responsibilities for

Learning

redeployment operations.

Objective
Conditions:
Given this lesson, lesson references, and handouts.

Standard:
Correctly identify the major movement activities that occur during redeployment

and the UMO’s and unit’s movement related responsibilities for redeployment operations.

Evaluation
Identify to students the evaluation process that will be used for this lesson. Check on learning and check on review questions are included within the lesson.

Instructional
During this lesson we’ll discuss redeployment movement activities and unit and UMO

Lead In
responsibilities for redeployment. During the first half of the lesson we’ll overview the redeployment process to include planning considerations, key redeployment organizations and the various transit areas that the unit uses as it moves to the POE. In the second part of the lesson we’ll look at redeploying unit and UMO responsibilities during the various redeployment phases. This discussion will also include responsibilities of supporting units and commands that support redeployment operations.

SECTION III.
PRESENTATION

Enabling Learning Objective A.

Action:
Identify the redeployment phases, planning considerations, key organizations, and transit areas.

Conditions:
Given this lesson, appropriate references, and handouts.

Standard:
Correctly identify the four redeployment phases, redeployment planning considerations, key redeployment organizations, and transit area functions that support unit movement to the redeployment POE.

1. Learning Activity 1- Redeployment Phases, Planning Considerations, Organizations and Transit Areas

Method of instruction: Conference
Instructor to student ratio is: 1 : Class

Time of instruction : : 35

Media: PP slides

Note: Show PowerPoint Slide LISTNUM - References

a. These are the references for this block of instruction. You are already familiar with FM 55-65, and FM 100-17. FM 100-17-5 is the force projection doctrine addressing redeployment and the primary source for this lesson. The FM is dated 4 Aug 99, and is available for viewing or download at TRADOC’s Training and Doctrine Digital Library at http://www.adtdl.army.mil/atdls.htm

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Redeployment defined
b. Redeployment is the transfer of a unit deployed in one location to another location. Your unit may already be deployed and undertaking operations, and then be ordered to redeploy to another area or theater to undertake new operations. Your unit could also be directed to redeploy to its home station in CONUS or overseas.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Redeployment Phases

c. Army units redeploy in the following four phases:

(1) Recovery and reconstitution, and predeployment activities

(2) Movement to and activities at POEs

(3) Movement to PODs

(4) Reception, staging, onward movement and integration (RSO&I)

d. Note that these phases are similar to the deployment phases we discussed in an earlier lesson. We’ll now look at specific movement activities that occur during these phases.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Ph 1. Recovery and Reconstitution, and Predeployment Activities

e. After completing military operations, redeploying forces move to designated assembly areas (AAs) or direct to redeployment assembly areas (RAAs). Redeployment operations in assembly areas are focused on preparing the unit for movement.

f. Reconstitution activities begin in theater prior to deployment. The purpose of reconstitution for redeployment is to bring the unit to the same level of readiness that it achieved prior to deployment, or to a level that allows the unit to redeploy effectively. It includes accounting for soldiers and equipment and cross leveling of personnel and materiel. It also involves restoring Army Prepositioned Stock (APS) stockpiles.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Redeployment Planning

g. The redeployment operations plan conveys the commander’s intent for redeployment. This plan is developed by the Joint Force Commander, and may be supplemented by the Army Service Component Command (ASCC) or Army Forces (ARFOR) commander. The plan normally includes guidance for recovery and reconstitution activities, movement of units and material, and procedures for reestablishing Army Prepositioned Stocks that were drawn by units during deployment.

h. Using the redeployment OPLAN, the deploying units higher headquarters normally develops its own OPLAN, and eventually an OPORD, which provides responsibilities and procedures for redeploying subordinate units. The UMO uses its higher headquarters OPLAN to develop the unit’s redeployment movement plan.

Show PowerPoint slide LISTNUM NumberDefault \l 1 – Key Redeployment Organizations

i. Several key organizations and commands are responsible for redeployment operations. Within the theater of operations the Joint Force Commander, the Army Service Component Command or Army Forces Commander, and the Theater Support Command (TSC) are important players. When units arrive at PODs for movement to final destinations, the installation assumes key redeployment support responsibilities. We’ll begin with the ASCC or ARFOR Commander.

j. Based on the Joint Force Commander’s guidance the ASCC/ARFOR commander plans for the reconstitution and redeployment of Army forces. The focus of this effort is the movement of units from their assembly areas to the POE, and the subsequent movement to POD. An important part of the ASCC/ARFOR Commander’s redeployment plan is designation of organizations responsible for supporting redeploying units. In a mature theater of operations, the majority of the support function is normally assigned to the Theater Support Command.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Key Redeployment Organizations (Cont)

k. The TSC coordinates logistics support for units including field services (laundry, bath), maintenance and customs requirements, and provides blocking, bracing, packing, crating, and tie-down materials.
Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Key Redeployment Organizations (Cont)

l. When redeployment operations to home station commence, installations begin actions to receive units at the POD and then move them to their home/demobilization station. Installation support for redeployment is similar to the installation support provided during deployment movement from home station to POE.

