ATOW-IG (1-201c)

SUBJECT: Western Region Command Inspection/Staff Assistance Program Memorandum of Instruction (MOI)

	
[image: image1.png]

	REPLY TO

ATTENTION OF
	DEPARTMENT OF THE ARMY

HEADQUARTERS, WESTERN REGION

U.S. ARMY CADET COMMAND

BOX 339500 MS 83

FORT LEWIS, WASHINGTON 98433-9500

	

 ATOW-IG (1-201c)

 07 August 2007

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: Western Region Command Inspection/Staff Assistance Program Memorandum of Instruction (MOI)

1. References.

 a. Cadet Cmd Reg 145-8, ROTC Organizational Inspection Program.

 b. Cadet Cmd Reg 145-8-2, ROTC Organizational Inspection Program, Checklists: Inspection of SROTC Battalions.

 c. Cadet Cmd Reg 145-8-4 ROTC Organizational Inspection Program, Checklists: Inspection of Brigade Headquarters.

2. Purpose. To establish procedures for conduct of the Western Region Command Inspection

Program.

3. Applicability. These procedures apply to Region, Brigade, and Battalion headquarters.

4. Concept. The Region Commander’s intent is to provide assistance and to assess compliance with regulatory and command policies based upon the following concept for execution.

 a. Senior programs will be inspected annually to validate eligibility to receive the special rates of commutation in lieu of uniform IAW AR 700-84 (Issue and Sale of Personal Clothing) and the above mentioned regulations. The brigade concerned will conduct the inspection prior to the program submitting the commutation request to Cadet Command. At the discretion of the Region Commander or at the BDE Commander’s request, these schools may also receive a Command Inspection visit annually, biannually or the standard triennially. If no annual visit is required or requested, then the Region Inspector General (IG) office will sequence the inclusion of the school in the appropriate inspection rotation. The schools must submit the annual commutation results up to appropriate Cadet Command point of contact with a courtesy copy to their respective BDE POC and the Region IG.
 b. Each brigade headquarters will receive an inspection biennially. The battalions/schools will receive an inspection triennially or as directed by the Region Commander. The IG will coordinate the inspection schedule with the BDE Executive Officer based on the brigade and battalion’s schedule and geographic location.

 c. The Region Commander’s philosophy and guidance to the inspection team is that everyone works hard and is well-intentioned. The inspection team’s focus is to identify issues/problems, determine the root cause of the problem, provide recommendations to overcome them, and provide training and assistance to correct them. Within the time constraints of the inspection itself, all inspections are “working inspections.”
 d. The inspection team consists of the Region Commander, Chief of Staff, or designated Brigade Commander, the Inspector General or Assistant Inspector General as OIP Coordinator, a representative from Personnel & Administration; Training, Logistics, Marketing/Recruiting Operations and a Human Resource Administrator from a supporting battalion. The Region Nurse will participate in Brigade HQS inspections only.
 e. The inspection team’s primary means of transportation to each inspection site will be

commercial air, military air (if available), and/or ground transportation. If the team travels via military air, the inspected brigade or battalion must provide GSA vehicles for all of the team’s transportation requirements. In some instances the GSA van will be the mode of transportation from one unit to the next and will be the responsibility of the follow-on unit.
 f. Each inspected area will receive a rating of Commendable, Satisfactory or Unsatisfactory. The rating is defined as:

1. Commendable rating is awarded to an individual/ area inspected that has no

 deficiencies, or have corrected previous annotated deficiencies to enhance new developed systems.
2. Satisfactory rating is given for minimal deficiencies and/or on-the-spot corrections.
3. Unsatisfactory ratings are issued for areas with prior inspection deficiencies

not corrected, deliberate violation of regulations and repetitive or widespread weaknesses. Units
NOT making Line or Nursing mission will receive an unsatisfactory rating in Marketing and
Operations, but could receive a satisfactory rating administratively.
 g. Each inspected unit will provide a Corrective Action Memorandum for all areas assessed as OVERALL unsatisfactory within 60 days after the inspection. The report will be sent through the brigade commander with a copy forwarded to the Region’s IG office. To minimize the administrative burden on the brigades and battalions, the memorandum of corrective action will state that the deficiencies were corrected or pending status of action. If for some reason the brigade or battalion cannot correct all deficiencies within 60 days, this will be identified on the memorandum along with the reason for extension and anticipated completion date. The Region will re-inspect any BDE Unsatisfactory and the BDE will re-inspect a program’s Unsatisfactory area unless otherwise specified by the Region Commander.
5. Responsibilities.

a. Designated Team Chief - In the absence of the Region Commander, the designated

 team chief will ensure the following:

 (1) Express greetings on behalf of the Region Commander, as his personal representative.

(2) Ascertain if a commendable is truly commendable, and if an unsatisfactory is fairly and impartially assessed.

