SAMPLE ONLY – NOT INTENDED AS A RECOMMENDATION TO USE.  REVIEW AFI 36-2908 FAMILY CARE PLANS TO ENSURE INFORMATION IS CORRECT AND UTILIZE THE COUNCIL TO DEVELOP YOUR OWN CONTINUITY INFORMATION.

FAMILY CARE PLAN CONTINUITY INFORMATION

Family Care is a First Sergeant/Commander program.  In most cases the First Sergeant will manage the actual running of the program. IAW the applicable AFI, this responsibility can NOT be delegated. 

In order to ensure the readiness of your squadron you must first read the Air Force Instruction. AFI 36-2908 Family Care Plans establishes the requirements of the program. A point paper has been developed for this AFI and is available on the ANG First Sergeant web site and ANG First Sergeant CD.

After reading the AFI you should be aware that the true purpose of the Family Care program is to ensure that our personnel are ready to mobilize in the time frame established in the units DOC statement.  In order for them to mobilize effectively they will, to the greatest extent possible, need to be free of worries about family members left behind.  The mobility line is not the place to discover that a critical slotted person has no designated caregiver for his or her children, and the other parent is for some reason not available to provide immediate care; i.e. travel, hospitalization, etc. Also once deployed the member must be able to concentrate his or her efforts on the mission.  The level of concentration and commitment required during the mobilization of a large force can be greatly affected by worries of home.  The family care program is designed to ensure we take care of our members and their families, thus enabling the member to concentrate their efforts on the mission at hand.  It is also important to note that IAW the AFI, the family care plan applies to “any absence of the member” as a result of military duty.  This includes Annual Training (AT), Unit Training Assemblies (UTA’s), Recalls, etc.

We have developed a handout entitled “How to Plan and Prepare for a Deployment.”  This pamphlet should be given to all personnel during in-processing and during their annual briefing on family care responsibilities.  Personnel who require certification as outlined in the AFI, will also be given a locally developed Caregiver folder.  This six-part folder is to be given to the caregiver (by the member) in the event the family care plan must be utilized.  It provides a single point for collection of important documents and information.  Again, this folder is intended for the caregiver and does not replace the requirement for the unit to maintain a folder containing the required documentation (Original AF Form 357, additional information sheet, copy of executed POA, signed PCIII listing) as outlined in the AFI.   This 6 part folder contains the following tabs:

Member/Caregiver Tabs

Tab One: “How to Plan and Prepare for a Deployment” handout.

Tab Two:  Copy of the complete AFI.

Tab Three:  Power of Attorney (to be placed in the folder by the member prior to deployment.) along with a copy of the AF Form 357.

Tab Four:  Important family documents.  Shot record, dental records, SSN Cards, etc. anything that a caregiver might need to ensure dependents are enrolled in school, receive proper medical care, etc.

Tab Five: Special Information Sheet.  Special Information to be provided 


to the caregiver by the member. This tab should contain all additional information required by the AFI.

Tab Six: A listing of Points of Contact within the military community and a plain language explanation of how they can assist the caregiver.

(Note:  By rearranging some of the questions contained in the tabs, you may create a single document that satisfies the AFI requirement for additional information (School address, directions, etc).  A copy may be placed in the unit file to satisfy the program requirements)

These folders are issued to the member once they are identified as requiring an AF form 357.


Upon activation the member can give the folder to the caregiver as he or she transfers their dependents into the designated person’s care. IAW AFI 36-2908, the First Sergeant must ensure that a member who is required to complete an AF Form 357 has a workable plan.  The 6 part folder is intended to help meet the intent of the AFI, assisting the member is a smooth and rapid transfer of dependents in the event of a contingency deployment.  This system has been used by ANG units with great results, both during deployments/activations and during Unit Compliance Inspections (UCI’s)

      In accordance with the reference, briefings must be accomplished during in-processing and during annual briefings.  This dependent care briefing/interview must both clearly state what is expected of the individual in relation to the family care program, and also determine whether the individual requires an AF form 357. 