m. We’ll now look at the transit areas that support redeploying unit movement to POEs.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Redeployment Transit Areas

n. Redeployment planning results in a network of transit areas designed to efficiently move redeploying units from their areas of operations to their final destinations. Use of specific transit areas depends on the situation and redeployment scenario. Transit areas that may be established in the theater of operations include:

(1) Assembly Areas (AA)

(2) Redeployment Assembly Areas (RAA)

(3) Marshaling Areas and Staging Areas

o. The ASCC or ARFOR commander will designate the transit areas in the operations order. We’ll now discuss the specifics of each transit area in the theater of operations.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Assembly Areas

p. Assembly Areas are designated for units to assemble in after they have completed their operational mission. The AA is where the unit reconstitutes and begins initial redeployment preparation for movement. Unit activities in the AA may include reorganization, cross leveling of supplies, and preparation for movement to a redeployment assembly area (RAA) or to the port of embarkation.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Assembly Area (notional)

q. This slide depicts the layout and functions of a notional assembly area. Note the various movement preparation activities such as HAZMAT, AUEL update, movement requests and equipment preparation. To the extent possible, these activities are accomplished in the AA. Activities not accomplished at this node must be completed in the RAA or the POE marshaling area. Also note the reference to “Coordinate customs and agricultural inspections.” This important redeployment task is discussed separately later in the lesson.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Redeployment Assembly Area

r. The RAA is a location where the focus of all operations is unit preparation for movement to the POE. The RAA is normally located in the communication zone, and could be in the vicinity of the POEs. RAAs may be established when:
(1) Dispersion of forces prevents efficient organization and operations in the AA

(2) Threat of attack is significant in the AA

(3) Support infrastructure in the AA in insufficient to adequately prepare for redeployment
Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Redeployment Assembly Area (notional)

s. This slide shows the layout and functions for a notional redeployment assembly area. Note that all activities (vehicle washdown, customs and agricultural inspections, equipment turn-in and sterile areas) are focused on redeployment movement activities. After completing activities at the RAA, the unit normally moves to the POE in accordance with published movement schedules or port call messages.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 –Theater Staging Base
t. For redeployment over long lines of communication (LOC) or redeployments for a large force, staging areas or theater staging bases may also be established.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Marshalling Areas (Cont)

u. Marshaling areas are often established near air and sea ports of embarkation. This is the final unit preparation area prior to moving to the POE operations areas. Personnel and equipment are normally separated in the POE marshaling area and equipment is configured for movement on the appropriate strategic mode (e.g., airlift, and sealift).

v. Two types of marshaling areas often located within or near the POEs are call forward areas (CFA) and sterile areas. Call forward areas are designated areas where personnel and equipment are marshaled until they are called forward to load strategic transport. Call forward areas are routinely established for aerial port of embarkation operations. Sterile areas are holding areas for personnel and equipment that have been processed through the CFA and have completed final agricultural and customs inspections. Soldiers and equipment remain isolated in these areas until loaded aboard lift assets.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Redeployment Routing
w. A unit’s redeployment route will depend on the size of the redeploying force, distance between unit location and the POE, time available, potential for hostile action, availability of strategic lift assets and the unit’s follow-on destination and mission.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Redeployment Routing Scenarios
x. Shown on this slide are two possible redeployment scenarios.

(1) Some operations do not require a movement away from the area of operations prior to redeployment. In this scenario, units may begin redeployment movements to a POE directly from the AA. This situation occurs when conditions are stable, hostile action is not expected, and railheads, airports or seaports are available within the AO. The most efficient movement operation normally results when units are assembled and marshaled within the tactical area, and then loaded at a nearby POE.

(2) Units may need to move from the AA to complete preparations for redeployment. In this scenario, units complete required activities in the AA and then receive instruction to move to an RAA. This movement may be required due to security concerns within the AA, when units must turn-in equipment at locations beyond the AA, or when needed support capabilities exist further to the rear. When the RAA is close to the designated POE, units may be sequenced directly from the RAA into the POE marshaling area therefore bypassing the theater staging base (TSB).

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Summary

y. During this portion of the lesson, we identified the four redeployment phases and redeployment planning considerations. We also discussed key redeployment organizations and transit area functions that support unit movement to the redeployment POE.

