OPORD #07-XXX (CAC SRP)

Headquarters, Combined Arms Command
Fort Leavenworth, Kansas
231630sFEB2007
OPORD #07-043A (CAC SRP)
References:

a.
AR 600-8-101, Personnel Processing (In-, Out-, Soldier Readiness, Mobilization and Deployment Processing, 18 Jul 03.

b.
CAC & FLV Regulation 525-3-2, Military Operations, U.S. Army CAC Installation Deployment Support Plan (IDSP), Annex S (Personnel and Administration, 29 Nov 05).
Time Zone Used Throughout the Order: Sierra (Local).
Task Organization: Not Used.
1.
Situation. CAC coordinating and special staff, participating Subordinate Organizations, Garrison Command, and participating Joint and Tenant organizations will conduct a Soldier Readiness Program (SRP). This applies to all Soldiers. The Soldier Readiness Program (SRP) processing is an effort to ensure personnel are administratively and medically ready to deploy. The administrative screen covers mandatory items and optional items. SRP processing starts when a Soldier in-processes into Fort Leavenworth and is sustained while in the unit. The Soldier's SRP packet is prepared during in-processing and will be maintained by the unit.
2.
Mission. CAC and Fort Leavenworth organizations will conduct an SRP from 9-20 Apr 07 at the Frontier Conference Center in the Solarium and Hearth Rooms in order to sustain Soldier readiness and provide Soldiers capable of rapid deployment. Set-up and a rehearsal will be conducted between 9-11 Apr 07.
3.
Execution:

a.
Concept of the Operation. Set-up is 9 APR 07, 0800-1600, in the FCC Solarium room and 10 APR 07, 0800-1600, in the FCC Hearth Room. Full dress rehearsal is 11 APR 07 from 0800-1600. The SRP will be executed from 13-20 APR 07 from 0800-1600 daily. No SRP participants will be allowed to process after 1500.
b.
Tasks to CAC coordinating and special staff and the STB:

(1) CAC Command Group: Coordinate Soldier SRP participation with the STB.
(2) CAC ACofS, G-1:
(a) Lead an SRP team of supporting agencies that will continually discuss and ensure compliance to published guidance.

(b) Conduct initial coordination with supporting agencies.

(c) The SRP team will meet with unit POCs and administrative personnel to assist with the SRP and ensure it is conducted within published guidance.

(d) Monitor unit completion of SRP.

(e) Be prepared to provide assistance as needed.

(f) Coordinate Soldier SRP participation with the STB.
(3) CAC ACofS, G-2 Security:
(a) Provide security clearance periodic update status and scheduling for Soldiers, based on their duty position.

(b) Annotate the DA Form 7425 of all Soldiers requiring an update their security clearance.

(4) CAC ACofS, G-3: Coordinate Soldier SRP participation with the STB.
(5) CAC ACofS, G-6:

(a) Monitor equipment and support required by Annex A.

(b) Coordinate Soldier SRP participation with the STB.

(6) CAC ACofS, G-8: Coordinate Soldier SRP participation with the STB.

(7) CAC STRATCOM: Coordinate Soldier SRP participation with the STB.

(8) CAC Executive Services: Coordinate Soldier SRP participation with the STB.

(9) CAC SGS: Coordinate Soldier SRP participation with the STB.

(10) CAC Chaplain:
(a) Designate ministry personnel to support the SRP. Be available to Soldiers during the SRP.

(b) Check ID tags for religious preference.

(c) Coordinate Soldier SRP participation with the STB.

(11) CAC SJA:
(a) Pass out will worksheets and screen for those that need wills or will updates.

(b) Schedule Soldiers deploying within 30 working days of the SRP for priority will appointments at the Legal Assistance Office. Schedule all other Soldiers according to normal availability.
(c) Provide notary service and execute Powers of Attorney (POAs), as well as screen for complex issues that require attorney assistance.

(d) Provide general office information; hours of operation and services provided.

(e) Coordinate Soldier SRP participation with the STB.

(12) CAC IG: Coordinate Soldier SRP participation with the STB.

(13) SOF Cell: Coordinate Soldier SRP participation with the STB.

(14) STB:

(a) Serve as SRP OIC, responsible for the oversight of all CAC assets.