In accordance with the reference, a current Air Force form 357, a copy of the Power of Attorney, and additional sheet containing additional information will be kept on file in the orderly room.  Member’s required to have an Air Force form 357 and power of attorney (copy) on file will have an individual folder where the required documents are maintained.  Documentation should be maintained IAW the AFI.  In addition to the required annual verification, which is based off of the PCIII listing, will be kept in a separate folder and placed at the head of the individual files.  This ensures you are able to locate the listing when needed.  In addition you will maintain (if possible)  an acknowledgement of responsibility signed by the caregiver.  Once an Air Force form 357 is completed you are required to verify the workability of the plan. Once you are satisfied that the plan is workable, send the “Acknowledgment of Responsibility” letter to the designated care giver along with a self addressed stamped envelope.  If not returned within a reasonable amount of time attempt to contact the caregiver.  The letter is not required by squadron policy, it is simply preferred.  How far you pursue having the letter signed should depend on your confidence in the member’s plan.  Keep in mind, a caregiver who is not fully aware of their responsibilities may show up at the base one day with a member’s child looking for you to take them.  If an allotment wasn’t set up, if they haven’t heard from the member, or if for any other number of reasons they feel that they weren’t properly, or truthfully, dealt with by the member, they may wish to negate the agreement.  If this instance should ever arise do not accept responsibility for the child.  Council the caregiver if possible, and if the situation is not resolvable, contact the base legal office and the Command Chief Master Sergeant.
Planning Ahead for Deployments

99th ARW

Smalltown USA

A Resource for Service Members and Families.

OPR for this folder is MSgt John Doe, 138th AGS First Sergeant. Any questions, suggestions or comments may be directed to MSgt Doe at, Comm: 918 555-1212 or DSN 894-1212.

Email:john.doe@okang-tul.ang.af.mil.

January 2003

 Introduction

The period before a deployment can be a confusing and stressful time.  This can be especially true in the reserve components of the Air Force where our families may have less experience with mobilization.  Many personal and family matters need to be in place or arranged before a deployment.  By being prepared, these arrangements will not seem so overwhelming, especially if time is limited.  Planning ahead and knowing the requirements are the keys.

Planning ahead involves getting information and determining what is needed so that important decisions can be made.  Making preparations for emergencies that may arise during the deployment is also critical.  It is important to plan for mobility processing as well as situations during and after the deployment.

This guide has been prepared to address the needs of service members, their families and caregivers.  Key considerations for single as well as married service members are presented.  The guide provides suggestions that may ease some of the stress and help to achieve a smoother transition into a deployment situation.  The guide is developed in a manner that attempts to help the member prepare for deployments, with or without much notice.  Some items may be geared towards the short notice deployment situation, while others may be geared towards a deployment situation where longer notice is given.  Please remember this is only a guide. It cannot take the place of you checking with the various agencies listed to ensure your paperwork is in order to deploy.

Family Care Planning

What is needed and what is required.

Air Force Instruction 36-2908 is the Air Force’s official policy in regards to family care.  The family care program is intended to ensure that all Air Force members are assured of their families well being while deployed.  

AFI 36-2908 requires that all military members with families make appropriate arrangements for the care of their families during a deployment.  In addition, it requires that single parents, dual military couples, and members with unique situations such as a spouse or a parent with unique needs, prepare a family care form (AF Form 357) and complete a power of attorney so that their dependents are taken care of in the event of mobilization.  With the recent updates to the instruction, an attachment to the AF Form 357, containing additional information to assist the caregiver is also required. This handout will help fulfil that requirement.  Although the AFI requirement is established for members with families, common sense tells us that even single members with no dependents have reason to develop a plan to deal with contingency deployments.  Such things as basic as what to do with a car, how to pay the electric bill, or whether or not to execute a power of attorney to let a parent act in their stead during a lengthy absence must be considered by every member, not just those with families.  

Once your First Sergeant receives your signed AF Form 357 back from you, they will be sending out letters to the caregivers you have listed. It will be a verification that you have spoken to them and that they understand their responsibilities. When all of this is complete, you, your caregiver and your First Sergeant will be armed with the needed information to help you transition into a smooth deployment.

Tips on Preparing the Family for Separation

Be prepared for everyone to experience various feelings as the deployment approaches, including anger, sadness, anxiety, and resentment.

In the event of short notice activation, anxieties will run much higher for family members, especially if adequate planning was not accomplished prior to the activation.  Be prepared to deal with the emotions.

Allow everyone in the family (including children) to talk about their feelings about the deployment.  Plan and spend time together as a family.

Reassign roles and responsibilities.  A teenager may take on lawn care responsibilities whereas a younger child might be in charge of taking out the trash.  The spouse will need to become familiar with any responsibilities he/she is currently not performing.

Single homeowners should talk with nearby family or close friends about the care or upkeep of their property.  This would include home, vehicles, animals, etc.  Single personnel will also need to address how they will access their funds to pay bills.  Parents, aunts, uncles, etc. may need to assist the member in these areas.

Talk about how the service member and family will keep in touch during the deployment.

Know where to get help.  Inform both the immediate and extended family of who to contact if seeking information about deployed service members.

Prepare lists of contacts for repairs, emergencies, and recreational services.

If possible, tell children ahead of time so they have time to understand and accept that a parent is leaving.

Take pictures of the family, children and parent who is leaving and provide copies for the family and the service member.