(1) The four redeployment phases are: Phase I -- Recovery and reconstitution, and predeployment activities; Phase II -- Movement to and Activities at POEs; Phase III -- Movement to PODs; and Phase IV, Reception, Staging, Onward Movement and Integration (RSO&I).

(2) The redeployment operations plan provides the Joint Force Commander’s intent for redeployment. This plan may be supplemented by the ASCC or ARFOR commander. It normally includes guidance for recovery and reconstitution activities, and for the movement of units and material. Using the redeployment OPLAN, the deploying units higher headquarters normally develops its own OPLAN, and eventually an OPORD, which provides responsibilities and procedures for redeploying subordinate units. The UMO uses its higher headquarters OPLAN to develop the unit’s redeployment movement plan.

(3) Key organizations and commands that have major redeployment responsibilities are the ASCC or ARFOR commander, the Theater Support Command and Installations. The ASCC or ARFOR commander plans for the reconstitution and redeployment of Army forces. The focus of this effort is the movement of units from their assembly area to the POE, and subsequent movement to POD. The TSC has specific logistics responsibilities for supporting redeploying units during their movement to POEs. These responsibilities include coordinating field services, maintenance, and customs requirements for redeploying units. Installations normally have redeployment responsibilities for supporting unit arrival at POD and unit onward movement to home or demobilization station. Installation support for redeployment is similar to the installation support provided during deployment movement from home station to POE.

(4) Transit areas include assembly areas, redeployment assembly areas, staging bases, and marshaling areas. The redeployment plan designates the areas a unit will transit during movement to the POE. The most efficient movement scenario is normally unit movement from its assembly area to the POE marshaling area. If all required redeployment preparation activities cannot be completed in the AA, a unit may move to a redeployment assembly area to complete redeployment preparation prior to moving to the POE. In some cases, a staging base may be established. Intermediate staging is generally used when large forces are redeploying or the redeployment is over long lines of communication.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Conduct a check on learning

z. We’ll now conduct a short check on learning for the first part of this lesson.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Check on Learning (Questions & Answers 1 & 2)

Q1:
What theater level command is responsible for coordinating and monitoring theater logistics support for redeploying units during their movement from assembly areas to ports of embarkation?

A1:
The Theater Support Command coordinates logistics activities to support redeploying units moving to POEs.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Check on Learning (Questions & Answers 1 & 2)

Q2:
What transit area is normally established to prepare a unit for redeployment when threat of attack or insufficient support structure prevents the unit from completing redeployment preparation in the Assembly Area?

A2:
Redeployment assembly area (RAAs).

Enabling Learning Objective B.

Action:
Identify supporting commands, redeploying unit, and UMO redeployment

activities and responsibilities during redeployment Phases II through IV.

Conditions:
Given this lesson, appropriate references, and handouts.

Standard:
Correctly identify the key responsibilities and activities of supporting commands, the redeploying unit, and the UMO during redeployment Phases II through IV.

1. Learning Activity 1 - Supporting Commands, Unit & UMO Redeployment Activities, Phases II-IV

Method of instruction: Conference
Instructor to student ratio is: 1 : Class

Time of instruction: : 45

Media: PP slides

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Supporting Commands, Unit & UMO Redeployment Activities,

Phases II through IV

a. In the first part of this lesson we discussed many of the organizations, activities and planning considerations involved during redeployment Phase I. During this part of the lesson we will discuss the key responsibilities and activities of supporting commands, the redeploying unit, and the UMO during redeployment Phases II through IV. We’ll start the discussion with Phase II, which is “Movement to and Activities at POEs.” To simplify the numerous activities that occur during this phase, we have further divided the Phase II discussion into “Movement to POE” and “Activities at the POE” segments.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Ph II. Movement to POE Activities -- ASCC/ARFOR

b. The ASCC/ARFOR develops redeployment orders based on the Joint Force Commander’s orders. Subordinate ASCC/ARFOR units then use this information to develop their own orders.

c. All timelines are based on the redeployment TPFDD. The TPFDD identifies the date the unit must be available to load an aircraft or ship at the POE. To meet these dates, timelines may be published for unit movement through the various transit nodes. For example, the unit will have timelines for arriving at the RAA and POE marshaling areas.

d. The ASCC/ARFOR commander is responsible for verifying subordinate unit readiness, movement availability data, and passenger and cargo details to the JFC. The ASCC/ARFOR commander also confirms unit movement data that is input into JOPES and used to update the TPFDD.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Ph II. Movement to POE Activities -- TSC

e. The TSC is the Army’s operational-level support command. It normally provides support that is beyond the capability of ASCC/ARFOR support organizations at the tactical level.

