95TH MP BN BCI Checklist

 13 OCT 98

ANNEX D: Appendix D-2 (Supply)

95TH MILITARY POLICE BATTALION

COMMAND SUPPLY DISCIPLINE PROGRAM
INSPECTION SUMMARY:

UNIT: _____________________ UIC: ___________________ DODAAC: ______________

Inspected By: ________________________________ Date: ___________________________

Military Supply Personnel: ___

Auth: ____________________ Asgd: ___________________ Sch Tng: ________________
AREAS INSPECTED:

GO

NO GO/NA

1. GENERAL

2. CLASS I BASIC LOAD MANAGEMENT

3. REQUESTING AND RECEIVING SUPPLIES

4. AUTHORIZATION DOCUMENTS AND SUPPLY

 PUBLICATION

5. DISPOSITION OF PROPERTY

6. ORGANIZATIONAL CLOTHING AND

 INDIVIDUAL EQUIPMENT (OCIE)

7. PROPERTY ACCOUNTABILITY (SUPPLY ROOM)

8. PROPERTY ACCOUNTABILITY (PLATOON/SECTION)

9. ABSENTEE BAGGAGE/CLOTHING OF

 PERSONNEL DROP FROM THE ROLLS (DFR)

10. UNIT BASIC LOADS/CLASS III & CLASS V

11. UNIT SUPPLY OPERATION

12. ADJUSTMENT FOR LOST, DAMAGED, OR

 DESTROYED PROPERTY

13. INVENTORIES

14. ULLS-S4 ADMINISTRATION

TOTAL GOs:

PERCENTILE:

CSDP EVALUATION IN-BRIEFING REMARKS

1. This evaluation is considered a working evaluation and questions on proper supply procedures are encouraged.

2. Areas to be evaluated and questions within those areas will not be limited to those on the checklist. If major problems are found in areas not listed on the checklist, they will be addressed in a related area on the checklist or informally to the commander.

3. Deficiencies found during the evaluation will stand alone, regardless of deficiencies found or comments given during previous evaluations.

4. In many cases, specific written deficiencies will only be a sampling of deficiencies present in a given area.

5. A cited deficiency may be applicable to more than one question on the checklist. When this happens it will be left to the discretion of the evaluator as to which question or questions should be assessed on the gravity of the deficiency in relation to property accountability.

6. All deficiencies will cite the appropriate reference(s). When possible this will be to the paragraph level.

7. On-the-spot corrections will be allowed. For the purposes of this evaluation, on-the-spot corrections are considered those which can be corrected by a simple pen or pencil action at the time it is discovered.

8. The sample inventory may and should be corrected on-the-spot but will not be allowed as an “on-the-spot” correction.

9. Scores in individual areas will not be given during the evaluation.

10. The final computed score will only be made known during an informal out-brief (if desired) to the company commander just prior to the commander’s exit briefing. This will allow evaluators sufficient time to validate finding and computations.

11. During the exit briefing to the commander, a handwritten copy of the summary, checklist, and written deficiencies will be provided pending a formal copy being returned through command channels.

12. Although 95% or higher is considered a commendable rating, it will not be allowed if any of the areas evaluated are rated as unsatisfactory.

COMMAND SUPPLY DISCIPLINE PROGRAM - CHECKLIST

GO

NO GO/NA

I. GENERAL

1. Does the commander understand Command Supply

 Discipline Program: (CSDP)?

 (AR 735-5, para 11-5)

 2. Has the commander ensured all supply personnel

 understand CSDP?

 (AR 735-5, para 11-1)

 3. Does the supply sergeant know where to find CSDP?

 (AR 735-5, chapter 11 and AR 710-2, appendix b)

 4. Does the commander understand different types of

 property responsibility?

 (AR 710-2, para 2-10)

 5. Does the supply sergeant understand different types of

 property responsibility?

 (AR 710-2, para 2-10)

6. Are sufficient storage bins or cabinets available for equipment,

supplies, and publications?

 7. Is there a secure storage area for supplies and equipment?

 8. Is there a key control system for the supply room keys?

II. CLASS I BASIC LOAD MANAGEMENT

 1. Does the unit have a three-day supply of Meals, Ready to

 Eat (MREs) on hand based on MTOE?

 (U.S. Reg 710-64, para 5a)

 2. Are all MRE’s condition code B or C for immediate

 consumption separated from the UBL?