Visit children’s teachers if time permits.  Children react to stress in many ways.  By alerting the teacher, the teacher is in a better position to be sensitive and encouraging.

Tape recordings of the deployed parent reading a children’s story for young children may alleviate some of a young child’s anxieties during a deployment.

Talk a little with the children about how the deploying parent’s return will be celebrated.

Section 1. Financial Matters -

Planning out finances and budgets is important for managing money during lengthy separations.  This up front preparation will help prevent financial difficulties during the deployment.  Listed below are some ways to prepare financially for a deployment.

· Establish a budget.  In developing the budget, be sure to take into consideration what costs are likely to change during the deployment (e.g., childcare, food, telephone, postage).  Also find out how military pay will change during the deployment (e.g. will the military pay be equal to civilian pay?  If civilian pay is less than military, does the civilian company have a program to make up the difference?  How long will the civilian company continue to pay the member while deployed?) What additional pay, if any, will the member be entitled to (e.g. family separation pay, hazardous duty pay, etc.)  

· Verify spouse has access to checking and savings accounts needed during deployments.  Identify where emergency cash or credit can be acquired.  All military personnel will be on direct deposit.  Provide spouse with last leave and earnings statement.  Verify and update SGLI and Service records with the Orderly Room and/or Military Personnel Flight.  This area is discussed more in depth later.

· Decide how bills will be paid in a service member’s absence.  Single airmen, single parents, and dual military families need to either authorize someone to pay the bills with a power of attorney or have the bills forwarded to their deployed location.  

· Set up finances for family and make sure the spouse has access to funds, (checking and savings etc).  Single parents and dual military families with children need to have funds available for their children and caregivers.

· Decide how the service member will be able to get money while deployed.

Possibly a separate checking account set up for the deployed member(s) to use which a spouse or caregiver can deposit money into, (this can also help avoid bouncing checks). Deployed personnel can usually cash checks at a BX facility or obtain funds from an ATM machine at the deployed location if available.

· Talk about how to handle pay problems and financial emergencies.  Become familiar with assistance provided by Family Support, Red Cross, and the Air Force Aid Society.  The closest Air Force Aid Society is located at Tinker Air Force Base.  Air Force Aid and Red Cross are often available at many forward-located bases also.  Check with your bank or credit union regarding emergency loans, interest rates, and how soon repayment must begin.

· Make sure the spouse knows how to read a Leave and Earnings Statement (LES).  

Within all of this financial planning, please remember this important fact; you must be able to provide for the logistical movement of your children etc. to their appointed caregiver.
Section 2. Legal Matters -

A power of attorney is a legal document permitting a named individual to sign a document or give authorization on the service member’s behalf.  There are several types of powers of attorney.  To determine what type of power of attorney is needed, assess your needs and determine the circumstances in which the service member’s permission may be needed during the service member’s absence.  To see if you need a power of attorney, review the list of questions below.  If you answer “yes” to any of the following questions, then you need to have a power of attorney prepared.

· Do Family ID Cards need to be renewed?

· Has dependent have enrollment in DEERS? (Defense Enrollment Eligibility Reporting System). 

· Will a house or car need to be sold?

· Will taxes have to be prepared and filed?

· Will a contract or lease need to be signed?

Applicable to single parents, dual-military and single airmen:

· Will someone need to have entry to your house?

· Will authorization for children’s medical care be needed?

· Will authorization be needed to enroll the children in school?

· Will authorization for access to base commissary and base exchange be needed?

There are two main types of powers of attorney, they are:

· General Power of Attorney – which allows the designated individual unlimited authority in signing the service member’s name or acting in the service member’s behalf.  The key word in the above statement is “unlimited”.  The individual who possesses a General Power of Attorney could sell everything that belongs to the member and they would be within their legal rights based on the General Power of Attorney. 

· Special Power of Attorney (limited) – which allows the designated individual to sign the service member’s name or act in the service member’s behalf only in specific matters (e.g., securing a loan, school enrollment).

· Be aware that the power of attorney is valid for a specified period of time and while the service member is alive.  A power of attorney will NOT be accepted to start, stop, or change a pay allotment.

Also to take into consideration, many organizations on base and in the community may not accept a power of attorney.  Often, institutions such as banks in the community have their own policies and procedures.  Check with the institutions you use to ensure that they will accept your power of attorney.

Wills
All service members, regardless of marital status and all spouses are advised to have a will.  A will is a legal document, which specifies how an individual’s property is to be distributed upon death.  In the will, an individual is assigned as the executor who will oversee the settling of an estate.  A guardian may be designated for minor children.

If a will has already been prepared, then determine if the will needs to be updated.  Situations that require a will to be updated include:

· Substantial change in the value of your assets.