(1) The TSC establishes procedures for the return of Army Prepositioned Stocks that were drawn by units during deployment operations and publishes instructions for unit turn-in of excess materiel.

(2) The TSC is also responsible for establishing and operating any required convoy support centers and the POE marshaling areas

(3) The TSC’s Transportation Movement Control Agency (TMCA) controls redeploying unit movement into the port marshaling area. The UMO may interface with TMCA movement control teams (MCTs) located in RAAs, port marshaling areas, and at critical points along routes between assembly areas and the POE.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Ph II. Movement to POE Activities -- Redeploying Unit
f. Upon receiving a warning order, the unit starts the redeployment process. The unit normally conducts a tactical movement to the AA, and continues to receive combat service support through its normal support channels. The unit may then move to an RAA, or directly to the POE. In the next several slides, we’ll discuss movement activities that occur in the AA, RAA, or both. The key point is that regardless of where these activities are performed, they must be completed before the unit can depart for the POE.

(1) The UMO must develop or refine the unit’s redeployment equipment list. As with deployment, this data will be used in JOPES to update unit movement information on the redeployment TPFDD, and to determine strategic lift requirements. This is a critical UMO task.

 (3) The redeployment plan may require units to load containers in the AA or RAA. Before loading containers, the unit must ensure that arrangements have been made for full compliance with customs and US Department of Agriculture requirements. Guidance for customs & USDA inspections is normally provided by the deploying unit’s higher headquarters.

(4) Based on redeployment guidance, mode of movement, and requirements to turn-in equipment, units determine their blocking, bracing, packing, crating, and tie-down (BBPCT) needs and their container, flatrack, and 463L pallet requirements. The unit forwards these requirements to its higher headquarters or to the TSC or MCT.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Ph II. Movement to POE Activities -- Unit (Cont)
(5) Initial wash down of equipment may be performed in the AA or RAA, however final wash down is normally accomplished at the POE.

(6) Selected unit soldiers may move from the AA to the POE to facilitate POE train download, SPOE staging, and loading of ships. For example, the redeploying unit may be sending part of its equipment via rail from the AA to the POE. Unit soldiers are then required to assist in unloading the train at the POE and for driving vehicles to the port staging area. The TSC will normally identify these personnel requirements.

(7) All of the unit’s excess equipment and supplies are processed in accordance with ARFOR and TSC guidance. The goal is to reduce unit redeployment movement requirements.

(8) Units that are redeploying to new theaters will draw the equipment and supplies that they need for the follow-on mission. The UMO must include these additional movement requirements in the redeployment equipment list.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Ph II. Movement to POE Activities -- Unit (Cont)
(9) Units load equipment, containers, flatracks and 463L pallets for movement to POE. Coordination is required to have custom inspectors on-site to inspect items for shipment and to certify seals.

(10) All unit equipment is properly configured for transport. For example, if the unit equipment is moving from the RAA to the POE via rail, and from the POE to POD via sealift, the equipment is configured for sealift prior to loading on rail cars.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Ph II. Activities at the POE
g. The ASCC or ARFOR receives port calls and notification to move to POEs from higher headquarters. It then notifies the specified units to move to the POE. Units usually redeploy through APOEs and SPOEs, although they could also use railways and roads. A combination of these modes is currently being used to support deployment and redeployment operations for JOINT ENDEAVOR and JOINT GUARDIAN within the US European Command Theater of Operations. POE procedures are the same for units redeploying to home stations as well as for units redeploying to a second theater to undertake military operations.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Ph II. Activities at the POE -- TSC
h. As redeploying units move to and through the POE the TSC, its Area Support Groups, or other designated support organizations provide a number of support functions.

(1) The TSC’s transportation movement control agency controls movements from the combat zone to the POE. It also positions port movement control teams (MCTs) at air and sea ports to coordinate the movement of arriving unit soldiers and cargo.

(2) The TSC operates the POE marshaling areas and any required equipment turn-in sites.

(3) The TSC provides or coordinates for DACG and PSA support at the APOE and SPOE, respectively.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Ph II. Activities at the POE -- Redeploying Unit
i. The redeploying unit and the UMO or alternate UMO must accomplish a myriad of tasks at the POEs. These duties are further complicated if the unit is also turning in APS as its equipment and soldiers are arriving at the POE. A well thought out and executed redeployment plan is essential for smooth processing through the ports.

(1) Unit equipment and vehicle operators normally arrive at marshaling areas near the air or seaport.

