
[image: image1.wmf]
DEPARTMENT OF THE ARMY

OFFICE OF THE DEPUTY CHIEF OF STAFF FOR PERSONNEL, G-1

WEST CIVILIAN PERSONNEL OPERATIONS CENTER

2133 CUSHING STREET

FORT HUACHUCA, AZ 85613-7076

REPLY TO

ATTENTION OF

DAPE-CP-W-M 14 August 2003

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: External Standard Operating Procedure E-03-05 For Personnel Related Responsibilities Regarding the Department of Army Chemical Personnel Reliability Program

1. PURPOSE: To establish uniform procedures for accomplishment of the Chemical Personnel Reliability Program (CPRP) personnel related responsibilities. This supersedes the previous SOP dated 04 Jun 99.
2. SCOPE: These procedures are applicable to all personnel involved in the accomplishment of CPRP related duties as described herein. These procedures have been developed for use by the West Civilian Personnel Operations Center (WCPOC) and all West Civilian Personnel Advisory Centers (CPACs) servicing organizations with a chemical mission.

3. REFERENCE: Army Regulation 50-6, "Chemical Surety, Dated 26 June 2001”.

4. DEFINITIONS:

 a. Certifying Official - The commander of DOD military or civilian personnel responsible for chemical agent operations and having sufficient personal contact with all subordinated PRP personnel to permit continual evaluation of their performance and reliability. The Certifying Official certifies that personnel being considered for assignment to chemical duties meet the requirements of the CPRP.

 b. Chemical Duty Position (CDP) – Duty positions that require routine access to chemical agent material, involve security of chemical agent material or have a direct role in the conduct of chemical agent operations. Chemical duty positions are contained in AR 50-6, para 2-4a. Individuals assigned to chemical duty positions must be in the Personnel Reliability Program.

 c. CPAC representative - Employee identified by the CPAC chief to assume responsibility for accomplishment of CPRP-related duties. This is normally the generalist responsible for servicing the organization that has a chemical mission.

 d. WCPOC representative - Employee identified by the director, WCPOC, to serve as liaison for CPRP related duties.

 e. Chemical Duty Position Roster (CDPR) - A listing identifying individuals who are certified in the PRP, and trained and proficient in assigned chemical duties i.e., duties that require access to chemical agent material, involve security of chemical agent material, or have a direct role in the conduct of chemical agent operations.

 f. Official Personnel Folder (OPF) - Official personnel record of civil service employees.

 g. Organizational Liaison (OL) - The individual identified by the Depot Chemical Surety Reliability Program (CRP) as the administrative point of contact responsible for coordinating actions between the CPAC/CPOC and the organization responsible for a chemical mission.

DAPE-CP-W-M

SUBJECT: External Standard Operating Procedure E-03-05 For Personnel Related

Responsibilities Regarding the Department of the Army Chemical Personnel Reliability Program

 h. Potentially-Disqualifying Information (PDI) - Any information regarding but not limited to, a person's physical, mental, emotional status, conduct or character, on-and off-duty, which may cast doubt about an individual's ability or reliability to perform chemical duties, which may serve as a basis for CPRP disqualification.

 i. Chemical Personnel Reliability Program (CPRP) - An integral part of Department of Army's Chemical Surety Program designed to ensure the highest possible standards of individual reliability of persons occupying chemical duty positions.

 j. CPRP employee - A federal employee currently assigned to, or being considered for assignment to, a chemical duty position.

 k. Administrative screening – For a person on orders directing reassignment to a PRP position, a determination by the losing organization that the person is suitable/unsuitable to perform PRP duties.

5. POLICY: Commanders and directors of organizations having chemical missions are mandated to ensure that personnel assigned to chemical duty positions meet prescribed standards of reliability. All personnel involved in the successful operation of the CPRP must commit themselves to ensuring that the procedures in the applicable regulations and this SOP are carried out to the best of their ability.