· Birth or death of an immediate family member

· Change in state of legal residence

· Executor dies or is no longer considered competent

· Guardian needs to be appointed for children or new guardian named

· Change in marital status

· Provisions of will no longer apply or need to be changed

· Changes in property ownership

Also consider having a living will, if desired.  

Also consider a Do Not Resuscitate (DNR) order, if so desired.  A DNR prevents a medical authority from resuscitating a patient who is terminally ill in some cases.

Talk about the following:

· Burial instructions

· Cemetery plot

· Guardianship (applicable for single parents and dual military couples)

· Death benefits

Although these topics are difficult to discuss, a spouse or other family member who has this information will be able to adhere to a service member’s wishes.  In addition, making these decisions ahead of time will ease some of the logistical responsibilities for surviving family members.  

Section 3. Insurance-

Life:

· Each military member is covered under the SGLI. Check to make sure that the information concerning beneficiaries is up to date so that payable benefits would not delayed. Contact the MPF if you need to check.

· If you have other life insurance with, for example you're banking institution, make sure that those policies also reflect the most current information regarding you, and or your family members and that they would pay under a hostile or wartime death.

Medical:

· If you have health insurance, make sure that your spouse or caregiver can get medical attention if needed. You may need to leave your health identification cards with one of them or need a power of attorney to ensure health care can be provided. Check with your provider and see what works for them.

Home Owners/ Personal Liability:

· Make sure you have a copy of your policy for your spouse or caregiver. Should something out of the ordinary occur you may need to know what your policy covers and how to arrange for compensation. Will you need a power of attorney for your spouse or caregiver to file a claim?

Vehicle:

· Make sure this policy is up to date also. If someone else will be driving your vehicle while you are gone, are they covered under your policy? Do you have current proof of insurance? Do you have coverage for roadside assistance and or towing?

Other:

· You may have other types of insurance also. Check those too!
Section 4. Preventative Maintenance-

Vehicle:

· Make sure your vehicle is in good repair i.e. preventative maintenance, tune-up, tires etc.

· Check expiration dates for all automobile requirements such as registration, safety inspections, insurance etc.

· Check base decals current.

· Decide how and where cars will be stored, if required.

· Vehicle repair/ maintenance shops phone numbers i.e. tire shop.

· Maintenance schedule for oil changes, tire rotation etc. 

· Have an emergency kit in your vehicles.

Home:
· Take care of any needed home repair i.e. environmental, water, electrical or structural.

· If time permits, see that family members might be able to accomplish small home repairs on their own. Make sure your spouse knows how to turn the water on and off. Location and operation of the electrical breaker box. Operation of a well pump if applicable. Smoke or fire detectors in working order. Make sure they have tools on hand to accomplish small repairs. Have numbers of reputable service companies on hand such as a plumber, electrician, appliance repairman etc. Post emergency phone numbers.

· Decide how the house and property will be maintained during the service member’s absence. Depending on the time of year, the need to heat or cool, protect pipes from freezing if applicable. Mail pick-up, lawn care etc. Examine the security of your property, i.e. serviceable locks on doors and windows.

· Ensure your lawn or property care tools are in working order i.e. lawn mowers, weed eaters etc. How to mix fuel for them, replace line etc.

· Have emergency items on hand such as flashlights, batteries, bottled water, first aid kit, and fire extinguisher.

· Notify your landlord of your periods of absence if applicable. 

· Section 5. Miscellaneous –

· Identification cards current.
· Notify your employer of the deployment.

· Notify creditors.

· Notify children's school of pending deployment.

· Arrange for the pick-up or forwarding of mail.

· Forwarding address of mail, if your residence will be unoccupied.

· Cancel newspaper.

· Secure weapons you may have at home.

· Medical prescriptions needed for member deployment, spouse, and caregiver.

· Possibly a phone calling card.

· Extra set of house keys.

· Arrange for absentee voting.

· Prepare packing list of things to take.

· Decide how and where pets will be kept during a deployment, if required.  Find out about kennels or breeders that can provide long term care.

Family Care Planning

Important information for Spouse or Caregiver
Emergency 911 or-


Schools-

Ambulance_________________


School__________________________


__________________________

Fire_______________________ 


Day Care________________________

Police_____________________


   _________________________


Poison Control______________


Insurance-
Service-


Health___________________________

Plumber___________________


Auto_____________________________

Electrician__________________


Homeowners______________________

Septic Tank_________________


Life______________________________

Fuel (propane etc)___________________


Medical-

Heating/ Air Conditioning__________________


Family Doctor_____________________

Well Pump__________________


Other Doctor______________________

Cable service__________________


Pediatrician_______________________

Home Security Monitor___________________


Veterinarian_______________________

Public Utilities-


Military Numbers-Red Cross-

Telephone____________________


See TAB 2 of your Caregiver Guide

Gas_________________________


Relatives-

Electric_______________________


Relative_________________________

Water________________________


Relative_________________________

Sanitation_____________________


Relative_________________________

Special Instructions for Spouse or Caregiver

There may be special situations, which you may need to advise your spouse or caregiver of. This might include daily medications for children, known allergies or other special requirements. Also within this section, give your spouse or caregiver directions to somewhere you go that they may not know of i.e. church, soccer field or favorite ice-cream parlor! Here is a template for you to use to help get you started.

Children:

Special school needs:____________________________________________________________

Special school needs:____________________________________________________________

Known Allergies or allergic reactions to:_____________________________________________

Known Allergies or allergic reactions to:_____________________________________________

Daily Medications; amount/ frequency:______________________________________________

Daily Medications; amount/ frequency:______________________________________________

Favorite things:_________________________________________________________________

Favorite things:_________________________________________________________________

Dislikes:_______________________________________________________________________

Dislikes:_______________________________________________________________________

Friends names:_________________________________________________________________

Friends names:_________________________________________________________________

Rides: bicycle, bus.  Rides with or walks to school and times:____________________________

_____________________________________________________________________________

Place of worship and directions/ times:______________________________________________

_____________________________________________________________________________

After-school activities/ times, place(s), transportation needs:____________________________

_____________________________________________________________________________

_____________________________________________________________________________

May drive to and from/ what hours, etc.:___________________________________________

____________________________________________________________________________

May not associate with:_________________________________________________________

____________________________________________________________________________

PETS:

Special needs: ________________________________________________________________

Feeding instructions: ___________________________________________________________

Habits: ______________________________________________________________________

House trained? ________________________________________________________________

Shots?_______________________________________________________________________

The remainder of this space should be used for brainstorming, think of anything that may be important to pass on.

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Important Documents on Hand and Location
It is extremely important that military members coordinate with their spouse and or caregiver the location and significance of documents related to the family. This checklist should make the job a little easier. Realize of course that some of these items may not apply to you or you may not wish to divulge some of the information to others. Keep in mind however that your spouse or caregiver may now carry your life in their hands.

Document-


On Hand

Location
Marriage certificate


__________

_________________________

Birth certificates


__________

_________________________

Baptismal certificates


__________

_________________________

Adoption papers


__________

_________________________

Citizenship papers


__________

_________________________

Passports


__________

_________________________

Armed Forces ID Cards (Check expiration dates)
__________

_________________________

Wills


__________

_________________________

Family medical records


__________

_________________________

Family dental records


__________

_________________________

Shot records


__________

_________________________

Social Security Cards / Numbers


__________

_________________________

Court orders (Divorce / Child custody)

__________

_________________________

Copy of Emergency Data Card


__________

_________________________

Copy of SGLI election form


__________

_________________________

Addresses / Phone numbers of immediate family
__________

_________________________

Powers of Attorney (POA)


__________

_________________________

Copies of TDY / PCS orders


__________

_________________________

Insurance policies 


__________

_________________________

(Life, auto, home and personal property)
__________

_________________________

Leave and Earnings Statements (LES)

__________

_________________________

Bank account numbers (Checking / Savings)

__________

_________________________

Checkbook


__________

_________________________

List of investments / Bonds


__________

_________________________

Deed / Mortgage papers


__________

_________________________

Copies of installment contracts


__________

_________________________

Credit card / Club card


__________

_________________________

Federal and state tax returns


__________

_________________________

Drivers license


__________

_________________________

Car registration, title and inspection certificate
__________

_________________________

Warranties on car or appliances


__________

_________________________

Pet health / Vaccination records


__________

_________________________

Extra keys


__________

_________________________

Diplomas / School transcripts


__________

_________________________

Listing of important military phone numbers

__________

_________________________

Listing of important civilian phone numbers 

_________

_________________________
Quick-Check Checklist

Have you visited the following areas on base?

Yes


No

Supervisor:


____


____

Unit Admin:


____


____

1st Sergeant:


____


____

JAG:


____


____

MPF:


____


____

Finance:


____


____

Family Support:

____


____

Security Forces:

____


____

Have you contacted or visited these areas off base?


Yes


No

Employer:


____


____

School:


____


____

Day Care:


____


____

Doctor:


____


____

Lawyer:


____


____

Vet:


____


____

Utility Companies:

____


____

Post Office:


____


____

Creditors:


____


____

Neighbors:


____


____

Relatives:


____


____

Insurance Agents:

____


____

Additional Notes

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

_________________________________________________________________

_________________________________________________________________

_________________________________________________________________

_________________________________________________________________

_________________________________________________________________
TAB TWO

AFI 36-2908 Family Care Plans

TAB THREE

Executed Power of Attorney (POA)

(The unit will maintain a copy of this POA)

TAB FOUR

Important Family Documents
Shot records, dental records, SSN Cards, Medical information cards, etc., Anything or any documentation that a caregiver might need to ensure that a dependent can be cared for.

TAB FIVE

FAMILY CARE PLANNING

IMPORTANT INFORMATION FOR CARE GIVERS

The following information may assist the caregiver in providing appropriate care for a military member’s dependents.  Ensure that appropriate numbers are completed when assuming responsibility for the care of a military members dependents.  Complete one form for each dependent.

Dependents full name: __________________________  DOB: __ /__ /__     Sex:  M / F

School Grade: ___ Name of School:  ________________________________________

School address: _________________________________________________________

School phone number: ___ - ___ - ____

Directions to School (Attachment of map recommended): __________________________________________________________________________________________________________________________________________________

After school care provider: ________________________________________________

After school care provider address: __________________________________________

After school care provider phone number: ___ - ___ - ____

After School care provider directions (Attachment of map recommended): __________________________________________________________________________________________________________________________________________________

Family Physician: ______________________________

Family Physician Address: __________________________________________________

Family Physician Phone Number: ______________________________

Directions (Attachment of map recommended): __________________________________

_________________________________________________________________________

Other relatives and phone numbers: ______________________________

Other relatives and phone numbers: ______________________________

Allotment Information: __________________________________

Special Information Regarding Dependent: (Medical requirements, past illnesses, favorite toy or stuffed animal, food allergies, language or speech problems, fears, etc.

Directions to schools, doctors, day care, church, or other important people/institutions (Recommend attachment of maps (www.mapquest.com):  

TAB SIX

IMPORTANT MILITARY NUMBERS

The following numbers may prove to be useful in ensuring that the military member’s dependents are cared for during any absence. DSN numbers are for use when calling from a government line only.

Orderly Room: 

Telephone Number: (___) ___-_____

The unit orderly room is the place to start when questions arise about proper care, entitlements, and support agencies that can assist while you care for the member’s dependents.

First Sergeant: 

Telephone Number: (___) ___-____

If the First Sergeant has not deployed with the unit he should be the focal point for any issues concerning the health and welfare of the military member’s dependents. The positions of First Sergeant and Command Chief Master Sergeant are both designed to ensure mission accomplishment through the proper management of personnel moral and welfare issues.     

Command Chief Master Sergeant: 

Telephone Number: (___) ___-____

If the First Sergeant has deployed with the unit then your focal point may need to be the Command Chief Master Sergeant.  The Command Chief Master Sergeant is a position especially designed by the Air National Guard to ensure that our enlisted force is properly managed.  If you run into problems with the military establishment and find the first sergeant is not available, the Command Chief Master Sergeant is the individual to call.

Military Personnel Flight:  

Telephone Number: (___) ___-____

The Military Personnel flight can assist you in ensuring that ID cards are updated and any personnel oriented items such as military insurance, medical care, life insurance etc.  They are also the point of contact for getting access to base agencies such as the Commissary and Base Exchange.  Remember, while the military member is away you are allowed access to these areas as long as the dependent is with you.  Call the Military Personnel Flight for more information.

Judge Advocate Office: 

Telephone Number: (___) ___-____

The “JAG’s” office can be very useful in situations where legal questions arise.  Because the legal office specifically represents the Base Commander, it can not provide actual representation for you or the member.  It may however be able to provide assistance and advice in relation to issues which arise due to your care of the military member’s dependents.  

Family Support:  (Recruiting) 

Telephone Number: (___) ___-____
Family Support can provide assistance in numerous ways.  If there are emergencies involving the member’s dependents; whether it be the need for diapers because the member’s allotment hasn’t come through, or any number of special small needs, family support may be able to help.  What they may be able to do is very wide ranging so if there is a question try family support.  Because family support changes it’s officers occasionally, and since these folders may not be opened for a long period of time, the best way to try and contact family support is to start at the recruiting office.  They will have a contact number for you.

Military Pay: 

Telephone Number: (___) ___-____

If there are problems with the members pay, i.e. the allotment check does not arrive, then military pay is the contact you need.

Tinker AFB Commissary:

Telephone Number: (___) ___-____

The commissary is the military equivalent to a local grocery store.  Because the stores are owned and operated by the Army Air Force Exchange Services (AAFES), a non profit organization, prices are frequently lower than grocery stores in the civilian sector.  You will need to contact the Military Personnel Flight first to ensure you can gain access.  Tinker Air Force Base is located between Midwest City and Del City, two suburbs of Oklahoma City.

Nearest AFB Base Exchange:

Telephone Number: (___) ___-____

The Base Exchange is the civilian equivalent of a Department Store.  It is also run by the Army Air Force Exchange Services (AAFES) and subsequently may have lower prices on many items.  There is a mini Base Exchange (also known as “the BX”) on the Tulsa Air National Guard Base.

Nearest Active Duty Base Operator:  

Telephone Number: (___) ___-____

The Operator for _________ Air Force base can give you the commercial numbers you need to contact the agencies located on Tinker Air Force base that are listed above.

AMERICAN RED CROSS: (Emergency Services)

Telephone Number: (___) ___-____

 The Emergency Services portion of the American Red Cross handles notification and verification of serious illnesses and deaths within a military member’s family.  For a member to be granted emergency leave in the event of a serious illness or injury, the Red Cross MUST be notified.  In the event that funding for dependent care is inadvertently stopped, the Red Cross may be able to acquire a loan or grant through the Military Aid Society on Tinker Air Force Base.  This will have to be coordinated through the military member.  A caregiver will not be able to acquire a loan through the Military Aid Society in the member’s name even with the special power of attorney. http://www.redcross.org

There are many other support agencies located at _______ Air Force Base that may be able to provide assistance if needed.  In most cases, the unit orderly room, the First Sergeant, or the Military Personnel Flight will be able to point you in the right direction and get you a phone number.

[image: image1.png]


Point Paper

for

AFI 36-2908, Family Care Plans

Dated 1 Oct 2000
The family care program is intended to ensure that at the time of mobilization our force is ready to deploy with minimal distractions and delays.  Although the AFI only requires members with families develop a plan, all members should ensure that they are deployable and that personal matters which could affect their deployability, or performance, are dealt with prior to activation, and not at the time of activation.  Changes, Additions, or Deletions to the new AFI are annotated in italics.  This Point Paper is not intended to be all-inclusive and the First Sergeant should study the new instruction as soon as possible.

Who is Required - 

-  Requires that all members with families develop a family care plan.

-  Requires that all single parents, dual military couples with family members, and members with civilian spouses (or other adult family member) with unique situations (unique being determined by the Commander or First Sergeant) must document their plan using an Air Force form 357 and an attachment as outlined in Chapter Two  (family member is defined as: unmarried children under age 19, unmarried children past age 19 but incapable of self care, a parent or other person related by blood or marriage who depends on member(s) for over half their support, and is incapable of self care.)  (Changes:  adds the first sergeant as an authority for determining unique situations;  changes unique spousal situations to unique situations involving spouse or other adult family member; and adds the requirement for an attachment to the AF Form 357)

Members Responsibilities - 

-  Member will notify the First Sergeant or Commander when a change in personal status would require completion of AF Form 357.  

-  Members required to develop a family care plan are responsible for:

--  Designating a caregiver who is able to care for family members for any length of time that the member is absent performing military duties.. (Note: adds “any length of time)

--  Consulting with the Staff Judge Advocate.

--  Consulting with the Customer Service Element of the Military Personnel Flight.

--  Consulting with the Financial Services Office (Accounting and Finance).

--  Consulting with Child Care Center.

--  Consulting with Family Support.

--  Consulting with the Chaplain’s office

--  Consulting with other offices to obtain guidance and support in developing a family care plan


---  (Note:  The requirement to consult “other offices that retain child care provider listings” has been changed to read “other offices for guidance and support…”)

-  Member will ensure that designee or caregiver has access to funds in order to support subject family members and to provide for logistical movement of the family or caregiver (in the event that the plan has to be executed).  (Note:  funds for logistical movement is a new addition)

-  Single members will consult with an attorney before designating the non-custodial parent as the short or long-term caregiver.  (This helps ensure that legal issues concerning custody are addressed; helping protect the military while deployed).

-  Member will ensure that the caregiver can use the Base Exchange or Commissary (in situations where the caregiver lives closer to another installation, coordination with the subject installation commander may be necessary).  (Note:  coordinating access with another installation is a new addition)

-  Member will provide additional information as an attachment to the AF Form 357.  Information is included to assist the caregiver in providing care to dependents.  Recommended topics are included in para. 2.8.2.6 of the instruction.  (Note:  this is a new requirement)

-  Member will ensure that the caregiver knows about any behavioral changes that can be expected from family members during long separations.

-  Member will ensure that school, or other care providing organizations, are aware when circumstances require execution of the family care plan.  (Note:  this is a new requirement)

-  Member will execute a power of attorney for all designees or caregivers to allow for medical care and enrollment in school. (Note:  the new instruction specifies that “all” caregivers require a POA, whereas the old instruction simply stated “your”) (Note 2:  Executed means notarized.  This must be done in order for the Family Care Plan to be considered complete.  This means it must be accomplished prior to mobilization)

-  Member will include a copy of EACH power of attorney with the Air Force Form 357 for filing in the CSS office. (Note:  the new instruction requires copies of all POA’s and changes “orderly room” to “CSS office”)

-  Member will retain the original power of attorney and give it to the caregiver when the caregiver assumes custody of the family members.