(2) Within the POE marshaling area, the unit prepares its equipment and personnel for processing through the POE operations area. Unit equipment normally redeploys by sea, with soldiers redeploying by air. In some cases, both the unit’s equipment and soldiers will move by airlift. (most likely if redeploying to another mission)

(3) When the unit arrives at the marshaling area, it should send a liaison to the POE operations area and to the equipment turn in site, if required. The liaison officer coordinates with port operator representatives and the port support activity to clarify processing procedures and to identify any unit requirements, such as vehicle drivers.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Ph II. Activities at the POE -- Redeploying Unit (Cont)
(4) If the unit drew APS during deployment, it must prepare and process the equipment for turn-in.

(5) Unit load teams may be required to augment the PSA or DACG. These teams consist primarily of equipment operators who drive unit equipment from staging areas to the vessel or aircraft for loading.

(6) The unit may arrive at the POE with equipment that needs to be containerized. The equipment is loaded into the containers in the POE marshaling area.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Ph II. Activities at the POE -- Redeploying Unit (Cont)

(7) The unit finalizes all required movement documentation. This includes hazardous materials documents, labels and placards; secondary cargo load plans, and packing lists and military shipping label (MSLs). Input to the DEL such as actual weights, dimensions and final destinations must be completed before applying MSLs to equipment and containers. If radio frequency (RF) tags are being used, they must contain the correct movement information and be securely attached to containers and equipment.

(8) All vehicles and equipment returning to CONUS must pass Department of Agriculture cleanliness standards prior to redeployment. After the unit conducts a final washdown of its vehicles and other equipment, the items are inspected by customs officials.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Ph II. Activities at the POE -- Redeploying Unit (Cont)
j. UMO and unit activities in the SPOE and APOE operating areas are essentially the same as for deployment. APOE processing is normally organized into a marshaling area, alert holding area, call forward area, and a ready line/loading areas. For SPOE operations, units move from a marshaling area near the port to a port staging area, and then to the vessel loading area. These processes were covered previously, so we will not spend time going over them again. One key difference between deployment and redeployment “Movement to and Activities at the POEs” is customs and agricultural clearance requirements. During redeployment these requirements can require detailed planning and often involve significant unit personnel resources.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 - Customs and Agricultural Clearance Procedures

k. All DoD cargo is inspected or examined within the overseas area prior to movement to the US. This cargo is also subject to re-inspections by US Customs and Agricultural officials at the ports of debarkation. Customs and USDA liaison personnel may be arranged to identify requirements and standards while the unit is in the assembly area. Based on the redeployment scenario, customs and agricultural inspections could occur at one or more redeployment nodes. Customs can inspect at the AA, RAA, SPOE and SPOD. The redeploying unit or its higher headquarters coordinates the inspections times with customs officials. For unit equipment, the inspection must be completed NLT 24 hours prior to the equipment departing the POE.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 – Customs and Agricultural Clearance Procedures (Cont)
l. Redeploying units normally begin equipment clearance by cleaning all equipment and then staging it for inspection. US Department of Agriculture standards are stringent. The equipment must be 100 percent free of all soil, dirt, vegetation and harmful pests. Units may have to remove engines from track vehicles as part of the cleaning process. Equipment washing operations normally require wash racks and steam cleaners. The redeploying unit or its higher headquarters coordinates with supporting organizations, such as the theater support command, for the specifics of equipment wash down procedures and facilities. Customs personnel generally inspect items on the wash racks so redeploying units can correct problems as needed. After passing inspection, the equipment is stored in a sterile area until movement under escort to the APOE or SPOE.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 – Customs and Agricultural Clearance Procedures (Cont)

m. A certain amount of unit equipment may be loaded into containers or built on pallets. Customs officials inspect the equipment as it is placed in military vans or commercial containers, or as it is built on 463L pallets. After inspection, the containers and pallets are moved to sterile areas.

n. The redeploying unit inspects all baggage, such as duffel bags and soldier’s packs, for cleanliness and prohibited items. Baggage is normally placed on pallets and then checked by customs inspections 24 hours before departure time. A minimum of 10 percent of all checked baggage is inspected. Upon inspection completion, baggage is placed in a sterile area until transported and loaded at the POE.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 – Customs and Agricultural Clearance Procedures (Cont)
o. Approximate 4-6 hours prior to the scheduled departure, soldiers process through customs with their carry-on bags. After clearing customs, soldiers remain in the sterile area until they are loaded onto transportation assets for POE departure.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 – Ph 3. Movement to POD

p. United States Transportation Command has authority over passengers and cargo during POE to POD movement. Forces redeploying to a new theater for operations report to the gaining commander upon POD discharge. For forces redeploying to home station, the unit’s parent command assumes command and control at the POD.

