PAAUZYUW RUCCBWF0001 3200248-UUUU--RHMCSUU.
ZNR UUUUU
P 160248Z NOV 11 ZYB
FM COMNAVPERSCOM MILLINGTON TN//PERS4G//
TO CENSECFOR NORFOLK VA//N1/OSO//
PERSUPP DET LITTLE CREEK VA//JJJ//
PERSUPP DET BAHRAIN//N1/OSO//
PERSUPP DET BAHRAIN//JJJ//
ECRC LITTLE CREEK VA//N1/OSO//
PERSUPP DET NAVSTA NORFOLK VA//JJJ//
DLI LNO WASHINGTON DC//N1/OSO//
PERSUPP DET WASHINGTON DC//JJJ//
PERSUPP DET GREAT LAKES IL//N1/OSO//
PERSUPP DET GREAT LAKES IL//JJJ//
INFO JOINT STAFF WASHINGTON DC//J1-PRD//
CNO WASHINGTON DC//N3/N312/N313/N5/N51/N512/N2M/N27/N273//
COMUSNAVCENT//N1/N9//
COMNAVPERSCOM MILLINGTON TN//P322C10/PERS40/PERS4013//
COMUSFLTFORCOM NORFOLK VA//N1/N14//
COMPACFLT PEARL HARBOR HI//N1/N13/N130//
NETC PENSACOLA FL//N1/N13//
PERSUPP DET LITTLE CREEK VA
COMNAVAIRSYSCOM PATUXENT RIVER MD//7.9//
ECRC LITTLE CREEK VA
COMNAVCRUITCOM MILLINGTON TN
COMNAVCRUITREG EAST MILLINGTON TN
HQ USSOUTHCOM MIAMI FL
BT
UNCLAS
MSGID/GENADMIN/COMNAVPERSCOM MILLINGTON TN//

SUBJ/CONTINGENCY SUPPORT INDETERMINATE TEMPORARY DUTY (ITDY)
ORDERS /
 HEMBREE KHARY WALTER, XXX-XX-3285//
RMKS/
 BUPERS ORDER: XXX-XX-3285 (PERS-4G3)
 OFFICIAL INDETERMINATE TEMPORARY DUTY ORDERS FOR
 CDR HEMBREE KHARY WALTER

ITINERARY (COMMAND, UIC): FOR THE INTERMEDIATE ACTIVITIES, READ
AMPLIFYING INFORMATION UNDER SPECIFIC REPORTING INSTRUCTIONS.

PROCEED ON OR ABOUT: 22JAN12
REPORT NLT 0730 ON 23JAN12 TO
STU CENSECFOR LS LITTLE CREEK

 ------------PARENT ACTIVITY-------------

FM: ECRC FWD NORFOLK AFGHANISTAN
 NORFOLK VA 23521
 UIC: 4064A EDD: 22JAN12

 ---------INTERMEDIATE ACTIVITY----------

TO: STU CENSECFOR LS LITTLE CREEK
 NORFOLK VA 23521
 UIC: 31009 EDA: 23JAN12
FOR TEMPORARY DUTY
 ---------INTERMEDIATE ACTIVITY----------

TO: STU DEF LANG INST WASHDC
 ARLINGTON VA 22202-4306
 UIC: 47757 EDA: 30JAN12
FOR TEMPORARY DUTY
 ---------INTERMEDIATE ACTIVITY----------

TO: ECRC DET CAMP ATTERBURY
 EDINBURGH IN 46124
 UIC: 46799 EDA: 07MAY12
FOR TEMPORARY DUTY
 ---------INTERMEDIATE ACTIVITY----------

TO: ECRC DET CAMP ATTERBURY
 EDINBURGH IN 46124
 UIC: 46799 EDA: 30SEP12
FOR TEMPORARY DUTY
 -----------ULTIMATE ACTIVITY------------

TO: MOB ACCOUNTING OPS AFGHAN
 FPO AE 09834-2800
 UIC: 3952A EDA: 04OCT12

PER JFTR U2135, VARIATIONS IN ITINERARY AUTHORIZED UNTIL MEMBER
REPORTS TO THE ULTIMATE ACTIVITY STATED ABOVE. TAD ASSIGNMENT AWAY
FROM THE ULTIMATE ACTIVITY WILL BE FUNDED BY THE GAINING COMMAND.

- MEMBER ADVISED: THIS URGENT REASSIGNMENT ACTION IS NECESSARY TO
FILL A HIGH PRIORITY CONTINGENCY REQUIREMENT FOR AN INDETERMINATE
PERIOD OF TIME. COMNAVPERSCOM PERS 4G3 WILL DIRECT REDEPLOYMENT
SEPCOR. UNDER NO CIRCUMSTANCE SHOULD THE INDETERMINATE DUTY
STATION RELEASE YOU WITHOUT RECEIVING MESSAGE AUTHORIZATION FROM
PERS 4G3.

BILLET INFORMATION:
MISSION NAME: PROVINCIAL RECONSTRUCTION TEAM
BILLET TITLE: PRT COMMANDER (LS)
BILLET DESCRIPTION: COMMANDS A PROVINCIAL RECONSTRUCTION TEAM
(PRT), AN OEF COMPONENT CJTF 82, CONSISTING OF 130 SOLDIERS,
OFFICERS AND CIVILIANS, TO IMPROVE THE STABILITY IN THE REGION. IN
COMBAT CONDITIONS, SUPPORT THE GOVERNMENT OF AFGHANISTAN (GOA) BY
EXTENDING ITS CAPACITY TO GOVERN OUT OF KABUL AND INTO THE
COUNTRYSIDE. WORKS IN CONCERT WITH INTERNATIONAL, NON-GOVERNMENTAL,
AND U.S. STATE DEPARTMENT ORGANIZATIONS TO COORDINATE ALL EFFORTS
THROUGH THE GOA. EXECUTES CIVIL-MILITARY OPERATIONS TO FACILITATE
SECURITY AND RECONSTRUCTION. PLANS AND EXECUTES TACTICAL MISSIONS
TO EMPLOY NON-LETHAL SYSTEMS, SUCH AS INFORMATION OPERATIONS,
PUBLIC AFFAIRS EVENTS, RECONSTRUCTION PROJECTS, ELECTION MONITORING
AND HUMANITARIAN ASSISTANCE TO SUPPORT STRATEGIC OBJECTIVES.
ORDERS ISSUED IN SUPPORT OF OEF
CJCS PROJECT CODE: OEF
RTN: NE-1688-0003
RFF:
FTN/URF: 1120C011655
PARAGRAPH/LINE: /PRT-547-C-001AC
EJMAPS: 00064403

PAY AND ACCOUNTING DATA:
 FY12: N0002212TOE8903 AA 1721804.22CA 000 00022 0 068566
2DOE8903000222AF211E
 FY13: N0002213TOE8903 AA 1731804.22CA 000 00022 0 068566
2DOE8903000223AF211E
 NOTE: TRAVEL ARRANGEMENTS TO FIRST STOP IN ITINERARY SHOULD BE
 MADE BY PARENT COMMAND VIA SATO. CENTRALLY BILLED ACCOUNT (CBA,
 ACCOUNTING DATA PROVIDED ON ORDERS) TO BE USED FOR FUNDING.
 TRAVEL SHOULD NOT BE BILLED TO INDIVIDUAL MEMBER'S GTCC.
CUSTOMER ID CODE 1: 3 2 E8903 N00022 C7
CUSTOMER ID CODE 2: 3 3 E8903 N00022 C7

ADDITIONAL INSTRUCTIONS:
PRE-DEPLOYMENT REQUIREMENTS AND ADDITIONAL IA INFORMATION ARE ON
THE USFF IA WEBSITE AT HTTP://WWW.IA.NAVY.MIL. FOLLOW THE SAILOR
MENU TO PRE-DEPLOYMENT AND OTHER DEPLOYMENT-RELATED MENUS/LINKS.
USE THE BILLET INFORMATION ABOVE TO NAVIGATE TO MISSION SPECIFIC
INFORMATION.

FOR BILLET AND MISSION QUESTIONS CALL USFF N1 AT 757-836-2327.
FOR CONUS TRAINING, TRAVEL AND EQUIPPING QUESTIONS AND IA
ADMINISTRATIVE QUESTIONS FOR BOTH IA SAILORS AND THEIR FAMILIES,
SAILORS SHOULD CONTACT THE ECRC HELPDESK AT 757-462-4744, EXT 119.

FOR IA FAMILY SUPPORT QUESTIONS, YOUR PARENT COMMAND IA
COORDINATOR (CIAC) IS THE PRIMARY AGENT. YOU MAY ALSO CONTACT
ECRC FAMILY SUPPORT AT 757-462-4744 EXT 215 OR THE ECRC 24-HOUR,
TOLL-FREE HOTLINE AT 877-364-4302.

MEMBERS SHOULD PERIODICALLY CHECK HTTPS://WWW.BOL.NAVY.MIL FOR
ORDERS AND ORDER MODIFICATIONS PRIOR TO DEPLOYMENT. CLICK ON THE
NMCMPS LINK TO VIEW ORDERS.

XX
DETACHING COMMAND: MEMBER HAS BEEN ORDERED TO AN ASSIGNMENT WHICH
REQUIRES EXPEDITIONARY SCREENING TO BE COMPLETED AND REPORTED VIA
BOL OVERSEAS/IA SCREENING WITHIN 30 DAYS OF RECEIPT OF ORDERS,
IAW MILPERSMAN 1300-318.

FOR GSA DETAILING ORDERS: IF NOT ALREADY COMPLETED, REPORT
SCREENING RESULTS WITHIN 30 DAYS OF RECEIVING PCS ORDERS
TRANSFERRING MEMBER TO AN ECRC LOCATION. AS INSTRUCTED IN THE PCS
ORDERS, REPORT STATUS USING THE DETACHING ORDERS LINK ONCE LOGGED
INTO BOL OVERSEAS/IA SCREENING. MEMBER WILL RETAIN COPIES OF
NAVPERS 1300/21 AND NAVPERS 1300/22, ALONG WITH MEDICAL AND
DENTAL RECORDS, TO SUBMIT UPON REPORTING TO THE NMPS.

FOR IAMM/OSA ORDERS: REPORT SCREENING RESULTS WITHIN 30 DAYS OF
RECEIVING THESE ORDERS, ENTER THE RESULTS ON BOL USING THE
AUGMENTATION SCREENING INPUT LINK. MEMBER WILL RETAIN COPIES OF
NAVPERS 1300/21 AND NAVPERS 1300/22, ALONG WITH MEDICAL AND DENTAL
RECORDS, TO SUBMIT UPON REPORTING TO THE NMPS.
XX

XX
THE SERVICING PSD SHALL IDENTIFY AND PROVIDE THE FORMS AND
COORDINATION FOR THE SERVICE MEMBER TO MEET ALL COUNTRY ENTRY
REQUIREMENTS BASED ON THESE ORDERS AND THE DOD ELECTRONIC FOREIGN
CLEARANCE GUIDE (FCG), DODD 4500.54G. SPECIAL ATTENTION MUST BE
TAKEN IN CASES OF A NON-U.S. CITIZEN TRAVELING THROUGH A COUNTRY
THAT IS NOT THE PERMANENT DUTY STATION. (NOTE: OFFICIAL (NO-FEE)
PASSPORTS ARE NOT AUTHORIZED FOR COUNTRIES THAT WILL ACCEPT
MILITARY ORDERS AND/OR ID.) REFER TO THE DOD FCG LOCATED AT
HTTPS://WWW.FCG.PENTAGON.MIL/FCG.CFM.
XX

XX
INTERMEDIATE STOP INFORMATION:

NMPS NORFOLK (UIC 3254A)
EMAIL ITINERARY TO NMPSNORFOLK@NAVY.MIL FOR AIRPORT PICKUP AND
BERTHING RESERVATIONS. ADDITIONAL INFORMATION ABOUT NMPS NORFOLK,
TO INCLUDE TRANSPORTATION AND BERTHING INFORMATION, IS LOCATED ON
THE NMPS WEBSITE HTTP://WWW.CNIC.NAVY.MIL/NMPS. CLICK ON THE NMPS
NORFOLK LINK. MEMBER IS TO CONTACT THE NMPS CDO AT 757-438-3375
WITH QUESTIONS OR IN CASE OF EMERGENCY. MEMBER WILL REPORT TO
NMPS WEARING THE UNIFORM OF THE DAY. IN THE EVENT OF ITINERARY
CHANGES MEMBER IS TO CONTACT THE NMPS CDO AND PROVIDE NEW ARRIVAL
FLIGHT NUMBER, AIRLINE, AND SCHEDULED ARRIVAL TIME.

STU DEF LANG INST WASHDC (UIC 47757):
- PRE-ARRIVAL TRAINING. PRIOR TO THE FIRST DAY OF TRAINING, GO TO
THE LEADER DEVELOPMENT AND EDUCATION FOR SUSTAINED PEACE (LDESP)
WEBSITE AT HTTP://WWW.LDESP.ORG. REGISTER FOR AN ACCOUNT; SELECT
THE CENTRAL ASIA TAB; AND COMPLETE THE TEN-HOUR CENTRAL ASIA
DISTANCE LEARNING BLOCK.
- UPON RECEIPT OF ORDERS, CONTACT NAVY'S CENTER FOR LANGUAGE,
REGIONAL EXPERTISE, AND CULTURE (CLREC) VIA E-MAIL AT
CLREC@NAVY.MIL OR PHONE AT 850-452-6736 (COMM) OR 922-6736 (DSN)
TO RECEIVE LANGUAGE AND CULTURE TRAINING PRODUCTS.
- UPON RECEIPT OF ORDERS, CONTACT AFPAK HANDS MANAGEMENT ELEMENT
(AME) FOR DLI INPROCESSING INSTRUCTIONS. LTC FRITZ GOTTSCHALK,
571-256-1510, FREDERICK.GOTTSCHALK@JS.PENTAGON.MIL
MAJ GEOFF KENT, 571-256-1511, JAMES.KENT@JS.PENTAGON.MIL
TSGT AARIN ROSE, 571-256-1512, AARIN.FOUNTAS@JS.PENTAGON.MIL
IN MOST CASES, INPROCESSING WILL BE CONDUCTED AT DLI-W FACILITY,
201 12TH STREET SOUTH, SUITE 507, ARLINGTON, VA 22202, PH: 703-
604-0475. THE PACC POC WILL CONFIRM INPROCESSING PLANS FOR EACH
SPECIFIC CLASS.
-TO RECEIVE LANGUAGE AND CULTURE TRAINING PRODUCTS OR TO ARRANGE
FOR SUPPLEMENTAL TRAINING EVENTS, CONTACT NAVY'S CENTER FOR
LANGUAGE, REGIONAL EXPERTISE, AND CULTURE (CLREC) VIA E-MAIL AT
CLREC@NAVY.MIL OR VIA PHONE AT 850-452-6736 (COMM) OR 922-6736
(DSN)

ECRC DET CAMP ATTERBURY (UIC 46799):
FLY INTO INDIANAPOLIS INTERNATIONAL AIRPORT. SEND TRAVEL
ITINERARY TO THE EMAIL ADDRESS GIVEN BELOW. AIRPORT
TRANSPORTATION WILL BE ARRANGED BY CAMP ATTERBURY PERSONNEL.
REPORT TO BUILDING 509 UPON ARRIVAL AT CAMP ATTERBURY. GOV
QUARTERS AND MESSING MAY BE AVAILABLE. VISIT THE ECRC WEBPAGE AT
HTTP://WWW.ECRC.NAVY.MIL/, EMAIL ECRC_LTLC_LNO_ATTERBURY@NAVY.MIL
FOR MORE INFORMATION. AFTER HOURS PHONE NUMBER 812-526-1339.

UPON COMPLETION OF TRAINING AT CAMP ATTERBURY, MEMBER IS AUTHORIZED
TO RETURN TO PARENT COMMAND OR TAKE LEAVE FROM CAMP ATTERBURY ON OR
ABOUT 20SEP12. FOR THOSE ELECTING TO TAKE LEAVE FROM CAMP
ATTERBURY, ANY TRAVEL EXPENSES INCURRED DURING LEAVE PERIOD WILL BE
THE MEMBER'S RESPONSIBILITY. REPORT BACK TO CAMP ATTERBURY ON OR
ABOUT 30SEP12.
XX
ULTIMATE DUTY STATION (ULTDUSTA) INFORMATION:

MOB ACCOUNTING OPS KUWAIT (3954A):
COMUSNAVCENT EXERCISES OPERATIONAL CONTROL (OPCON) OF SAILORS
IN THE COMUSCENTCOM AREA OF RESPONSIBILITY (EXCLUDING SAILORS
ASSIGNED TO SPECIAL OPERATIONS). ONCE SAILOR IS BOOTS-ON-
GROUND (BOG) AND HAS COMPLETED IN-PROCESSING WITH COMMANDER
TASK FORCE-INDIVIDUAL AUGMENTEE (CTF-IA), NAVCENT FORWARD
HEADQUARTERS IRAQ, AFGHANISTAN, OR KUWAIT WILL DELEGATE
TACTICAL CONTROL (TACON) OF THE SAILOR TO THE SUPPORTED
COMMAND, BUT RETAIN ADMINISTRATIVE CONTROL (ADCON).

UPON ARRIVAL AT KUWAIT CITY INTERNATIONAL AIRPORT (KCIA)
NAVCENT FORWARD HEADQUARTERS KUWAIT PERSONNEL WILL FACILITATE
TRANSPORATION TO CAMP VIRGINIA. ONCE AT CAMP VIRGINIA NFHK
PERSONNEL WILL CONDUCT RECEPTION PROCESSING INCLUDING THEATER
ACCOUNTABILITY (CARD SWIPE), REQUIRED BRIEFINGS, ASSIGNMENT
OF BERTHING, COMMENCEMENT OF ENTITLEMENTS, AND TRANSPORTATION
ARRANGEMENTS TO ULTIMATE DUTY STATION.

- NAVCENT AUGCELL: DSN: 318-439-8915/9219/9896
EMAIL: AUGDIV@ME.NAVY.MIL
HTTP://WWW.CUSNC.NAVY.MIL/CTF-IA/CTF-IA.HTM
- NAVCENT FWD HQ KUWAIT: DSN: 318-442-0183/2868,
CELL: 011-965-9720-3574 OR DUTY CELL: 011-965-9727-1840,
EMAIL: NAVCENTDET.KUWAITLNO@ASAB.CENTAF.AF.MIL OR
VRGN.NIASU.DET@KUWAIT.SWA.ARMY.MIL

MOB ACCOUNTING OPS AFGHAN (UIC 3952A):
- MEMBER ADVISED: CONSERVATIVE/BUSINESS CASUAL ATTIRE IS REQUIRED
ON ALL OCONUS COMMERCIAL FLIGHTS. DUE TO THE INABILITY TO ACQUIRE
CIVILIAN CLOTHING IN AFGHANISTAN, MEMBER IS REQUIRED TO PACK ONE
SET OF CONSERVATIVE/BUSINESS CASUAL CLOTHING FOR USE IN THE EVENT
OF EMERGENCY LEAVE OR TDY TRAVEL.
AUGMENTEE WILL REPORT TO BAGRAM AIR BASE JOINT PERSONNEL RECEPTION
CENTER PRIOR TO MOVING TO FINAL DUTY STATION.
- NAVCENT AUGCELL: DSN 318-439-8968/3357/9896; EMAIL
AUGDIV@ME.NAVY.MIL; HTTP://WWW.CUSNC.NAVY.MIL/CTF-IA/CTF-IA.HTM
- NAVCENT DET AFGHANISTAN: DSN 318-421-6662/6879, EMAIL
NAVCENTFWDAFGHAN@AFGHAN.SWA.ARMY.MIL

REFER TO MISSION/BILLET INFORMATION ABOVE. PERSONNEL IN GRADES
E7-E9, O3-O6, AND WO WITH ORDERS TO USFOR-A, USFOR-I,
CJTF-82, CSTC-A, OR CJTF-HOA MUST COMPLETE THE ONLINE JOINT
INDIVIDUAL AUGMENTEE TRAINING (JIAT) PROGRAM PRIOR TO DEPLOYING FOR
DUTY. GO TO HTTP://JKO.JFCOM.MIL/ [ON EITHER THE NIPRNET OR
INTERNET], SELECT THE "JOINT INDIVIDUAL AUGMENTEE TRAINING (JIAT)
PROGRAM" LINK NEAR THE BOTTOM OF THE PAGE, AND FOLLOW THE
INSTRUCTIONS TO ACCESS THE REQUIRED TRAINING. IF YOU HAVE
DIFFICULTIES OBTAINING AN AKO ACCOUNT CONTACT THE JKO HELP DESK AT
JKLHELPDESK@JFCOM.MIL, COMMERCIAL (757) 203-5654 OR DSN (312)
668-5654. IF YOU HAVE DIFFICULTIES ACCESSING THE JIAT PROGRAM
WEBSITE OR HAVE QUESTIONS ABOUT THE PROGRAM CONTACT THE JIAT
PROGRAM COORDINATOR AT JIATPROGRAM@JFCOM.MIL, COMMERCIAL (757)
203-5577, DSN (312) 668-5577.

XX

PARENT COMMANDS OF INDIVIDUAL AUGMENTEES MUST ENSURE THE FOLLOWING
ADMINISTRATIVE ACTIONS ARE COMPLETED PRIOR TO DEPLOYMENT. IF
ASSIGNED A GLOBAL SUPPORT ASSIGNMENT (GSA) THROUGH YOUR DETAILER,
COMPLETION MUST BE ENSURED BY CURRENT COMMAND PRIOR TO DETACHING
AND PCS TO ECRC DET.

(1) UPON RECEIPT OF THESE ORDERS, YOU ARE DIRECTED TO CONTACT YOUR
DETAILER IMMEDIATELY IF YOUR ARE WITHIN 12 MONTHS OF YOUR PRD, OR
WILL ROLL INTO YOUR 9-MONTH NEGOTIATION WINDOW WHILE DEPLOYED TO
DISCUSS OPTIONS AVAILABLE. NOT APPLICABLE TO GLOBAL SUPPORT
ASSIGNMENTS (GSA).

(2) MEMBERS ARE DIRECTED TO SUBMIT THEIR FINAL TRAVEL CLAIM WITHIN
3 DAYS OF RETURNING TO PARENT COMMAND.

(3) FAMILY TRAVEL TO NMPS AND/OR ULTIMATE DUTY STATION IS NOT
AUTHORIZED.

(4) GOVERNMENT AIR AUTHORIZED FOR INCONUS TDY TRAVEL. GOVERNMENT
AIR IS DIRECTED WHERE AVAILABLE FOR OCONUS TDY TRAVEL.

(5) CIVILIAN ATTIRE MUST BE WORN ON CIVILIAN CARRIER DURING
TRAVEL.

(6) PER JFTR U1045 AND U4400, UTILIZATION OF GOVERNMENT QUARTERS
AND MESSING DIRECTED WHERE AVAILABLE. FOR GOVERNMENT LODGING
INFORMATION, VISIT WWW.DODLODGING.NET, FOLLOW LINKS FOR
APPROPRIATE U.S. INSTALLATION TYPE. FOR NAVY INSTALLATION LODGING,
CALL 877-NAVY BED (877-628-9233). RESERVATIONS ARE REQUIRED TO
ENSURE ROOM AVAILABILITY. CERTIFICATION IS REQUIRED FOR NON-
AVAILABILITY. APPROVING OFFICER OF INTERMEDIATE ACTIVITIES AND
GAINING COMMAND (ULTIMATE DUTY STATION) MAKES THE FINAL
DETERMINATION OF PER DIEM RATES (GMR, PMR, OR CMR) BASED ON THE
MESSING/BERTHING USE/AVAILABILITY PER JFTR U4400.

(7) EXCESS BAGGAGE AUTHORIZED. (UP TO 4 PIECES NTE 200 LBS.)

(8) MEMBERS REQUIRING NON-TEMPORARY STORAGE OF HHG AND/OR POV
PER JFTR U4770.B AND U5466 SHOULD CONTACT PERS4G3 BY SENDING
AN EMAIL REQUEST TO IAHHG@NAVY.MIL. PLEASE REFERENCE YOUR
NE-####-#### LOCATED AT THE BOTTOM OF YOUR ITINERARY IN ALL
CORRESPONDENCE. FOR ELIGIBILITY OR ENTITLEMENT QUESTIONS,
PLEASE CONTACT THE HOUSEHOLD GOODS HELPLINE AT 800-444-7789.
REQUEST MUST BE RECEIVED A MINIMUM OF TEN BUSINESS DAYS PRIOR
TO EXECUTING THESE ORDERS.

(9) RESOURCES FOR ACQUIRING PT UNIFORMS IN THEATER ARE LIMITED.
SAILOR MUST BRING SUFFICIENT NAVY PT UNIFORMS. 3 TO 5 SETS
RECOMMENDED.

(10) ***THERE IS NO GUARANTEE OF EXTENSION***
TO EXTEND, MEMBER MUST HAVE NO LESS THAN 100 DAYS REMAINING ON
TOUR AND REQUEST EXTENSION VIA UNIT ASSIGNED. EXTENSIONS WILL
BE ROUTED FOR APPROVAL BY UNIT, THEATER HQ (I.E. NAVCENT FWD HQ),
PARENT COMMAND (ECRC FOR GSA), AND USFF. REQUESTS WILL NOT
NORMALLY BE GRANTED IF A REPLACEMENT HAS BEEN IDENTIFIED.

(11) FOR ALL OTHER QUESTIONS, CALL NPC CUSTOMER SERVICE CENTER AT
866-U-ASK-NPC.

MEMBER REQUIRED TO HOLD A TOP SECRET
SECURITY CLEARANCE FOR THIS ASSIGNMENT.
PARENT COMMAND MUST CERTIFY MEMBER'S SECURITY CLEARANCE BELOW:
(TO BE FILLED BY PARENT COMMAND)

IT IS CERTIFIED THAT SUBJECT MEMBER (SM) HOLDS A ________________
CLEARANCE ACCORDING TO DATA IN JPASS

SM CLEARANCE EXPIRES _________________________

THIS CLEARANCE STATEMENT COMPLETED BY ___________________________

COMMAND SECURITY MANAGER SIGNATURE ______________________________

COMMAND SECURITY MANAGER DSN PHONE NUMBER AND EMAIL
ADDRESS ___

PARENT COMMAND CO DSN PHONE NUMBER AND EMAIL
ADDRESS ___

(SIGNED)
D. P. QUINN
REAR ADMIRAL, U. S. NAVY
COMMANDER NAVY PERSONNEL COMMAND

//
BT
#0001
NNNN

`