 (U.S. Reg 710-64, para 11c)

 3. Has the basic load been rotated within the past year?

 (U.S. Reg 710-64, para 10)

 4. Are MREs stored away from caustic substances?

 (U.S. Reg 710-64, para 11b{2})

 5. Are MREs stacked at least four inches above the floor

 and four inches away from walls?

 (U.S. Reg 710-64, para 11b{1})

 6. I s there one-inch of dunage between layers of MREs?

 (U.S. Reg 710-64, para 11b{1})

GO

NO GO/NA

 7. Are MREs stacked to provide aisles at least 12 inches

 wide between every two pallets?

 (U.S. Reg 710-64, para 11b{3})

 8. Are MREs stored with packing information facing out

 for easy identification?

 (U.S. Reg 710-64, para 11b{6})
 9.
Are MREs stored in a cool, dry location secured against

 theft?

 (U.S. Reg 710-64, para 11a{2} and 11b{2})

 10. Has a veterinary inspection been conducted within the

 last six months?

 (U.S. Reg 710-64, para 12a)

 11. Has the commander appointed an inspector of unit

 basic load (UBL on orders?

 (U.S. Reg 710-64, para 12c, d)

III. REQUESTING AND RECEIVING SUPPLIES

 1. Does the unit maintain the Class expendable/durable

 register according to AR 710-2?

 (DA Pam 710-2-1, para 2-19)

 2. Does the unit conduct monthly reconciliation validation?

 (DA Pam 710-2-1, para 2-27e, f, and i)

 3. Does the unit submit cancellation request for items that are

 no longer needed?

 (DA Pam 710-2-1, para 2-25)

 4. Does the unit maintain a copy of DA Form 1687

 (Notice of Delegation of Authority Receipt for Supplies)

 for all classes of supply?

 (DA Pam 710-2-1, chapter 2, para 2-28b, d)

 5. Does the unit maintain a due-in status file for expendable/

 durable items?

 (DA Pam 710-2-1, para 2-21)

 6. Are priority designators being misused?

 (DA Pam 710-2-1, para 2-3c)

 7. Has the PBO designated by informal memorandum with

unit/activity authorized to request expendable/durable

supplies?

(DA Pam 710-2-1, para 2-19)

GO

NO GO/NA

 8. Is the commander or designated representative reviewing

all requests with UND “A” or “B”?

(AR 710-2, para 2-6d; AR 725-50, para 1-10c)

 9. Are requests for training ammunition submitted in advance

to permit timely delivery per required delivery date?

(AR 710-2, para 2-6f)

 10. Are local purchase requests processed through the PBO

to the Supply Support Activity?

(AR 710-2, para 2-6l)

 11. Does unit report discrepancies when supplies are received

to the SSA within 3 days of receipt?

(AR 710-2, para 2-8b,c; AR 735-5, para 6-5)

IV. AUTHORIZATION DOCUMENTS AND SUPPLY PUBLICATIONS
 1. Does the unit supply maintain a copy of the unit MTOE?

 (DA Pam 310-34 and DA Pam 49)

 2. Does the unit supply room have on hand or on order a copy

 of all required publications?

 Unit Supply Update

FM 10-14-2

 Physical Security Update

CTA 8-100

 AR 210-130

CTA 50-900

 DA Pam 25-30

CTA 50-909

 DA Pam 25-400-2

CTA 50-970

 FM 10-14

USAREUR Reg 703-2

 FM 10-14-1

USAREUR Reg 710-64

 21 TAACOM Reg 700-3

USAREUR Reg 710-65

 SB 700-20

FED LOG

 TM 38-L32-13-12

3. Are all technical manuals and supply catalogs for authorized

Equipment and sets, kits, and outfits (SKOs) on hand?

4. Are the technical manuals, supply catalogs, and field manuals

Complete and up to date?

V. DISPOSITION OF PROPERTY

 1. Is there government property in the unit that is not

 on the unit hand receipt?

 (DA Pam 710-2-1, chapter 3, para 3-1)

 2. Have actions been taken to initiate turn-in of all

 property found in excess of unit needs or authorizations

 that is on hand or on order?

 (DA Pam 710-2-1, chapter 3, para 3-5)

GO

NO GO/NA

 3. Does unit ensure that transferred property meets accountability

 and maintenance requirements?

 (AR 710-2, para 2-13a)

 4. Are turn-in actions for excess property and associated

 components initiated within 10 calendar days after the

 effective date of the authorization document change?

 (AR 710-2, para 2-13b)

 5. Are unservicable reparables turned in to the supporting SSA

 using DA Form 2765-1?

 (AR 710-2, para 2-13b)

 6. Does unit validate component shortages of property being

 turned in? (AR 710-2, para 2-13b)

 7. Does unit turn-in found Government property that is not

 on accountable records through the PBO to the SSA as

 found on installation property?

 8. Is residue and unexpended ammunition turned in within 5

 work days after completion of training?

 9. Does unit turn-in found ammunitions via the amnesty

 program?

 (AR 710-2, para 2-44)

VI. ORGANIZATIONAL CLOTHING AND INDIVIDUAL EQUIPMENT

 (OCIE)/PERSONAL CLOTHING RECORDS

 1. Does unit maintain an OCIE record on each soldier

 assigned to the unit?

 (DA Pam 710-2-1, para 10-8)

 2. Are records maintain according to AR 700-84

 and AR 710-2?

 (DA Pam 710-2-1, chapter 10, para 10-8b(1), OCIE and

 Personal Clothing Records, (AR 710-2, chapter 2, para

 2-141, AR 700-84, chapter 1, para 1-4g)

 3. Are OCIE inspections conducted for E-4 and below

 for serviceability and accuracy on DA Form 3645/3634-1?

 (DA Pam 710-2-1, chapter 10, para 10-8(3), and

 95th MP Bn SOP)

 4. Is there a written statement from personnel in grade of

 E-5 and above in lieu of an OCIE inventory that all

 OCIE is on hand and serviceable?

 (DA Pam 710-2-1, chapter 10, para a(3)

GO

NO GO/NA

 5. Is OCIE being inventoried and secured when a soldier is

 placed in an absent without leave status, hospitalized while

 on leave, extended TDY (defined as 30 days or more), or

 confined in a military or civilian correctional facility?

 (DA Pam 710-2-1, para 10-15c)

 6. Are personal clothing inspections and inventories being

 conducted for E-4 and below annually or after every FTX

 to ensure that all items are on hand and serviceable?

 (AR 700-84, para 14-5a)

 7. Is there a written statement for enlisted members grades

 E-5 to E-9 stating that they have all their personal clothing

 and that items are serviceable?

 (AR 700-84, para 14-5a)

 8. Are maternity uniforms issued to soldiers turned in to the

OCIE issue point upon termination of pregnancy?

(DA Pam 710-2-1, para 10-8.1)

 9. Are personnel authorized supplemental items (cook whites,

safety shoes, etc.) are in fact issued these items?
 10. Is a reconciliation of OCIE records with documented
​​​​​

personnel shortages conducted quarterly?

(AR 710-2, para 2-14q)

 11. Is there a current unit roster on hand?

 12. Do commanders ensure that all soldiers clear the OCIE

issue point before departing the installation on ETS or

permanent change of station (PCS) moves?

(AR 710-2, para 2-14n)

 13. Is unit aware that permanent marking of OCIE is not

authorized?

(AR 710-2, para 2-14)

VII. PROPERTY ACCOUNTABILITY (SUPPLY ROOM)
 1. Is the commander signed for unit property (Organization,

 Installation, CRMO)?

(DA Pam 710-2-1, chapter 5, para 5-3a, b)

 2. Has the commander assigned responsibility for all unit

 property-subhand receipts of all property to user level?

(DA Pam 710-2-1, chapter 5, para 5-3c)

 3. Are sets, kits, and outfits controlled by use of component ______

hand receipts? (DA Pam 710-2-1, chapter 5, para 6-2)

 4. Are hand receipts current, updated every six months?

(DA Pam 710-2-1, chapter 5, para 5-3d{2})

GO

NO GO/NA

 5. Are change documents posted within six months of

the oldest change document?

(DA Pam 710-2-1, chapter 5, para 5-3d{2})

 6. Are temporary hand receipts valid, less than 30 days old?

(DA Pam 710-201, chapter 5, para 5-4)

 7. Does the unit maintain copies of monthly 10 percent

 cyclic and sensitive item inventories?

(DA Pam 710-2-2, chapter 9, para 9-7)

 8. Does the unit maintain copies of all relief from

 accountability documents, (R/S, S/C, Turn-in

 documents and L/T)?

(AR 735-5, chapter 13, para 13-15c)

 9. Does the supply sergeant store hand receipts in a

secure location to prevent theft or loss?

 10. Are component shortages on a valid request and

document number annotated on the hand receipt?

(AR 710-2-1, chapter 2, para 2-6a)
 11. Has the commander demonstrated direct responsibility

for all assigned property by ensuring safeguarding of

government property through use of internal control

checklists?

 12.
Does the unit have an accurate storage location

system?

 13. Does the unit have a copy of the shortage annex

from the property book officer (PBO)?

(DA Pam 710-2-1, chapter 6, para 6-1b)

 14. Are shortage annexes maintained according to

DA Pam 710-2-1, chapter 6, para 6-1 and 6-2d?

 15. Verification of inventory accuracy:

(1) Number of hand receipt items inventoried?

(2) Number of items inventoried correct?

(3) Number of items inventoried with discrepancies?

(4) Percent of inventory accuracy?

VIII. PROPERTY ACCOUNTABILITY (PLATOON/SECTION

 1. Is the platoon leader/sergeant properly signed for

equipment?

(DA Pam 710-2-1, chapter 5, para 5-2)

GO

NO GO/NA

 2. Does the hand receipt holder have a copy of the hand

receipt and is it current?

(DA Pam 710-2-1, chapter 5, para 5-2)

 3. Does the hand receipt holder have a copy of shortage

annex from the commander?

(DA Pam 710-2-1, chapter 6, para 6-1 and 6-2)

 4. Is the equipment signed down to the user level?

(DA Pam 710-2-1, chapter 6, para 6-2)

 5. Are component hand receipts used when property

is issued to the user and are they current?

(DA Pam 710-2-1, chapter 6, para 6-2)

 6. Verification of Inventory Accuracy:

(1) Number of hand receipt items inventoried?

(2) Number of items inventoried correct?

(3) Number of items inventoried with discrepancies?

(4) Percent of inventory accuracy?

IX. ABSENTEE BAGGAGE/CLOTHING OF PERSONNEL DROPPED

 FROM THE ROLLS (DFR)

 1. Does the unit properly secure clothing of personnel

on temporary duty (TDY) or leave for extended

periods of time?

(AR 700-84, chapter 12, para 12-12)

 2. When notified that an individual has been DFR or admitted

to a hospital for five days or more, does the unit inventory

and secure all OCIE and personal items?

(AR 700-84, chapter 12, para 12, 13, and 14)

 3. When notified that an individual has been DFR, is the

unit shipping abandoned clothes to the soldier’s new

station or home of record (HOR)?

(AR 700-84, chapter 12, para a{1})

 4. Does the unit determine the expense to the United

States for shipping, and is information sent to the

new unit certified mail?

 5. Is a copy of the letter and certification maintained

with a copy of DA Form 3078?

GO

NO GO/NA

X. UNIT BASIC LOADS
 1. Does the unit maintain a basic load of fuel coupons?

(U.S. Reg 703-2)

 2. Does the unit maintain copies of monthly fuel reports?

(U.S. Reg 703-2 and 95th MP Bn SOP)

 3. Does the unit maintain a basic load of Class III (Packaged)?

(DA Pam 710-2-1, chapter 7, para 7-3)

 4. Is Class III (Packaged) rotated?

(DA Pam 710-2-1, chapter 7, para 7-1)

 5. Does the unit maintain a basic load of Class II/IV?

(DA Pam 710-2-1, chapter 7, para 7-2)

 6. Is the unit UBL of Class V items on order?

(DA Pam 710-2-1, chapter 7, para 7-2)

 7. Is there a load plan for all basic load?

 8. Basic operational loads serviceability inspections.

(AR 710-2, para 2-19/20)

 9. Are inventories of basic and operational loads of

class 1, 2, 3 (packaged), 4 and 8 supplies inventoried

semiannually?

(AR 710-2, Table 2-1, para k)

 10. Are basic loads of class 1, 2, 3, 4 (type classified only),

5 and 8 (except medical repair parts) on hand or on order?

 11. Does unit maintain a 15 day (7 days if item is available in

SSSC) stockage of expendable and durable class 2, 3,

(packaged), 4 and 8 (except medical repair parts) supplies

based on allowances in CTA 50-970 and CTA 8-100?

(AR 710-2, para 2-20b)

 XI. UNIT SUPPLY OPERATION
 1. Does the unit have a supply standing operating

procedures (SOP)?

 2. Does the unit supply have a copy of higher

headquarters’ logistics SOP?

 3. Is the supply and storage area neat and

organized?

 4. Are unit supply personnel familiar with supply

regulations?

GO

NO GO/NA

 5. Is the self-service supply center (SSSC) card

being secured and controlled?

 6. Does the unit control issue of expendable supplies?

 7. Does the unit have a method of tracking work orders?

 8. Does the unit supply have a copy of the last command’s

inspection results?

 9. Does the unit maintain DA Form 1974 on file?

XII. ADJUSTMENTS FOR LOST, DAMAGED, OR DESTROYED PROPERTY
 1. Does the unit commander prepare a memorandum for

record to make adjustments for losses of durable hand

tools up to $100.00 per incident when losses are not

the result of negligence or misconduct?

(AR 735-5, para 14-26)

 2. Does the unit initiate adjustment actions for items

unserviceable due to other than fair wear tear?

 3. Are DD Form 362 (Statement of Charges/Cash Collection

Voucher) being initiated when cash sale of hand tools or

OCIE cannot be accomplished due to SSSC/CIF being at

zero balance?

(AR 735-5, para 12-2c)

 4. Does the commander prorate statement of charges when

charges exceed two thirds of person’s monthly base pay?

 5. Does the unit commander approve damage statements up

to $100.00 of OCIE damaged during field training

exercises when no negligence or misconducted was

involved?

(AR 735-5, para 14-27b,c)

 6. Are Reports of Survey initiated within 15 calendar days

after the date of discovery of loss or damage?

(AR 735-5, chapter 13)

 7. Are copies of Statement of Charges/Cash Collection

Vouchers on file, and are they prepared IAW AR 735-5?

 8. Are depreciation’s being allowed when required?

(AR 735-5, app B)

 9. Are DD Forms 362 (Statement of Charges) processed

within the time limits established?

(AR 735-5, para 12-2e)

 10. Are DA Forms 4949 used for minor corrections on the

Master Hand Receipt? (DA Pam 710-2-1, para 4-17)

GO

NO GO/NA

 11. Does unit initiate adjustment actions for items

unservicable due to other than fair wear and tear?

(AR 710-2, para 2-12e and 2-13b)

 12. Is unit initiating Reports of Survey within established

time limits?

(AR 735-5, para 13-7)

 13. Does unit have records of all Reports of Survey?

(AR 25-400-2)

XIII. INVENTORIES
 1. When primary hand receipt holder is replaced,

is all unit property inventoried jointly prior to new

PHRH accepting responsibility?

(AR 710-2, para 2-12d and Table 2-1, para a)

 2. Is all unit property inventoried annually?

(AR 710-2, para 2-12d and Table 2-1, para b)

 3. Is unit conducting inventories prior to receipt, turn-in,

or issue of property?

(AR 710-2, Table 2-1, para f)

 4. Are command directed inventories conducted following

evidence of insecurity, alleged misappropriations of

 Government property, or field exercises?

(AR 710-2, Table 2, Table 2-1, para h)

 5. When shortages are discovered as a result of an

an inventory, are proper adjustment documents prepared

and processed?

(AR 735-5, para 12)

 6. Is causative research being conducted when there are

inventory discrepancies?

(AR 710-2, para 12-12g)

XIV. ULLS-S4 ADMINISTRATION

1. Does the unit have an SOP governing operational use of

 the ULLS-S4 System?

2. Is there an ULLS-S4 Administrator appointed on orders?

3. Are all unit supply personnel ULLS-S4 trained?

4. Is the ULLS-S4 tutorial installed and used for a sustainment

training program?

GO

NO GO/NA

5. Is the Unit DODAAC File current?

6. Is access to the DOS prompt limited to the Commander

 or the Commander’s designated representative?

7. Have passwords been changed every six months?

8. Are at least 3 previous SPBS-R data diskettes being maintained

as a property account backup by each UIC?

9. Is the property listed on the Download Errors Listing (AWE-170)

researched and appropriate action reported to PBO for

correction?

10. Have Sub-Hand Receipt Holders (SHRH) been established

and are the sub-hand receipts current?

 11. Has supervisor information been posted to the SHRH files?

12. Has a Master Component List (MCL) been created

for all property items needing component hand receipts?

 13. Are Master Component Lists Current?

 14. Are sets, kits, and outfits added to the Master Component File?

 15. Is the equipment publication data posted to the Asset Master

 record for the equipment or tool set?

 16. Are current component hand receipts printed?

 17. Are component serial numbers added/maintained correctly for

 each component hand receipt as required?

 18. Have the number of days for automatic follow-up and

 frequency of document register purge been set in the Unit

 Parameters? (min. 9 days pri 1-8 and 30 days pri 9-15)

 19. Are off-line manual supply actions posted to the system document

 register?

 20. Does the supply clerk process supply transactions to the source

 of supply daily or as required?

 21. Does the supply clerk obtain the unit status from the source of

 supply and process it daily?

 22. Is each document listed on the Supply Status Process Report

 researched and appropriate action taken?

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

