

Army Medical Logistics and Operations

July 03, 2016 LT Samantha Schaffer

Purpose

The purpose of this information brief is to inform you of Army Medical Roles 1, 2, 3, and 4 in order to familiarize you with Charlie Med's role on the battlefield in order to help you prepare for Capstone.

FM 4-02.1 Army Medical Logistics

FM 4-02.2 Medical Evacuation

FM 4-02.6 The Medical Company

FM 55-30 Army Motor Transport Units and Operations

FM 8-10-6 Medical Evacuation in Theater of Operations

http://www.usamma.army.mil/ US Army Medical Department

www.usamma.army.mil/assets/docs/USAMMAStrategic Plan FY15-18.pdf

US Army Medical Department Strategic Plan

http://armymedicine.mil/Pages/home.aspx Army Medical

http://www.cs.amedd.army.mil/FileDownloadpublic.aspx?docid=1a73495d-1176-

4638-9011-9e7f3c6017d8 Roles of Medical Care

Outline

- Medical Overview
- Roles 1, 2, 3, 4, 5
- Who provides the support
- Where on the battlefield you'll find these roles
- Mission Planning
- Questions
- Summary

US Army Medical Department (AMEDD)

- Formed: Revolutionary War
- 27 July, 1775, when the Continental Congress authorized a Medical Service for an army of 20,000 men

U.S. Army Medical Materiel Agency (USAMMA)

Lead the acquisition and sustainment of medical materiel equipment and technology

HDQTR: Fort Detrick, Maryland

4077

Point of Injury (FLOT)→ **Company Train**

• 1st-CLS-Self and Buddy Aid (Treatment Team), CASEVAC

Company Train→ **Combat Train**

- 2nd- Battalion Aid Station (Medical Treatment Facility),
- Medical Platoon: Has Physician and PA Triage, Treatment,
 MEDEVAC (Ambulance)

Mission Planning: Movement to Combat Trains

- Ground evacuation principal means of evacuation for patients in the forward areas (FLOT).
- CASEVAC
- MEDEVAC

UNCLASSIFIED

Basic Primary Care/Emergency Treatment

- Brigade/Division Clearing Station (small hospital)
- BSA-BSB Charlie Co
- For all units operating in AO
- 100% mobile ~10ppl

UNCLASSIFIED

- Forward Surgical Team (FST) rapidly deploys to BCT for immediate surgery to patient while awaiting evacuation
- 20 person team
- Transportable by ground, wing, or airborne
- Operational within 1 hr and can sustain for 72hrs
- Supporting Medical Co provides logistics/security

Modularity in Roles 1 and 2

Area Support Medical Company

6 Modulars
 Casualty Collection, Treatment, RTD, or Evacuation

Mission Planning: Ambulance Platoon

- Fully mobile
- Ambulances may be dispatched from the BSA (Role 2) to units near the BSA that are receiving area medical support.
- The platoon leader/sergeant coordinates/establishes AXPs as needed

 030200ZMAY15- AXP 4

4077

Mission Planning: Role 2

Combat Support Hospital

- All types of care: Inpatient/Outpatient/Surgical
- In Theater

Return To Duty or Further Evacuation to CONUS

Mission Planning: Movement to Combat Hospital

 Evacuation from the Clearing Station (Role 2) is performed by ground and air ambulances from the corps medical evacuation (MEDEVAC) battalion.

General Hospital

- Major Overseas Hospitals or within CONUS
- RTD or Evacuate to CONUS
- Theater Evacuation Policy

Mission Planning: Role 4

CONUS Based Hospitals

- Department of Defense Hospitals
- Department of Veteran Affairs Hospitals

Mission Planning: Role 5

Mission Planning: Evacuation

- Medical Evacuation- Gaining Echelon is responsible for arranging for evacuation from lower Echelons of care
- Theater Evacuation Policy- Number of days you can be held in the hospital, in theater, before evacuation to CONUS or other Safe Haven

Mission Planning: Ambulance Teams

Ambulance squad - 2 Ambulance Teams (two ambulances, wheel or tracked vehicles).

Wheeled (Airborne/Light Infantry) -2 personnel: Emergency Care Sergeant (E5) and an Ambulance/Aide Driver (E4).

Tracked (Armor/Mechanized Infantry)- 3 personnel: Emergency Care Sergeant/Track Commander and 2 Ambulance/Aide Drivers.

- Know your Assets-Wheeled/Tracked, Personnel, Capabilities
- Site Selection- Accessible, avoiding enemy targets, Patient Density
- CASEVAC vs MEDEVAC vs AEROMEDICAL EVAC

Mission Planning: PACE PLAN

Primary, Alternate, Contingency, Emergency

Role 1 And Role 1 to Role 2

- Primary: Medical Platoon with BCT renders care and evacuation from FLOT and brings to Clearing Station (Role 1) for further support/evac (MEDEVAC)
- Alternate: FST (Forward Surgical Team) (Role 2) to deploy to BCT while awaiting Evac from Role 1
- **Emergency:** Evac with only Role 1 care, utilize other agencies resources, call to notify them of AO operation (CASEVAC) (Aeromedical evac)

Questions

Summary

- Medical Overview
- Roles 1, 2, 3, 4, 5
- Who provides the support
- Where on the battlefield you'll find these roles
- Mission Planning