q. The redeploying unit may provide supercargoes to accompany unit equipment as it moves by sealift to the POD. Supercargoes are redeploying unit soldiers designated on orders to secure and maintain unit cargo aboard the ship. Supercargoes also perform as unit liaison during equipment and cargo reception and discharge at the SPOE/SPOD. Supercargo requirements are coordinated through the MTMC port commander. The Military Sealift Command determines the actual number of supercargoes permitted on board based on ship berthing capacity. As more than one unit’s equipment is generally loaded aboard vessels, the redeploying unit’s higher headquarters normally determines the number of supercargoes that will be provided by subordinate units.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 – Ph IV. RSO&I

r. Units may redeploy to another overseas location for operations, or redeploy to home/demobilization stations in the US or overseas. In the first case, the unit begins RSO&I operations upon its arrival at POD. For redeployment to home/demobilization station, the focus is unit reception at POD, onward movement and final activities at destination. As RSO&I processes were covered in a previous lesson, we’ll discuss movement activities supporting redeployment to home/demobilization station. For the purpose of this lesson, we will discuss redeployment to a CONUS home station and the associated installation responsibilities. For units redeploying to overseas home stations, the area support command or base support battalion performs many of the same redeployment functions that are performed by the installation.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 – Reception
s. Reception consists of several processes commencing with offloading equipment and personnel from strategic or operational transport. As units arrive and offload at the POD, transportation must be arranged for movement of equipment and personnel in the port area and for onward movement to destination. Reception can also include providing life support, such as mess and billeting.

t. The supporting installation and the commander receiving the forces develop a reception and onward movement plan for arriving forces and equipment. When possible, commanders of redeploying units send advance parties to the POD to coordinate the processing of arriving units.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 –Reception (Cont)
u. A key player during reception operations is the supporting installation. Supporting installations plan and execute the return of units from the POD. This includes movement activities such as processing unit redeployment convoy requests and obtaining commercial transportation required for loading and onward movement. Some installations are tasked to perform or coordinate port support activities and arrival airfield control groups for POD reception. The redeployment plan may also require installations to establish en route support, such as convoy support centers, to assist redeploying unit movement to final destination.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 – Reception (Cont)
v. After arrival at POD, the unit begins the download of equipment. Support units and non-deployed home station personnel assist the redeploying unit. Redeploying unit and UMO functions include:

(1) Provide download teams and drivers. For example, the APOD download team may be the unit’s arriving aircraft passengers. These teams move the equipment from the lift assets to unit marshaling areas or other designated sites in the port area. Download teams and drivers could also be provided by supporting units.

(2) Coordinate customs inspections with the port operator. Although most customs operations are conducted in theater, there may be additional custom requirements at the POD. The redeployment plan should identify these requirements.

(3) Perform equipment inspections and process movement documentation. After download and staging or marshaling at the POD, the unit prepares the equipment for movement. Onward movement could be by rail, convoy, barge or commercial truck. UMO and unit movement activities are essentially the same as those performed during deployment preparation for movement.

(4) During reception, the UMO coordinates with the supporting installation or Installation Transportation Officer representatives for the return of all soldiers and unit equipment to final destination. Many of the onward movement responsibilities and activities may already be identified in the redeployment plan.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 – Onward Movement

w. Onward movement is defined on the slide. The preferred method for onward movement is typically the same as used in the fort-to-port portion of deployment. If moving by road, the unit conducts convoy operations in accordance with standard operating procedures and installation and higher headquarters guidance. The UMO coordinates with the supporting installation to obtain convoy clearances, railhead support, and any en-route support. The supporting installation (SI) is responsible for supporting arriving forces until they arrive at destination.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 – Activities at Destination Installations

x. As units begin redeployment, the destination installation commanders prepare for the units return. Installation functions include providing or coordinating for materiel handling equipment (MHE) and container handling equipment (CHE) needed to assist the unit in offloading its equipment. The installation also provides support at the railhead for units returning equipment by rail. The redeploying unit unloads its equipment and turns-in borrowed or contracted equipment, as required. The UMO updates the automated unit equipment list and processes changes through the Installation Unit Movement Coordinator. The UMC in turn processes the AUEL with FORSCOM’s Computerized Movements Planning and Status System (COMPASS). The UMO then begins preparation for the next possible deployment.

Note: Show PowerPoint Slide LISTNUM NumberDefault \l 1 – Summary
y. During the last part of this lesson we discussed the key responsibilities and activities of supporting commands, the redeploying unit, and the UMO during redeployment Phases II through IV.

z. During Phase II, Movement to and Activities at POEs, the ASCC/ARFOR verifies subordinate unit readiness, movement availability data, and passengers and cargo data to the JFC. The ASACC/ARFOR commander also confirms unit movement data that is input into JOPES and used to update the TPFDD.