-  Member will designate a short term caregiver if:

---  the long term caregiver won’t be immediately available

---  the commander or first sergeant determine it is essential for workability (Note: the new instruction specifies that the Commander or First Sergeant has the ability to require a short term –caregiver)

-  Member will designate a person to assume temporary custody in the event of the member’s death, until a court can appoint a legal guardian or until the will is executed..  This designee must reside in the local community.  (Note:  the new instruction adds “until the will is executed” and “designee must reside in the local community”)
--  Member will complete, revise, or recertify, the AF form 357 when re-enlisting or extending, or when personal status changes. (Note:  “recertify” is a new addition to the AFI)
-  Member will complete an AF Form 357 before departure and hand carry to new Commander if assigned overseas.

-  In the case of military married to military where one member is a step parent, member will complete sections I and V of AF Form 357.  (Note:  This is a new addition to the instruction)

CC/CCF Responsibilities –

-  Counsel all members with family members on family care responsibilities during in-processing and on an annual basis.
-  Ensure that members who require certification receive a copy of this instruction along with a copy of the AF Form 357.
-  Ensure that members who require certification complete and return the AF Form 357 within 90 days with an allowance for one 30 day extension (60 and 30 for Active Duty).  (Note:  the new instruction authorizes the first sergeant to grant an extension)
-  Ensures the workability of the plan.
-  Ensures that one AF Form 357 is maintained for military married to military within the same organization. (Note:  the new instruction spells out how to handle military married to military; the next few bullets cover this area)
-  Ensures uniformity in plans for military married to military assigned to different organizations at the same location.  (One unit may maintain a photocopy of the original AF Form 357 annotated with “Original AF Form 357 maintained in (unit)” in the top margin)
--  Reviews annually (semi-annually for active duty) for uniformity.  The Commander or First Sergeant must initial the photocopy in the top margin indicating the review is complete.
-  Does not delegate the authority to counsel or certify the AF Form 357 (unless geographically separated from portions of the unit; see instruction)
-  Maintains completed AF Form 357 and copy of powers of attorneys.  (Changes “orderly room” to “CSS office” and adds that faxed copies may be maintained until the original AF Form 357 is received)
-  Ensures that the attachment containing additional information is completed and filed with the AF Form 357.  (Note:  new requirement outlined in para. 2.2.7.)
-  Reviews all AF form 357’s annually, utilizing automated listing from PCIII.  Initiates procedures to remove personnel from the PCIII listing who shouldn’t appear on the listing.  (Note:  initiating procedures to remove personnel from the listing is a new requirement)
-  Keeps listing in the unit.
-  Annually briefs all military members.
-  Brief individually those members who require certification. (Note:  adds specific instructions on required signatures; see instruction)
-  Takes disciplinary or other action if a member fails to make adequate arrangements.  (Note: new addition which specifically references AFI 36-3208, AFI 36-3206, and AFI 36-3209)
-  Counsels members when they receive assignment overseas.
MPF Responsibilities – 

-  Indoctrinates unit commanders and first sergeants on program objectives, their responsibilities, and the importance of proper counseling and certification.
-  Publicizes information on family care program.
-  Establishes procedures to notify Commanders of anyone who becomes a single parent or part of a dual military couple with dependents.
-  Includes family care plans in unit self-inspection programs and tests the use of plans during inspections and exercises.  (Note:  inclusion in self inspection programs is a new addition)
Installation Commander Responsibilities – 
-  Establishes procedures for designees and caregivers to access the base and use the BX and commissary when plan is in effect. (Note:  new instruction adds “on behalf of the member”)
-  Appoints a Family Care Plan Program Advisor to evaluate the effectiveness of Unit Family Care Programs.  (Note:  this is a new requirement)
-  Ensures all units include family care plans in their unit self inspection programs and test the use of plans during inspections and exercises 
Supervisor (New Section) -

-  Identifies and refers subordinates with unique family situations to the Commander or First Sergeant.

-  Understands requirements established in the instruction and ensures all subordinates comply.  

-  Ensures members inform their commander or first sergeant of changes in their family situation within established time frames.
Reserve Component Responsibilities –

-  Ensures that family support resources are available within a close proximity of the ANG unit.

Attachment One:  References and Supporting Information

Attachment Two: AF Form 357 Completion Instructions (New Information)

Note:  Included in the attachments is a requirement for the Commander to define the local area.  Be sure to recognize that numerous enlisted members do not live within the local vicinity of the base. Recommend that the local area be defined in relation to the member’s home of record or primary residence.