 (3) Prepare for the Region Commander a school-by-school synopsis of general findings via email.

 Highlight Commendable ratings and rationale and provide short specifics for areas that are unsatisfactory.

 If the Team Chief is not the relevant brigade's commander, "cc" the Brigade Commander.

 (4) Ensure commensurate impact award for commendable ratings, or dramatic improvements

from previous inspections. (The IG team will ensure that Region Commander Coins, AAMs, ARCOMs or civilian equivalent are available for immediate presentation as impact awards).

 (5) Specify follow-up actions required for unsatisfactory areas. Some cases will simply require the Correction Memorandum that corrections are complete, while other issues will require reinspection by either a brigade or region-level follow up. Ensure the suspense date provides adequate time for
 corrections, and ensure the Region IG captures these requirements.

 (6) The Team Chief has the authority to upgrade an area’s rating if deemed appropriate.

 (7) Reinforce that these are working compliance inspections. The team is there to help and to

 train and to fix, if necessary.

 b. Inspector General.

 (1) Serves as Region point of contact for execution of command inspections.

 (2) Publishes the inspection schedule for the following year.

 (3) Sends an official notification of inspection 30 days prior to the scheduled date of inspection.

 (4) Coordinates the inspection with the Brigade and Battalion Commanders or their designated points of contact.

 (5) Coordinates necessary administrative and travel arrangements. Process and publish inspection team TDY orders.

 (6) Coordinates for and controls the inspections team.

 (7) Receives brigade and battalion reports of corrective action within 60 days after the inspection.

 (8) Reviews the command inspection findings for trends and systemic problems.

 c. Division Chiefs.

 (1) As needed, review and submit suggested improvements to the checklists in

CC Reg 145-8-2 to Cadet Command Staff and Inspector General with copy furnished to Western Region IG.

 (2) Identify and train/cross-train staff personnel as required.

 (3) Provide necessary materials and publications for the inspection/assistance visit.

 (4) Five (5) days prior to the inspection team’s departure of each CI grouping, the following needs to be provided to the IG:
 (i) Chief Nurse -- Fact sheet on nursing program at each inspected battalion.

 (ii) P&A (S-1) -- Applicable page from Personnel Management Book for each inspected brigade or battalion, current personnel status sheet, and a copy of the Officer Record Brief on each brigade or battalion commander.
 (iii) Training Division (S-3) – Human Resource Assistant Training Statistics, Warrior Forge APFT, height/weight and land navigation failures for each inspected battalion.

 (iv) Marketing Operations (S-2) – Enrollment and Mission Planner (EMP), Commission Forecast Report, Mission Set Management Report (MSMR) and ROO Training Status.
 (v) Advisors, (USAR/NG) -- Current Personnel Status Sheets.

 (vi) All divisions -- Fact sheets on issues received from battalions.

 d. Inspection Team Members.

 (1) Be knowledgeable in your area to assess functional proficiency and teach/train as required.

 (2) Possess all necessary publications and documents to perform duties.

 (3) Brief results at the “HOTWASH” prior to the out brief. The inspection write ups will be typed with the most current cover sheet available. Team members will note the deficiencies, citing the line item on the checklist, and corrective actions annotated citing the regulation standard on the cover sheet.
 (4) Make three (3) copies of the unit’s assessment for the out brief for the IG.
 e. Brigade Headquarters Inspections

BDE Executive Officer or Representative will:
 (1) Assist the IG in the development and distribution of the inspection schedule.

 (2) Coordinate with the IG office on all matters pertaining to the inspection and provide the appropriate region staff information on any issues or questions that need to be addressed during the visit NLT 10 days prior to the week of the scheduled inspection.
 (3) Coordinate and provide the IG office with the following documents NLT the suspense date annotated on the official notification memorandum:
 (i) An itinerary for the region commander or his designated representative as outlined in paragraph 6.a. below.

 (ii) A biography of all officials (civilian and military) scheduled for a visit by the region commander or chief of staff.
 (iii) A fact sheet on any high schools scheduled for a visit (obtained from Director of Army Instruction [DAI] at the local district).

 (4) Provide a command brief. Include time for the briefing and discussion. For this briefing, use the standard brigade briefing slide template located on the Western Region web page. The briefing template is located on the Western Region web page under the Division page: “Inspector General” and “CIP”: http://www.usaac.army.mil/accw/IG_CIP.htm.
 (5) Provide GSA transportation for the team’s visit if requested/required.

 (6) The IG office will coordinate for hotel reservations that meet the inspection team’s requirements. If they are unable to find appropriate hotel accommodations in the immediate area, the IG office will contact the POC of the inspection visit to assist in securing hotel reservations.

 (7) With the exception of the brigade CDR and SGM, brigade headquarters’ personnel are not required or expected to participate/attend Battalion level inspections.

 (8) Provide administrative support as required.

 f. Battalion Inspections

 Commander or Representative will
 (1) Coordinate with the IG office on all matters pertaining to the inspection.

 (2) Coordinate and provide the IG office with the following documents NLT the suspense date annotated on the official notification memorandum:
 (i) An itinerary for the region commander or his designated representative as outlined in paragraph 6.a. below.

 (ii) A biography of all officials (civilian and military) scheduled for a visit by the region commander or chief of staff.

 (iii) A fact sheet on any high schools scheduled for a visit (obtained from Director of Army Instruction [DAI] at the local district).

 (3) Conduct a Cluster Brief. Include time for the briefing and discussion. Use the standard template and be prepared to discuss your Battalion Cadet Forecasting System (BCFS) slide in detail. The briefing template is located on the Western Region web page under the Division page: “Inspector General” and “CIP”: http://www.usaac.army.mil/accw/IG_CIP.htm
 (4) If possible, schedule a 30-minute (maximum) cadet brief (Bn Cdr, S3, S5). Do not take the cadets out of class. This brief can follow the command brief or be scheduled at a separate time depending on schedule.

 (5) Provide GSA transportation for the team’s visit if requested/required.

 (6) The IG office will coordinate for hotel reservations that meet the inspection team’s requirements. If they are unable to find appropriate hotel accommodations in the immediate area, the IG office will contact the POC of the inspection visit to assist in securing hotel reservations.

 (7) The commander or representative will provide the appropriate region staff information on any issues or questions that need to be addressed during the visit NLT 10 days prior to the week of the scheduled inspection.

 (8) Provide administrative support as required.

6. Specific instructions.

 a. Preparing Itineraries.

 (1) An itinerary is required only for the Region Commander or his designated representative. The IG will link up the Inspectors/assistants with their counterparts at the in brief.

 (2) The Region Commander or Representative areas of interest are as follows:

 Region Commander or Region Chief of Staff only
 (i) Meet with key university officials and influencers in order to leverage program support. Prioritize visits to influencers as follows: people who could be persuaded to provide improved support; people for the Region Commander to thank for their support.

 ALL

 (ii) Meet with MSI-MSIV cadets, cadre and cadre spouses, as available for lunch.

 ALL
 (iii) Visit local JROTC programs (within 30 minute proximity). Scheduled JROTC high school visit should encompass a minimum of an hour not including travel. A JROTC visit should include meetings with cadre, cadets, senior school faculty, and the principal.

 ALL
 (iv) Observe regularly scheduled MS classroom instruction.

 ALL
 (v) Visit senior Army Reserve and National Guard officials who contribute to your
 program.

 (3) Schedule one hour each for both cadre and cadets to submit individual IG assistance requests. Publish the time and location for everyone and make it clear that this time is for any confidential issue discussion. If scheduled class time permits, allow the IG a 30-45 minute sensing session with any MS level cadets.
 b. Uniform. The military members of the inspection team will wear ACUs. The Commander or representative may participate in the inspection in class “B’s” if there is a requirement to meet with a high profile school official. The civilian members of the team will wear civilian casual attire.
 c. In brief. The in brief will begin at 0800, but may vary as schedules dictate. It is a short briefing to state the purpose of the visit, introduce and link up the team members with the appropriate battalion staff members, and for the Region Commander and inspected unit commander to make any opening remarks. No electronic equipment support is required for the in brief.

 d. Out brief. The inspection team members will meet conduct a 30 minute hot wash to review findings and go over any issues prior to the battalion out brief. The out brief will usually start at 1630, but may vary due to travel constraints or other considerations. The inspectors will brief their final results during the official out brief. The IG will address any systemic issues, command climate, and any other challenges that surface. After the last inspector briefs, the out brief will be turned over to the Region Commander (or designated representative) for closing remarks.

 e. Additional scheduling guidance. The Region Commander strongly discourages social events with unit cadre the evening before an inspection. The evening prior is for PT, email, and conducting region business. The Commander will generally not participate in unit PT unless coordinated in advance with the PMS. If the Brigade/program wants the Commander to present an award to a cadre member it must be coordinated ahead of time. The award and the citation must be on hand for the presentation.

 f. Region Commander’s areas of emphasis for SY 07/08:

(i) Battalion Commissioning Forecast System (BCFS)
(ii) Warrior Forge Training Plans (APFT/Land Nav/LDP), MS IV Sustainment Plan
(iii) Commanding General’s Areas of Emphasis: Continuity Books, Counseling (Military and Civilian), and Physical Fitness & Nutrition Policy.
7. Direct any questions or concerns regarding this MOI to MAJ Last Name, Ms. Last Name or SFC Last Name at commercial (111)222-1111 or DSN 222-1111.

 /original signed/

Encl

 Signature Block

 COL, AV

 Commanding

DISTRIBUTION:

A, B

Looking for more documents like this one?
AskTOP.net
Leader Development for Army Professionals
8

_949242973