6. RESPONSIBILITIES:

 a. The Certifying Official will maintain the CDPR as required by AR50-6 and provide a current copy to the OL, who will forward copies to the CPAC representative and the CPOC representative.

 b. The OL will coordinate between the Certifying Officials and the CPOC. This coordination will be through the CPAC CPRP representative to the WCPOC CPRP representative.

 c. The CPAC will provide to both the CPOC and the OLs, a list of CPAC CPRP representatives within their organization. This list will identify name, phone and email addresses of the representative. Updates will be provided as changes occur.

 d. The WCPOC will provide a list of all CPOC CPRP representatives to the CPAC representative. This list will identify name, phone and email addresses of the representative. Updates will be provided as changes occur.

NOTE: Due to some remote CPRP locations, the duties of the CPAC may be assumed by the OL. This is determined by individual Command procedure. All references to CPAC responsibilities in this SOP also refer to duties of the OL in the designated remote locations (Pueblo and Umatilla Chemical Depot).

7. PROCEDURES:

 a. Requesting OPFs: The Certifying Official, CPAC, or the OL may request the OPF through the WCPOC representative at any time for individuals selected or assigned to the CPRP. Requests from the CO or OL may be provided directly to the WCPOC representative by email with a copy furnished to their servicing CPAC Representative. Request for OPFs from the CPAC Representatives will be done through the OPF Tracker Program. Upon receipt of the DA Form 3180, Personnel Screening and Evaluation Record, from the Certifying Official concerning a new applicant for the CPRP, the CPAC representative will request the OPF for required screening. The CPAC may also request that the OPF be mailed directly to the OL at a remote location. Upon receipt of the request for OPF, the CPOC representative will:

2

DAPE-CP-W-M

SUBJECT: External Standard Operating Procedure E-03-05 for Personnel Related

Responsibilities Regarding the Department of the Army Chemical Personnel Reliability Program

 (1) If the individual is currently a WCPOC serviced employee, the WCPOC representative/Mail Room staff will immediately obtain the OPF from the file room and forward the OPF to the CPAC representative via OPF Tracking System.

 (2) If the individual is not currently a WCPOC serviced employee, the WCPOC representative will ensure that the OPF is immediately requested with instruction to forward the OPF directly to the CPAC representative (by name). To ensure prompt handling, the request will be faxed to the losing organization, with a follow-up phone call confirming receipt. The CPOC Representative will continue to monitor the status of the requested OPF until such time that it is received and combined with the temporary OPF. Once the file is complete, the CPOC Representative will forward the OPF to the requesting official. The CPAC/OL will be kept informed of the status of the OPF request. Once received from the WCPOC, the OPF will remain in control of the CPAC/OL until such time as the Certifying Official has completed the screening and evaluation process.

 b. Records Screening: Upon receipt of the OPF, the CPAC representative will screen the OPF and other relevant records for citizenship, security clearance, and suitability information.

 (1) Citizenship: If the candidate is not an U.S. Citizen, screening terminates at this point. The CPAC representative will notify the OL/Certifying Official/WCPOC representatives that the individual is ineligible for chemical surety duty positions. If the candidate is an U.S. Citizen, continue screening. The presence of DA Form 873 in the OPF documenting the granting of a final clearance is evidence of U.S. Citizenship.

 (2) Personnel Security Investigation: Determine the level of security clearance, date clearance granted, types of investigation, and date investigation completed on the selected individual. This information is obtained from the individual's DA Form 873, Part II. The investigation must meet the requirements of AR 50-6 para 2-143. If the OPF does not contain DA Form 873, the CPAC representative will contact the OL for guidance.

 (3) Suitability: The CPAC representative will review for PDI the candidate's OPF, appraisal files, suitability files and any other appropriate files maintained. The list of PDI examples contained in AR 50-6 is not all inclusive.

