
REAR DETACHMENT OPERATIONS
PROPONENT: III CA G1
 DATE OF REVISION: 15 DEC 04
UNIT INSPECTED/DATE/PHONE
INSPECTOR:________________________

__
UNIT POC: ________________________

PRE - AND DURING DEPLOYMENT

1. Is a Rear Detachment Commander appointed on orders?
C
NC

2. Is there a viable Rear Detachment METL?
C
NC

3. Is there a planned Rear Detachment Structure designed to support the METL?
C
NC

4. Has the Rear Detachment Commander received mandatory ACS training?
C
NC

5. Are the BN and BRY FRG leaders AFTB certified?
C
NC

6. Does the unit have a copy of each battery FRG contact roster?
C
NC

7. Is the unit updating battery FRG contact rosters monthly?
C
NC

8. Are battery FRG meetings scheduled and DTG published 30 days in advance?
C
NC

9. Is the RD CDR or NCOIC attending battalion steering committee meetings?
C
NC

10. Has the unit established an FRG Leader work area / resource center?
C
NC

11. Does the unit have a Casualty Notification plan / SOP in place?
C
NC

DURING DEPLOYMENT

1. Is the RD CDR or NCOIC attending battery level FRG meetings?
C
NC

2. Has the unit established system to share routine information between deployed unit
C
NC

and family members?

3. Has the RD conducted a Personnel Asset Inventory (PAI) within 7 days of the
C
NC

unit’s departure?

4. Does the RD CDR have a list of non-deployable Soldiers and know the current
C
NC

status of each individual?

5. Does the RD CDR have a plan to resolve each non-deployable Soldier’s issue(s)?
C
NC

6. Is the RD CDR verifying and updating the RD roster daily?
C
NC

7. Is the unit conducting daily accountability formations and submitting daily
C
NC

accountability reports to higher HQs?

8. Does the unit have an alert / recall roster for everyone in RD?
C
NC

9. Do the RD CDR and NCOIC have all Family Assistance Information Worksheets
C
NC

consolidated in an area with controlled access?

10. Is the unit updating Family Assistance Information Worksheets based on
C
NC

promotions, transfers, family moves, and other personnel changes.

11. Has the unit established a 24/7 Staff Duty / CQ operation?
C
NC

12. Is the NCOIC correctly managing a DA6 for staff duty operations?
C
NC

13. Does the unit have procedures in place to inprocess / outprocess Soldiers?
C
NC

14. Does the unit have an updated OER and NCOER rating scheme?
C
NC

15. Does the unit have a person / plan to ensure completion of required E-milpo tasks?
C
NC

16. Does the unit have rosters of spouses who will receive hard copy LESs?
 C
NC

17. Has the unit established a functional mail room?
C
NC

18. Does the unit mail clerk of a list of every deployed Soldier’s mail option preference?
C
NC

19. Is the unit conducting weekly checks of POVs in unit storage?
C
NC

20. Is the unit conducting a daily security check of barracks and buildings in unit AO?
C
NC

21. Is the RD CDR signed for classified documents left behind by unit?
C
NC

22. Does the unit have a plan / system in place to T-SIRT replacements?
C
NC

23. Is the RD CDR signed for any TASC material not turned back into TASC?
C
NC

24. Has the RD CDR sub hand receipted property to the user level?
C
NC

25. Is the RD CDR conducting monthly 10% and sensitive item inventories.
C
NC

26. Does RD have an established budget to order supplies / equipment to support
C
NC

RD operations?

27. Does the RD have two UICs: one for cadre and one for replacements?
C
NC

28. Is all automation equipment not being used by RD consolidated and accounted for?
C
NC

29. Does the RD have working computers/phones/and fax machines?
C
NC

30. Do the RD CDR and NCOIC have PINs IOT place long distance phone calls?
C
NC

31. Is the unit area being maintained and are work orders submitted as needed?
C
NC

 REMARKS

UNIT POC SIGNATURE
INSPECTOR SIGNATURE

NUMBER OF COMPLIANCE(S):________ NUMBER OF NONCOMPLIANCE(S):_______

RATING:
RED
AMBER
GREEN
COMMENDABLE

Looking for more documents like this one?
AskTOP.net
Leader Development for Army Professionals