(b) Oversee the unit SRP and ensure unit compliance with SRP participation on the date(s) provided.

(c) Appoint a primary and alternate POC and provide POC names to CAC G-1 NLT 28 FEB 07. Ensure POCs attend IPRs and training as required.

(d) Ensure CAC Soldiers are aware of the date, time, and location of the SRP. If a Soldier cannot attend the SRP, schedule records updates with AG, MEDDAC, DENTAC, SJA, ACS, and the Chaplain as required.

(e) Copy and use DA Form 7425, Readiness and Deployment Checklist, during the SRP (to be provided).

(f) Maintain original copy of each Soldier’s DA Form 7425. Provide SRP status to the CAC G-1 NLT 25 APR 07.

(g) Provide an alpha roster to organizations NLT 23 MAR 07 for records screening and action as necessary, prior to the SRP. Use EMILPO alpha roster as sign-in sheet.

(h) Schedule participating CAC coordinating and special staff, Subordinate Organizations, Garrison Command, and Joint and Tenant organizations with an average flow-through of no more than 150 Soldiers daily, 75 in the morning and 75 in the afternoon NLT 9 MAR 07. Provide MSOs a day and time block (morning or afternoon) during which to SRP. Best case is Soldier participation hourly throughout the day.

(i) Check-in Soldiers to the SRP and issue DA Form 7425 to all Soldiers. Check-out Soldiers and collect and maintain DA Form 7425.

(j) Monitor Soldier participation and provide a roster of non-participating Soldiers to G1 Plans and Operations NLT

25 APR 07.

(k) Monitor Soldier appointments or pay inquiries and provide a roster of Soldiers requiring follow-up appointments and pay inquiries to G1 Plans and Operations NLT 25 APR 07.

(l) Provide a roster of Soldier follow-up appointments and actions NOT completed within 30 days of the SRP to G1 Plans and Operations NLT 23 MAY 07.

(m) Provide a Soldier to operate the ID tag machine.

(n) Set up a vision screening station at the SRP site to screen all Soldiers and update information in MEDPROS. If a Soldier does not meet screening criteria, the Soldier will make an appointment with Optometry for a visual examination.

(o) Ensure family care plans are valid (Soldier must be able to deploy on short notice) IAW AR 600-20.

(p) Advise members as to the need to execute powers of attorney for handling of their personal affairs after deployment.

(q) Ensure Soldiers schedule regular records reviews.

(c) Tasks to Garrison Command:

(1) AG:

(a) Annotate DA Form 7425 of all Soldiers requiring a follow-up appointment.

(b) Provide Emergency Data Record, DD Form 93, review and update.

(c) Provide SGLV Form 8286 review and update. If Soldiers have any changes that need to be made in marital status, new family member, etc, the Soldier must make an appointment and bring supporting documentation to the AG prior to the SRP or during the SRP for changes.

(d) Provide ID Tag machine and ID Tags (one set w/o chains). STB will provide one operator.

(e) Provide ID Tag operator training for the STB person augmenting the SRP ID tag station.

(f) Produce Medical Warning Tags as required.

(g) Provide one Common Access Card machine, one certified user and a site manager for the duration of SRP for Soldiers to renew their cards.

(2) DOIM:

(a) Provide the voice, data, computer, printer, and copier support requirements identified in Annex A and Annex C (Floor Plan).

(b) Provide necessary support personnel during the SRP as required to troubleshoot equipment or services.

(c) Provide accessibility to CAC Card PIN Reset machine.

(3) ACS: Provide guidance for Family Assistance Plans for deployment.

(a) Coordinate Soldier participation with the STB in a way that allows flow-through daily, morning or afternoon. STB will provide a day and time block (morning or afternoon) during which to SRP. Best case is Soldier participation hourly throughout the day, 0800-1500.

(b) All Soldiers will check in to the SRP and receive DA Form 7425. At check-out, the DA Form 7425 will be collected and maintained upon completion of the SRP.

(c) Monitor Soldier participation, and provide a roster of non-participating Soldiers to STB NLT 24 APR 07.

(d) Maintain a roster of Soldiers requiring a follow-up appointment or pay inquiry. Provide a copy of this roster to STB NLT 24 APR 07.