 (4) Screening documentation: After initial screening of the OPF and relevant records, the CPAC representative will complete Part II of DA Form 3180. Any PDI identified will be placed in a sealed envelope addressed: "Exclusive for (name of Certifying Official)." Only the Certifying Official is allowed to see the PDI. The CPAC representative will enter his/her own name as the "screening official." Upon completion of this screening process, the CPAC representative will forward the DA Form 3180 with attached sealed PDI envelope, through the OL, to the Certifying Official.

 c. Suitability determinations: In accordance with guidance outlined in AR 50-6 the Certifying Official will determine suitability of individuals being screened for assignment to a PRP position and will indicate the final determination in Part V, DA Form 3180:

 d. Finding of "suitable": Upon a suitable determination, the following procedures apply:

(1) The Certifying Official will provide either a copy or the original-of the DA Form 3180 to the OL, for filing in the individuals OPF.

 (2) The CPAC representative will (a) file the copy or original DA 3180 on the left side of the OPF, (b) remove any previous DA Form 3180s and return to the Certifying Official for appropriate handling, (c) attach the CPRP label, DA Label 164, to the OPF and enter "50-6" in the designated blank, (d)

3

DAPE-CP-W-M

SUBJECT: External Standard Operating Procedure E-03-05 for Personnel Related

Responsibilities Regarding the Department of the Army Chemical Personnel Reliability Program

Return any original PDIs to their respective files and (e) return OPF and provide an updated copy of the CDPR to the attention of the WCPOC representative.

 (3) The WCPOC representative will return OPF to the file room and file the updated CDPR.

 e. Finding of "unsuitable - permanent": Upon a finding of unsuitable, the following procedures apply:

 (1) The Certifying Official will request the OL immediately request the OPF of the person being permanently disqualified. In order to meet AR 50-6 timelines, the OPF must be requested and forward to the OL or CPAC representative by overnight express.

(2) The Certifying Official will provide the OL the original completed DA Form 3180 with a copy of

the letter of notification, signed acknowledgement or explanation for its absence, and copy of the reviewing official's approval letter. The OL will then provide to the CPAC.

 (3) The CPAC representative will (a) remove the CPRP Label (DA 164) from the OPF, (b) place the DA Form 3180 marked "unsuitable" and supporting documentation in a sealed envelope and place the envelope on the permanent side (right side) of the OPF, (c) notify the WCPOC representative of the permanent disqualification, if appropriate (d) return the OPF to the WCPOC mailroom, and (e) provide, as needed, an updated copy of the CDPR to the attention of the WCPOC representative.

 (4) The WCPOC representative will return the OPF to the file room and file the updated CDPR.

 f. Finding of "unsuitable – temporary": Upon receipt of any information that may cause an individual's reliability to be suspect the following procedures apply:

 (1) If the original DA Form 3180 is maintained by the WCPOC:

 (a) The Certifying Official will provide a copy of the temporary disqualification notice (and updated CDPR, if applicable) to the OL.

 (b) The CPAC representative will receive the temporary disqualification from the Certifying Official and will immediately notify the WCPOC representative of the temporary disqualification and action.

 (c) The WCPOC representative will immediately obtain the employee's OPF and enter the date of temporary disqualification by pencil in Part VII, DA Form 3180.

 (d) Temporary disqualification will end with a memorandum reinstating the individual to the CPRP or by permanent disqualification. Upon receipt of reinstatement memorandum, the WCPOC representative will erase the pencil entry in Part VII of the DA form 3180.

 (2) If the original DA Form 3180 is maintained by the Organization:

 (a) The Certifying Official will annotate the temporary disqualification of the employee on the original DA Form 3180 in pencil, part VII, and provide a copy of the temporary disqualification notice, the DA Form 3180, and the CDPR to the OL.

 (b) The CPAC representative will receive an updated copy of the DA Form 3180 and the CDPR if applicable, from the Certifying Official or OL and immediately forward them to the WCPOC representative for inclusion in the OPF and files. Copies of the DA 3180 maintained in the OPF are not required to reflect recent annotates found on the original DA 3180.