(1) All redeployment timelines are based on the redeployment TPFDD. The TPFDD identifies the date the unit must be available to load at the POD. To meet these dates, timelines are normally published for unit movement through the various transit nodes (AA, RAA, TSB).

(2) The TSC is responsible for establishing and operating convoy support centers and POE marshaling areas. The TSC also provides or coordinates for DACG and PSA support at the APOE and SPOE respectively. The TSC’s movement control agency (MCA) controls unit movements from the combat zone to the POE.

(3) The redeploying unit and UMO must accomplish a myriad of tasks during movement to and activities at the POE. With the exception of customs requirements, the majority of these tasks are the same as the unit performed during deployment. The UMO must develop or refine the unit’s redeployment DEL and ensure that ULNs accurately reflect the unit’s personnel and equipment. When the unit arrives at the POE marshaling area it prepares its equipment and personnel for processing through the POEs, sends a liaison officer to the POE operating areas to clarify processing procedures, and processes APS for turn-in, if required. The unit and UMO also prepare all required movement documentation to include HAZMAT documents, vehicle load plans, packing lists and MSLs.

(4) UMO and unit activities in the SPOE and APOE operating areas are essentially the same as for deployment. APOE processing is normally organized into a marshaling area, alert holding area, call forward area, and a ready line/loading areas. For SPOE operations, units move from a marshaling area near the port to a port staging area, and then to the vessel loading area. One key difference between the deployment and redeployment “Movement to and Activities at the POEs ” phase is customs and agricultural clearance requirements.

(5) All DoD redeploying cargo is inspected or examined within the overseas area prior to movement to the US. Based on the redeployment scenario, customs and agricultural inspections could occur at one or more redeployment nodes to include TAA, RAA, TSB and POE. Clearance requirements can require detailed planning and often involve significant unit personnel resources. Redeploying equipment must be cleaned to meet US Department of Agriculture standards. This normally requires a facility with wash racks and steam cleaners. Soldiers and their baggage also undergo customs inspections prior to departing the POE. The redeploying unit, its higher headquarters, or supporting units are designated responsible for scheduling inspections with customs officials.

aa. In Phase III, Movement to POD, the United States Transportation Command assumes authority over passengers and cargo during their POE to POD movement. The redeploying unit may provide supercargoes to accompany unit equipment as it moves by sealift to the POD. Supercargoes are redeploying unit soldiers designated on orders to secure and maintain unit cargo aboard the ship.

ab. In Phase IV, RSO&I, the supporting installation and the commander receiving the forces develops a reception and onward movement plan for arriving forces and equipment. When possible, commanders of redeploying units send advance parties to the POD to coordinate the processing of arriving units. Upon arrival at POD, redeploying units begin download of their equipment. Other unit and UMO movement functions include providing download teams and drivers, performing equipment inspections, processing movement documentation, and coordinating with the supporting installation for movement of all soldiers and equipment to final destination. Redeploying unit onward movement from POD to home station is normally the same as used in the fort to port portion of deployment. This movement could be by convoy, rail, barge, commercial truck or buses, or a combination of these means. The UMO coordinates with the supporting installation to obtain convoy clearances, railhead support, and any en route support such as convoy support centers, that may be required. Upon arrival at home station, the unit unloads equipment and turns in borrowed or contracted equipment. The UMO updates the AUEL and processes changes with the Installation Unit Movement Coordinator.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Conduct a Check on Learning
ac. We’ll now conduct a short check on learning for this part of the lesson.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Check on Learning (Question & Answer 1)

Q1:
What redeployment specific US Government clearance processes must the redeploying unit plan for and undergo in theater prior to departing the POE for CONUS locations?

A1:
Prior to departing the POD, all DOD cargo is inspected or examined by US Customs and Agricultural officials and all soldiers and their baggage clear customs. These clearance requirements can require detailed planning and often involve significant personnel resources.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Check on Learning (Question & Answer 2)

Q2:
For units redeploying to home station, who does the UMO coordinate with at the POD for onward movement of personnel and equipment?

A2: The UMO coordinates with supporting installation ITO representatives to arrange onward movement to home station.

SECTION IV.
SUMMARY

Method of instruction: Conference

Instructor to student ratio is: 1 : Class

Time of instruction: : 10
Media: PP slides

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Let’s Review
a. In review, the objective of this lesson was to identify the major movement activities that occur during redeployment, and to identify UMO and unit movement related responsibilities for redeployment operations.

b. During the first part of the lesson we identified the redeployment phases, planning considerations and key organizations, and the functions of the transit areas that support unit movement to the redeployment POE.

(1) The four redeployment phases are as follows: Phase I -- Recovery and Reconstitution, and Predeployment Activities; Phase II -- Movement to and Activities at POEs; Phase III -- Movement to PODs; and Phase IV, Reception, Staging, Onward Movement and Integration (RSO&I).

(2) The redeployment Operations Plan provides the Joint Force Commander’s intent for redeployment. Using the redeployment OPLAN, the deploying units higher headquarters normally develops its own OPLAN, and eventually an OPORD, which provides responsibilities and procedures for redeploying subordinate units. The UMO uses its higher headquarters OPLAN to develop the unit’s redeployment movement plan.

(3) Key organizations and commands that have major redeployment responsibilities are the ASCC or ARFOR commander, the Theater Support Command and Installations. The ASCC or ARFOR commander plans for the reconstitution and redeployment of Army forces, and focuses on the movement of units from their assembly area to the POE, and subsequent movement to POD. The TSC has specific logistics responsibilities for supporting redeploying units during their movement to POEs. Installations normally have redeployment responsibilities for supporting unit arrival at POD and onward movement to home or demobilization station.

c. During the second part of the lesson we identified supporting commands, redeploying unit, and

UMO activities during redeployment Phases II through IV.

(1) During Phase II, Movement to and Activities at POEs, the ASCC/ARFOR verifies subordinate unit readiness, movement availability data, and passengers and cargo data to the JFC. The TSC is responsible for establishing and operating convoy support centers and POE marshaling areas. The TSC also provides or coordinates for DACG and PSA support at the APOE and SPOE respectively.

(2) All redeployment timelines are based on the redeployment TPFDD. The TPFDD identifies dates the unit must be available to load at the POD. To meet these dates, timelines may be published for unit movement through the various transit nodes (AA, RAA, TSB).

(3) The redeploying unit and UMO must accomplish numerous tasks during movement to and activities at the POE. With the exception of customs and agricultural clearance requirements, the majority of these tasks are the same as the unit performed during deployment.

(5) All DoD cargo is inspected or examined within the overseas area prior to movement to the US. Clearance requirements can require detailed planning and often involve significant unit personnel resources. The redeploying unit, its higher headquarters, or supporting units are designated responsible for scheduling inspections with customs officials.

(6) In Phase III, Movement to POD, the redeploying unit may provide supercargoes to accompany unit equipment as it moves by sealift to the POD.

(7) During Phase IV, RSO&I, the supporting installation and the commander receiving the forces develop a reception and onward movement plan for arriving forces and equipment. Unit and UMO movement functions during reception at POD include providing download teams and drivers, performing equipment inspections, processing movement documentation and coordinating with the supporting installation for movement of all soldiers and equipment to final destination. Upon arrival at home station, the unit unloads equipment and turns in borrowed or contracted equipment. The UMO updates the AUEL and processes changes with the Installation Unit Movement Coordinator.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Check on Review
d. Let’s review some questions on the material that we discussed in this lesson.
Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Check on Review (Question & Answer 1)

 Q1: How does the UMO determine the various transit areas in theater that the unit will use during redeployment?

A1: The JFC or ASCC/ARFOR redeployment operations plan or operations order identifies unit transit areas. Specific areas for the redeploying unit are normally identified in its higher headquarters redeployment movement plan or orders.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Check on Review (Question & Answer 2)

Q2: When arriving at the redeployment POE marshaling area, the redeploying unit should provide liaison officers to what areas or organizations?

A2: The unit should send liaison personnel to POE operations areas to coordinate with the port operations staff, PSA, and DACG, and to the equipment turn-in site, as required.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Check on Review (Question & Answer 3)

Q3: In what redeployment phase does the installation have a primary responsibility for providing support to units that are redeploying to home station?

A3: During Phase IV, RSO&I, supporting installations are normally responsible for executing the reception of units at POD and their onward movement to final destination.

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Check on Review (Question & Answer 4)

Q4: After the redeploying unit arrives at home station, what are UMO responsibilities for unit movement data?

A4: The UMO updates the AUEL and processes the changes with the Installation UMC.
Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – QUESTIONS ???

Are there any questions about any of the topics covered in this lesson?

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – What’s Coming

Transition

to Next

Instructor Note: At this time, the instructor introduces next scheduled lesson

Lesson

Note: Show PowerPoint slide LISTNUM NumberDefault \l 1 – Break

Instructor Note: Announce a break and specify time the students are to return to seats.
SECTION V:
STUDENT EVALUATION

Instructor note: Any test covering this lesson, if desired, should be developed by the command or organization conducting this instruction. The check on learning and check on review questions within the lesson can be used to develop tests.

1