(e) Maintain a roster of Soldier appointments and follow-up actions NOT completed within 30 days of the SRP. Provide a copy of this roster to STB NLT 22 MAY 07.

(d)
Tasks to Tenant organizations:
(1) Health Services:

(a) Annotate the DA Form 7425 of all Soldiers requiring a follow-up appointment.

(b) Immunizations. Will be reviewed and updated based on the four FMR immunizations: HEP A, HEP B if started, Influenza, and Tetanus and Diptheria. Preventive Medicine (PM) will update in MEDPROS.

(c) HIV. Reviewed by PM and drawn by lab. AMSA will update MEDPROS once test is received and complete.

(d) DNA. Reviewed by PM and drawn by lab. MEDPROS update is by central data feed.

(e) EFMP. Preventive Medicine will query Soldiers for existence of an exceptional family member. If there are issues, Soldier will make an appointment with EFMP (Audrey Harris).

(f) Medical records review. PM will review medical records for a current physical exam form (DD Form 2808) or a current report of medical history (2807-1) and update MEDPROS. If outdated, the Soldier will make an appointment with the physical exam section. Once completed, the physical exam section will update MEDPROS.

(g) Hearing aid w/batteries. PM review with Soldiers and update MEDPROS. If outdated, the Soldier will make an appointment with their PCM. Once completed, PM will update MEDPROS.

(h) Physical Profiles. PM will review with the Soldier and update MEDPROS as required.

(i) Prescriptions. PM will review with the Soldier.

(j) Medical warning tags. PM will review with the Soldier. If there is medical documentation requiring Soldier to possess the tags, PM will fill out DA FM 3365. If there is no medical documentation, but the Soldier is aware that he/she needs the tags, the Soldier will make an appointment with their Primary Care Manager (PCM). The PCM will complete the paperwork (DA FM 3365) and provide it to PAD. The Soldier will take the DA FM 3365 to AG, AG will make the tag, and PM will update MEDPROS.

(k) Valid DD 2215 (audiogram). PM will review MEDPROS and the medical record. If NOT up to date, the Soldier will need to contact Occupational Health for a hearing test. Upon completion, Occupational Health will update MEDPROS.

(l) Complete DA FM 2766. PM will review and update.

(m) TB skin test. The TB skin test will be provided as required (every two years) and PM will update MEDPROS on the date the test is read. PM will maintain a roster of Soldiers who receive the TB skin test daily. Soldiers will receive an appointment slip telling them the date and time to report back to have their TB skin test read.

1 Soldiers who SRP Wednesday, 11 Apr, will report to the SRP site (FCC Hearth room) Friday, 13 Apr, from 0800-0900 to have their TB skin test read.
2 Soldiers who SRP Friday, 13 APR, will report to the SRP site (FCC Hearth room) Monday, 16 APR, from 0800-0900, to have their TB skin test read.
3 Soldiers who SRP Monday, 16 APR, will report to the SRP site (FCC Hearth room) Wednesday, 18 APR, 0800-0900, to have their TB skin test read.
4 Soldiers who SRP Tuesday, 17 APR, will report to the SRP site (FCC Hearth room) Thursday, 19 APR, from 0800-0900, to have their TB skin test read.
5 Soldiers who SRP Wednesday, 18 APR, will report to the SRP site (FCC Hearth room) Friday, 20 APR, from 0800-0900, to have their TB skin test read.

6 Soldiers who SRP Thursday, 19 APR, will report to Gentry Clinic Saturday, 21 APR, from 0800-1000, to have their TB skin test read. After 1000 hours appointments have priority - Soldiers arriving after 1000 will have a longer waiting time.

7 Soldiers who SRP Friday, 20 APR, will report to the PM Clinic, Munson Army Health Center, Monday, 23 APR, 0730-0900, to have their TB skin test read.

(n) G6PD test. Screened by PM and drawn by lab. MEDPROS update occurs upon receiving lab results.

(o) PDHRA.

1 Post-Deployment Health Re-Assessment (PDHRA) screening will not be conducted at the SRP. Soldiers requiring PDHRA screening will call the Munson Army Health Clinic (MAHC) appointment center at (913) 684-6250 to schedule an appointment with a healthcare provider for Post-Deployment Health Re-Assessment.

2 Soldiers complete their portion of the PDHRA by logging into AKO, clicking on the Self Service toolbar, scrolling to My Medical, and clicking on the My Medical Readiness icon. Soldiers will complete their portion of the PDHRA no earlier than 5 days prior to their appointment.
(2) Dental Services:
(a) Screen records for panographs and dental classification.

(b) Annotate the DA Form 7425 of all Soldiers requiring a follow-up appointment. Personnel requiring exams (Dental Class 4) will go directly to Smith Dental Clinic to get a walk-in exam. Those needing treatment (Dental Class 3) will report to the Dental Clinic or call 4-5516 and set-up appointments as needed.

(3) Defense Military Pay Office:

(a) Annotate DA Form 7425 of all Soldiers requiring a pay inquiry.

(b) Answer pay inquiries Soldiers may have about their pay account.

(c) Assist with Soldiers’ pay inquiries that can be discussed and resolved in 10-minute increments. If the Soldier’s inquiries will take more than 10 minutes to resolve, issues will be written up and returned to the finance office to be reviewed, audited, and corrected. Pay inquiries are normally audited and corrected within three days.

(d) Soldiers will be informed of options or requirements (i.e. sign up for MyPay, Powers of Attorney, etc).

(e) Provide allotment, pay option, exemption forms, etc.

(f) If practical, a short briefing covering the above may be provided, depending on the volume of Soldiers processing at the SRP at any given time.

(4) FDD, THREATS, and TRAC:

(a) Coordinate Soldier participation with the STB in a way that allows flow-through daily, morning or afternoon. STB will provide a day and time block (morning or afternoon) during which to SRP. Best case is Soldier participation hourly throughout the day, 0800-1500.

(b) All Soldiers will check in to the SRP and receive DA Form 7425. At check-out, the DA Form 7425 will be collected and maintained upon completion of the SRP.

(c) Monitor Soldier participation, and provide a roster of non-participating Soldiers to STB NLT 24 APR 07.

(d) Maintain a roster of Soldiers requiring a follow-up appointment or pay inquiry. Provide a copy of this roster to STB NLT 24 APR 07.

(e) Maintain a roster of Soldier appointments and follow-up actions NOT completed within 30 days of the SRP. Provide a copy of this roster to STB NLT 22 MAY 07.

(e)
Tasks to CAC Subordinate Organizations (BCKS, USAIOP, CSI, CFID, CGSC, CAC-T, TPIO-BC, CALL, CAL, Mil Rev, USAEWP):

(1) Coordinate Soldier participation with the STB in a way that allows flow-through daily, morning or afternoon. STB will provide a day and time block (morning or afternoon) during which to SRP. Best case is Soldier participation hourly throughout the day, 0800-1500.

(2) All Soldiers will check in to the SRP and receive DA Form 7425. At check-out the DA Form 7425 will be collected and maintained upon completion of the SRP.

(3) Monitor Soldier participation, and provide a roster of non-participating Soldiers to STB NLT 24 APR 07.

(4) Maintain a roster of Soldiers requiring a follow-up appointment or pay inquiry. Provide a copy of this roster to STB NLT 24 APR 07.

(5) Maintain a roster of Soldier appointments and follow-up actions NOT completed within 30 days of the SRP. Provide a copy of this roster to STB NLT 22 MAY 07.
f.
Coordinating instructions:
(1) DIRLAUTH for planning between organizations is authorized.

(2) Planning Timeline (See Annex B).

(3) To support the SRP, all Soldiers scheduled to process through the SRP site will have their medical records pulled the week prior to SRP. During the week of SRP, all medical records will be located at Frontier Conference Center, Solarium room, during SRP duty hours.

(a) All Soldiers are encouraged to postpone routine medical care during this time to ensure medical record availability in support of the SRP.

(b) Medical records will be available to Soldiers who require their record during the week of SRP. The location of their medical record will be determined based on their progress in the SRP process (See ANNEX E).
(4) Soldiers must bring yellow shot record, hearing aid w/batteries if in their possession, DD 2766 if in their possession, ID tags, military ID (CAC card), two pair of glasses (1 BCG and 1 other pair) and mask inserts if applicable, and Medical Warning Tags if applicable.

(5) Soldiers with pay inquiries should bring any information and supporting documentation they have concerning the problem.

(6) For changes to allotments, Soldiers should bring finance the pertinent information (i.e. account numbers, routing numbers, name of bank, etc).

(7) Changes to Defense Enrollment Eligibility Reporting System (DEERS), including reporting a divorce, marriage, or birth of a child will NOT occur at the SRP. They must occur prior to the SRP by appointment with AG.
(8) For changes to the Emergency Data Record, DD Form 93 and SGLV Form 8286, Soldiers should ensure that the following information is brought to the SRP site.

(a) Complete street (NOT PO Box) addresses (including zip code) and telephone numbers for their spouse and children (including any adult children or stepchildren), and wife’s maiden name (if applicable). If a Soldier has minor children living with anyone other than the Soldier or the Soldier’s current spouse, we will also need the name and relationship of the individual with whom the children live; complete street addresses (including zip code) and telephone numbers for Soldier’s parents, to include stepparents if applicable; complete street addresses and telephone numbers for anyone else that they might be naming as a beneficiary on either their emergency data or SGLI forms. If designating a brother or sister as the beneficiary for death gratuity, (when there’s no surviving spouse or child) provide the date of birth for that sibling.

(b) If the Soldier has life insurance policies other than SGLI, Soldier must provide the name of the company or companies and the policy numbers.

(c) If the Soldier has a will, he/she should provide location where will is stored.

(d) The Soldier must provide names of those individuals they want as principal and contingent beneficiaries on their SGLI.

(e) Soldiers must provide beneficiary for death gratuity (if no surviving spouse or child). This must be a parent, brother or sister of the Soldier, or may be left blank.

(f) Soldiers must provide beneficiary for unpaid pay and allowances (Most married Soldiers name their spouse in this block, but it can be another relative if they prefer).

(g) Soldiers provide allotment designee if they are in a missing status (This must be a dependent, and will be blank for Soldiers with no dependents).

(h) Soldiers provide name of the relative they want designated as the person authorized to direct disposition of their remains (PADD) should they become a casualty. Prior to 19 January 2006, this was automatically the spouse for all married Soldiers. Soldiers may now name another relative if they prefer, although anyone other than a spouse (if the Soldier is married), or a parent (if the Soldier is NOT married), is considered an unusual PADD designation and requires that counseling occur, and a required statement be placed in the Soldier’s record. The designation in this area must be either the current spouse or a blood relative of the Soldier.

4.
Service Support: Supporting agencies for this action are CAC G1 Plans and Operations, MAJ NAME, 684-1111, NAME@leavenworth.army.mil, Mr. NAME, 684-1111, NAME@leavenworth.army.mil; STB, MAJ NAME, 684-1111, NAME@leavenworth.army.mil, HHC, CAC, Ms. NAME, 684-1111, NAME@leavenworth.army.mil, CAC G-2 Security, Ms. NAME, 684-1111, NAME@leavenworth.army.mil; AG, Mr. NAME, 684-1111, NAME@conus.army.mil; DMPO, Ms. NAME, 684-1111, NAME@leavenworth.army.mil; MEDDAC, CPT NAME, 684-1111, NAME@us.army.mil; DENTAC, Ms. NAME, 684-1111, NAME@us.army.mil; Chaplain, MAJ NAME, 684-1111, NAME@us.army.mil; SJA, Ms. NAME, 684-1111; NAME@conus.army.mil; and ACS, Ms. NAME, 684-1111/1111, NAME@leavenworth.army.mil, DOIM, Mr. NAME, 684-1111, NAME@leavenworth.army.mil.
5.
Command and Signal: CAC G3 AO for this action is MAJ NAME, 684-1111, email: NAME@us.army.mil.

NAME

BG
OFFICAL:

RJD

NAME
G3

ANNEX A, SRP APR 07 DOIM and FCC Support Requirements
ANNEX B, SRP APR 07 Planning Timeline

ANNEX C, SRP APR 07 Floor Plan

ANNEX D, INDIVIDUAL MEDICAL RECORDS AVAILABILITY FROM 10-21 APR 07
ANNEX A (SRP APR 07 DOIM and FCC Support Requirements)
[image: image1.emf]Station Agencies Power Internet Network Phone Computer* Printer Copier Chairs** Tables Paper

1

STB/HHC CAC

1 0 2 1 2 1-4ft, 2-6ft

2

Chaplain

1 0 1 0 1 0 1-6ft

3

DOIM 1 1 0 (CAC PIN

Reset)

0 1-4ft

4

AG

7 0 6 1 0 2*** 3-4ft, 2-6ft 2 Boxes

5

Security

1 1 1 0 0 1-6ft

6

ACS

1 0 1 0 0 1-6ft

7

SJA

1 0 1 0 0 4 1-6ft

8

DENTAC

1 1 1 0 0 1-6ft

9

Finance

1 0 1 0 0 0 2-6ft

10

MEDDAC

5 7 1 0 0 30 4-4ft; 2-6ft

Totals 20 10 10 7 3 4 0 34 9-4ft; 13-6ft;

*Agencies must provide their own power strips

**Chairs includes seating for Soldiers waiting to process

AS OF 21 FEB 07

***4000/8000 series networked printers w/toner back-up

Note: MEDDAC provides one printer from lab

DOIM & FCC SRP Requirements

ANNEX B (SRP APR 07 Planning Timeline)
	DTG/

LOCATION
	EVENT/TASK

	
	

	141000FEB07

(CAC G-1 Tng Room)
	IPR for SRP supporting agencies (AG, MEDDAC, DENTAC, Chaplain, SJA, DAC, and STB)

	
	

	201400FEB07
	SRP Walk-Thru, FCC

	
	

	061000MAR07

(CCR)
	IPR to CAC CoS

	
	

	071030MAR07

(AG Conf. Room)
	Initial SRP IPR for units, MSOs, and supporting agencies

	
	

	9 MAR 07
	Daily schedule for unit/MSO SRP participation completed (STB)

	
	

	23 MAR 07
	Unit/MSO Alpha Roster provided to SRP team members

	
	

	29 MAR 07
	IPR (2) to CAC CoS

	
	

	041030APR07

(AG Conf. Room)
	SRP IPR (2) for units, MSOs, and supporting agencies

	
	

	9-10 APR 07

(FCC)
	SRP set-up, 0800-1600

	
	

	11 Apr 07

(FCC)
	SRP Rehearsal, 0800-1600

	
	

	13 APR 07

(FCC)
	SRP, 0800-1600

	
	

	16-20 APR 07

(FCC)
	SRP, 0800-1600

	
	

	25 APR 07
	SRP Soldier participation and follow-up appointments and actions status provided to G1

	
	

	271330APR07

(CCR)
	SRP Outbrief to CAC CoS

	
	

	23 MAY 07
	SRP Soldier follow-up appointments and actions NOT completed provided to G1

ANNEX C (SRP APR 07 Floor Plan)
TBD
ANNEX D (SRP ARP 07 INDIVIDUAL MEDICAL RECORDS AVAILABILITY FROM 10-21 APR 07)

1.
To support the post-wide SRP, all Soldiers scheduled to process through the SRP site will have the medical records pulled the week prior to SRP. During the week of SRP, all medical records will be located at Frontier Conference Center, Solarium room, during SRP duty hours.

2.
All Soldiers are encouraged to postpone routine medical care during this time to ensure medical record availability in support of the SRP.

3.
Medical records will be available to Soldiers who require their record during the week of SRP. The location of their medical record will be determined based on their progress in the SRP process.

4.
Soldiers who have not begun the SRP process may sign out their records from the SRP site for off-post medical appointments.
5.
Soldiers who have fully completed the SRP process may sign out their records from Gentry Clinic if needed for appointments.

6.
Soldiers who have partially completed the SRP (i.e. those waiting to have their TB skin test read) and require their medical records, should sign out the records from the SRP site. For example, if Soldiers start SRP on Monday, have a TB skin test placed, and have an appointment off post on Tuesday with their medical records, they will sign out their records on Monday from the SRP site prior to leaving. After the appointment, Soldiers must return their medical records to the SRP site for annotation of the reading of the TB Tine results in the record. All medical records will be available at Gentry medical clinic Monday, 24 APR 06, for routine medical appointments.
Looking for more documents like this one? AskTOP.net Leader Development for Army Professionals
PAGE
17
Looking for more documents like this one? AskTOP.net Leader Development for Army Professionals