4

DAPE-CP-W-M

SUBJECT: External Standard Operating Procedure E-03-05 For Personnel Related

Responsibilities Regarding the Department of the Army Chemical Personnel Reliability Program

 (c) Temporary disqualification will end with a memorandum reinstating the individual to the CPRP or by permanent disqualification. The Temporary disqualification pencil annotation entry will be erased from the original Part VII of the DA form 3180 when the individual is reinstated.

 g. Continuous evaluation of CPRP employees: All personnel responsible for maintaining personnel records of CPRP personnel (i. e., supervisors, fellow workers, WCPOC, CPAC, medical, dental, etc.) will immediately report any PDI to the Certifying Official. Notification of the actual PDI should be made orally, and the actual PDI provided in writing. PDI will not be left on voice mail, or sent electronically. PDI that is reported in writing will be placed in an envelope marked “exclusive for "the certifying official.

 h. Administrative Termination: When an employee moves to a position that does not require CPRP certification, their CPRP status will be administratively terminated. All continuous evaluation will cease effectively on the date of the administrative termination.

 (1) The Certifying Official will notify the OL of the administrative removal action.

 (2) The Certifying Official will remove the employee's name from the CDPR and forward a copy to the OL. The OL will forward a copy of the updated CDPR to the CPAC representative who will forward a copy to the WCPOC representative.

 (3) The CPAC/WCPOC representative will (a) promptly obtain the OPF from the file room and complete Part VIII of the DA Form 3180 dated Oct 2000 in the OPF (the DA Form 3180 will be retained in the OPF), (b) remove DA Label 164 from the OPF and (c) dispose of the OPF accordingly (i.e. return to file room or forward to appropriate activity).

 i. Maintenance of OPFs: All CPRP OPFs will be filed in accordance with standard filing procedures. OPFs of CPRP employees will be identified by the presence of DA Label 164. Upon receipt of any document submitted for filing in a CPRP OPF, the clerk will promptly forward the document and respective OPF to the servicing WCPOC representative. The WCPOC representative will review the document(s) for presence of PDI. Documents determined not to contain PDI will be filed in accordance with standard procedures. Documents determined to contain PDI will be handled as follows:

 (1) The Certifying Official will be contacted by telephone. The PDI will not be left on voice mail. In addition, the Certifying Official will be notified in writing of the PDI. The written PDI notification will be placed in a sealed envelope marked “exclusive for” the certifying official and will be promptly forwarded through the CPAC representative and the OL to the Certifying Official.

 (2) Any change in the certification status of an employee will be handled in accordance with the appropriate paragraphs above.

 (3) Prior to the filing of the newly received clearance documents, DA form 873, all previous DA Forms 873 will be removed from the file and destroyed, per instructions included in the remarks section of the new DA Form 873.

 j. Every CPRP action will be initiated by a memorandum with copy furnished the OL. Those action memorandums will be used as authority to complete DA Form 3180 annotation and actions. The Chemical Duty Position Roster will be used for verification purposes only.

8. FILLING OF CPRP POSITIONS:

a. Recruiting for CPRP Positions - As a general rule, vacancies are filled from open continuous announcements from an automated applicant referral system. Candidates referred for CPRP positions

5

DAPE-CP-W-M

SUBJECT: External Standard Operating Procedure E-03-05 For Personnel Related

Responsibilities Regarding the Department of the Army Chemical Personnel Reliability Program

will be advised at the time of interview of the CPRP requirements. If a special announcement is required (i.e., Delegating Examining Unit (DEU)), the following statement will be added to the announcement: "Position requires enrollment in the Chemical Personnel Reliability Program. Conditions stated in AR-50-6 must be met. A DA Form 5019-R, Drug Testing Form, must be completed prior to Entrance on Duty."

 b. Reassignment of Employees to CPRP Position – Personnel selected for chemical duty positions, whether by RIF, VERA/VSIP or promotion, will be screened and evaluated IAW AR 50-6, paras 2-9 and 2-16 prior to appointment.

