

RESERVE COMPONENT OPERATIONS, PLANS & TRAINING

NATIONAL TRAINING CENTER

The World's Premiere Training Center for the World's Finest Military • Fort Irwin, California

COL John (Scott) Cunningham - Chief, RC-OPT
CW4 Tim Vickers Logistics Officer

Purpose

The National Training Center

To ensure Rotational Units (RTU) success by highlight the Reserve Component Mission Essential Requirements prior to coming to the National Training Center.

Briefing Agenda

The National Training Center

- **Mission and Vision**
- **Organization**
- **Making Contact**
- **Communication S6**
- **OCIE**
- **Medical**
- **CBERNE**

Briefing Agenda cont.

The National Training Center

- **NVG's**
- **Transportation**
- **Weapons**
- **Training**
- **Regulation and SOP's**
- **PCC's/PCI's and Checks**

Task Organization

The National Training Center

Making RTU Contact

The National Training Center

Has your unit contacted its assigned Rotational Training Unit (RTU) CSSB/BCT?

Has the rotational CSSB/BCT provided your unit with its required report Templates and formats so your unit can practice at home station during Battle assembly?

Is your unit reporting Personnel and Logistical status thru your Chain of Command and thru the rotational CSSB/BCT you are supporting?

Making RTU Contact cont.

The National Training Center

Does your unit have a current TACSOP, have you contacted your Rotational CSSB / BCT and discussed their TACSOP with their S3/S6 to ensure that your unit and it's higher can communicate and execute a good MDMP for your assigned missions.

Is your unit reporting Personnel and Logistical status thru your Chain of Command and thru the rotational CSSB/BCT you are supporting?

Has your unit contacted the NTC DODAAC Coordinator to get the process of created your DEPEX GCSS ARMY DODAAC's?

Communication S6

The National Training Center

Has your unit contacted the RTU CSSB/BCT S6?

Does your unit know what their Communication requirements are, based on your rotational training unit's BCT S6 guidance?

If involved in a live fire Rotation, how do you obtain BFT equipment? Can your Rotational BCT S6 assist?

***Note – See DEPEX DODAAC PROCESS on the Fort Irwin Website.**

OCIE Issue

The National Training Center

Does your unit/soldiers have their OCIE issue?

Does your unit OCIE issue meet NTC/JRTC and your assigned BCT requirements?

Do your soldiers have IOTV, Gen 1 or GEN 2?

Medical

The National Training Center

Are all your medical equipment assets at 100% fill as required?

Has your medical supply boxes been inventoried and inspected for expiration dates?

Do all of your soldiers have an IFAK first aid kit issued?

CBERNE

The National Training Center

Have your CBERNE requirements been established for your unit's mission?

Are your Pro mask sized, fitted and issued?

Are your Pro mask inventoried and packed?

NVG's

The National Training Center

Has your RTU CSSB/BCT informed you of your units NVG requirements?

Does your unit have its MTOE authorization of NVG equipment?

Are all your DA348s (military operator license) up to date and annotated with the NVG's Training endorsements?

Do your Soldiers ACH's have the NVG mounts attached?

***Note –
See JLIST Equipment Process
On the Fort Irwin website.**

Transportation

The National Training Center

Is all transportation requested approved and funded?

Are your weapons and systems, inventoried and packed, is your shipping coordination completed with your BN/BDE/TSC ITO?

Has all unit personnel, equipment/transportation requirements, been submitted to and approved by the ITO? Have round trip Air/Bus Charters from SCLA (arrival /departure) airfield been approved and funded.

Weapons

The National Training Center

Does your Unit have the correct blank firing adapters (BFA) for all required weapon systems IE: Red (M16) Yellow (M4) M240 and .50 CAL?

Did your unit inventory and pack required amount magazine for all weapons systems?

Training

The National Training Center

Has your unit completed all certifications, individual and collective training prior to attending NTC?

Has your Battle Assembly (BA) training schedule been vetted to provide adequate time to train and prep load out, for the NTC mission?

***Has your unit conducted a showdown inspection?**

Training cont.

The National Training Center

Have you identified your Digital Enablers? Have you requested during your IPC/PDSS that your enablers receive training at NTC if available?

Has the rotational CSSB/BCT provided your unit with its required report Templates and formats so your unit can practice at home station during Battle assembly?

Regulation and SOP's

The National Training Center

Has your unit reviewed NTC 350-1 and researched the FT IRWIN, NTC website?
Has your unit reviewed the JRTC website?

Does your unit have a current TACSOP, have you contacted your rotational CSSB/BCT and discussed their TACSOP with their S3/S6 to ensure that your unit and it's higher can communicate and execute a good MDMP for your assigned missions.

Note: www.Irwin.army.mil – Ft. Irwin NTC Website

PCC's/PCI's and Checks

The National Training Center

Has your unit conducted PCC's and PCI's two Battle assemblies in a row, 120+ days out, to identify shortages and followed up to fill them?

Do you have the PCC's and PCI's on your training schedule and identified as JRTC/NTC prep events? How do you request IOTV?

Have you double/triple checked your lists and requested higher assistance, if necessary?

PRE-COMBAT CHECKLIST

	Check		Check
Individual		Platoon Sergeant (cont'd)	
Equipment Packed IAW with TACSOP		Operation Equipment	
LBV complete and serviceable		Maps, Updated	
Eye Prisms		Compass	
Flint and pouch		Pens, etc.	
Ammunition pouches		Sleep Plan Established	
Canteen w/water and cup		Class V Issued	
Kevlar with canvas cover and band		MOFF Level known and disseminated	
Weapons, zero in pistol grip		Weapons control	
Protective Mask w/canister and hood		Platoon Status to First Sergeant	
Each man as required		Situation Briefed	
Flashlight with batteries and lens filter		MRE's Issued	
Cannily beaker reports			
Individual Down Kit		First Sergeant	
MIMMO Paper		Personnel Accounted For	
Current MOFF implemented		Uploaded by Load Plan	
Weapons at appropriate armng level		Expendable Supplies on hand	
Optical Inserts		Operation Equipment	
Anti Forgery Kit		Maps, Updated	
ID Card		Compass	
ID Tags (2 sets, w/2 tags, 1 set worn)		Pens, etc.	
MRE's		Individual PCI Completed and verified	
Driver License		I, P, OP Briefed and positioned	
Challenges and Password		Defense Plan Established and Rehearsed	
Shot Records		Defensive Sector Diagram Complete	
Heat/Cold Weather Brief		Range Cards Verified and Complete	
Mission Brief		Cannoflagged	
		Vehicles	
Signal Leader		Equipment	
Personnel Accounted For		Position	
Individual PCI Completed		Glass and mirrors	
Reference Publications Reviewed		Repair all equipment not in use	
Uploaded by Load Plan		Field Sanitation enforced	
Expendable Supplies on hand		Hand Washing enforced	
Sleep Plan Established		Trash kept Policed	
MOFF Level known and disseminated		Medevac holes and marked	
Weapons control		Cannily collection identified	
Section Status to Platoon Sergeant		Reference Publications Reviewed	
Situation Briefed		Early wearing devices employed	
MRE's Issued		Noise and light discipline enforced	
Ammo Basic Load Issued		Sleep Plan Established	
		Class V Issued	
Platoon Sergeant		Feeding Plan Established	
Personnel Accounted For		MOFF Level known and disseminated	
Individual PCI Completed		Accountability of Personnel to S-1	
Reference Publications Reviewed		Accountability of sensitive items to S-3	
Uploaded by Load Plan		Reportable Equipment Status to BMO	
Expendable Supplies on hand		Situation Briefed	

PCC's/PCI's and Checks cont.

The National Training Center

Do your Soldiers know the (5) W's and when and where to be, for Unit movement to NTC?

Are all contracts required approved and in place?

Are all your DA348s (military operator license) up to date and annotated with the correct model i.e. M1151, M1051, NVG's, all terrain forklifts, bus endorsements, etc.?

CHECKLIST

<input checked="" type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input checked="" type="checkbox"/>	_____
<input checked="" type="checkbox"/>	_____
<input checked="" type="checkbox"/>	_____
<input checked="" type="checkbox"/>	_____
<input type="checkbox"/>	_____