9. INSPECTIONS: When CPRP inspections are conducted by outside authorities, the CPAC will provide the WCPOC as much advance notice as possible. The CPAC will also provide the WCPOC with a list of the employees whose OPFs will be inspected. The WCPOC will make these OPFs available to the inspection team for review. If requested by the Command undergoing the inspection, the WCPOC will also make the OPFs available for review by Command representatives prior to the scheduled inspection.

10. COMMUNICATION:

 a. Contacts between serviced organizations and WCPOC representatives will be made through the respective Certifying Official, Organizational Liaison and CPAC representatives to the WCPOC representative. Use of this chain is intended for all processes described, whether or not specifically cited. Any situations that may arise not specifically covered by this SOP will be discussed among the responsible entities, and handled accordingly. A summary of actions required in specific CPRP situations is enclosed.

 b. Mailing documents to the WCPOC: Mail addressed to the WCPOC (i.e., regular US Mail, FedEx, UPS, etc.) is delivered directly to the WCPOC with the exception of US Postal Service Express Mail. Under installation contract US Postal Service Express Mail is delivered solely to the installation post office where it is then forwarded to WCPOC, and not delivered directly to the WCPOC. Return receipts will show delivery to the installation post office only. All other delivery services are delivered directly to WCPOC. The address of the WCPOC PRP Representative is:

D
APE CP W M (90)

West CPOC

ATTN: MSO – PRP Representative

Greely Hall, Room 2631

2133 Cushing Street

Ft Huachuca, AZ 85613.

11. ADMINISTRATIVE SCREENING: Prescreening of the OPF of CPRP candidates when on orders for

Reassignment to an activity that is outside the CPAC/WCPOC will be done by the WCPOC, in accordance with AR 50-6, Chapter 2, section III. The losing installation screening officials will be requested by WCPOC to perform their portion of the CPRP administrative screening process.

 //original signed//

Encl

TONY WHITEHOUSE

As
 Director, West Civilian Personnel

Operations Center

6

DAPE-CP-W-M

SUBJECT: External Standard Operating Procedure E-03-05 For Personnel Related

Responsibilities Regarding the Department of the Army Chemical Personnel Reliability Program

DISTRIBUTION:

CPAC, POM DLI ATTN: ATZP-CPO

CPAC, Dugway Proving Ground, ATTN: STEDP-DBO-PCA-RP

CPAC, Fort Huachuca, ATTN: ATZS-CP

CPAC, Fort Irwin, ATTN: ADZJ-CP

CPAC, I Corps and Fort Lewis, ATTN: I CORPS: AFZH-CP

CPAC, Sierra Army Depot, ATTN: SIOSI-CP

CPAC, Tooele Army Depot, ATTN: SIOTE-RSH

CPAC, White Sands Missile Range, ATTN: CSTE-DTC-WS-WO-C

CPAC, Yuma Proving Ground, ATTN: STEYP-CS-CP

CPAC, COE, Seattle, ATTN: CENWS-HR

CPAC, COE, South Pacific Division, ATTN: CESPD-HR

CPAC, COE, Walla Walla, ATTN: PERSONNEL OFFICER

CPAC, Fort Bliss, ATTN: ATZC-CP

CPAC, Corpus Christi Army Depot, ATTN: SIOCC-RS-PE

CPAC, HQ's III Corps and Ft Hood, ATTN: AFZF-CP

CPCC, COE, Kansas City, ATTN: CENWK-HR

CPAC, COE, Omaha, ATTN: CENWO-HR

Chief, Customer Focused Division 1, ATTN: DAPE-CP-W-CFA

Chief, Customer Focused Division II, ATTN: DAPE-CP-W-CFB

Chief, Information Services Division, ATTN: DAPE-CP-W-A

Chief, Human Resources Development Division, ATTN: DAPE-CP-W-T

Chief, Management Support Office, ATTN: DAPE-CP-W-M

7

_948860478.doc
�

�

