General Purpose Checklist

�
Date(s) of Inspection

�
Page

1 of 5�
�
FUNCTIONAL/SUBORDINATE AREA:

LEGAL SERVICES�
RATING

�
CHECKLIST EFFECTIVE

�
�
INSPECTING OFFICE/AGENCY:

Office of the Staff Judge Advocate

�
UNIT:

�
INSPECTOR:

PHONE: �
�

ITEM�

YES�

NO�
�
1. REFERENCES

a.	Manual for Courts-Martial (MCM)

b.	AR 27-10

c.	AR 635-200

d.	Joint Ethics Regulation (Including Part I of Executive Order 12674 and 5 C.F.R. Part 2635 Req)

	e.	AR	15-6

	f.	AR	600-31

g.	AR	600-8-1

	h.	USAREUR Reg 550-56, NATO SOFA, and NATO SOFA Supplement

	i.	AR	735-5

	j.	AR	21-20 and DA Pam 21-162

	k.	DA	Pam 600-8

l.	AR 	608-99

2. DISCUSSION

a.	As a high state of discipline is essential to mission accomplishment, commanders at all levels must ensure that disciplinary and adverse administrative actions are processed expeditiously, but with firmness, fairness, and consistency. Commanders must also be able to assist soldiers, family members and eligible U.S. civilian employees of their commands in obtaining legal services that are available to them. Furthermore, commanders must ensure government employees adhere to standards of ethical conduct.

b.	Although commanders have Legal Specialists/NCOs and other legal center personnel available to assist them, the standards below are exclusively for commanders and other unit personnel. Legal Center standards/procedures will be inspected by the Judge Advocate General, or designated representative(s), pursuant to Article 6 of the Uniform Code of Military Justice, and the Corps Staff Judge Advocate, or designated representative(s).

�

�
�
�
AETV-TH-IG Form 20-1c Previous Editions Are Obsolete

27 OCTOBER 1997

�

General Purpose Checklist

�
Date(s) of Inspection

�
Page

2 of 5�
�
FUNCTIONAL/SUBORDINATE AREA:

LEGAL SERVICES�
RATING

�
CHECKLIST EFFECTIVE

�
�
INSPECTING OFFICE/AGENCY:

Office of the Staff Judge Advocate

�
UNIT:

�
INSPECTOR:

PHONE: �
�

ITEM�

YES�

NO�
�
3. FUNDAMENTAL STANDARDS

a.	Does the commander know the name and duty phone number of the Legal Specialist/NCO who serves as representative and point of contact for both the commander and the soldier in obtaining appropriate advice and legal services?

b.	Does the commander understand area jurisdiction and how they determine whether they have disciplinary authority over misconduct; does he/she know the procedures to obtain and release jurisdiction?

c.	Does the commander understand the nonpunitive, nonjudicial, and judicial options available to dispose of misconduct and the precedence in which they should be administered? (MCM and AR 27-10)

d.	Does the commander know the limitations and withdrawal of authority to dispose of misconduct at their level by superior authorities in all types of actions?

e.	Does the commander understand the prohibition against improper command influence, who it involves, and how to avoid it? (MCM, UCMJ, Article 37, and Legal Guide for Commanders)

Does the commander know the status of all pending legal actions?

 4. ADVERSE ADMINISTRATIVE ACTIONS STANDARDS

a.	Does the commander know required actions in driving while intoxicated (DWI) cases?

b.	Does the commander know about written reprimand and admonishment filing locations and length of filing periods? (AR 600-37)

c.	Reports of Survey

(1)	Are reports of survey forwarded to legal centers for legal sufficiency review prior to action by the approving authority when financial liability is believed to be appropriate? (AR 735-5, para 13-39)

�

�
�
�
AETV-TH-IG Form 20-1c Previous Editions Are Obsolete

27 OCTOBER 1997

General Purpose Checklist

�
Date(s) of Inspection

�
Page

3 of 5�
�
FUNCTIONAL/SUBORDINATE AREA:

LEGAL SERVICES�
RATING

�
CHECKLIST EFFECTIVE

�
�
INSPECTING OFFICE/AGENCY:

Office of the Staff Judge Advocate

�
UNIT:

�
INSPECTOR:

PHONE: �
�

ITEM�

YES�

NO�
�

d. Administrative Eliminations

(1)	Does the commander understand the requirements for counseling soldiers prior to initiating separation due to parenthood (para. 5-3), personality disorder (5-8); entry level performance and conduct (CH 11), unsatisfactory performance (CH 13), and minor disciplinary infractions or pattern of misconduct (CH 14)?

(2)	Does the commander ensure processing times for separations are within DA goals (15 working days for Notification Procedures and 50 days for Administrative Board Procedures)?

 (3) Does the commander ensure separation physicals and required mental status evaluations are scheduled so that they are completed as required? (AR 635-200, para 1-34)

(4)	Does the commander ensure separation physicals and required mental status evaluations are scheduled so that they are completed as required? (AR 635-200, para 1-34)

5. NONJUDICIAL PUNISHMENT STANDARDS

a.	Does the commander know and observe the specific reservation of Article 15 authority?

b.	Does the commander understand the accused’s right to counsel and does he/she ensure the accused is given a copy of the Article 15 and all supporting documentary evidence when the soldier consults with counsel?

c. Are records of nonjudiclal punishment filed properly?

d.	Does the commander ensure that punishments imposed under Article 15 are executed? (AR 27-10, para B-29)

e.	Are DA Forms 4187 prepared and distributed IAW DA Pam 600-8 when the punishment includes an unsuspended reduction and the original Article 15 is to be filed in the restricted fiche or in the local nonjudicial punishment file?

f.	Does the commander ensure all records of nonjudicial punishment are given to legal center personnel for disposition immediately after imposition of punishment?

g.	Does the commander understand and observe rules and limitations on punishments? (MCM and AR 27-10)

�

�
�
�

AETV-TH-IG Form 20-1c Previous Editions Are Obsolete

27 OCTOBER 1997

General Purpose Checklist

�
Date(s) of Inspection

�
Page

4 of 5�
�
FUNCTIONAL/SUBORDINATE AREA:

LEGAL SERVICES�
RATING

�
CHECKLIST EFFECTIVE

�
�
INSPECTING OFFICE/AGENCY:

Office of the Staff Judge Advocate

�
UNIT:

�
INSPECTOR:

PHONE: �
�

ITEM�

YES�

NO�
�
	

6.	COURT-MARTIAL STANDARDS

a.	Does the commander know who can prefer charges and what commanders should do when they receive preferred charges?

b.	Does the commander/convening authority personally approve, or delegate authority to Article 32 Investigating Officers to approve in writing up to 14 days of defense delay in cases within their convening authority?

c.	Does the commander understand his/her responsibility concerning imposition of administrative hold on witnesses and the accused?

 d. Does the commander understand the rules on pretrial restraint and confinement

	

e. Does the commander understand his/her authority (or lack thereof) concerning grants of immunity and pretrial agreements?

7. FOREIGN JURISDICTION STANDARDS

a.	Does the commander understand his/her responsibility concerning incident reports using AE Form 550-50-A-R and other notifications when soldiers are taken into German custody? (USAREUR Reg 550-56, para 4c)

b.	Does the commander understand his/her pretrial responsibilities in incidents where action by German authorities is initiated or contemplated, including the obligation to flag or place an administrative hold on personnel involved? (USAREUR Reg 550~56, para 4b and 4d)

c.	Does the commander understand his/her responsibility concerning release of jurisdiction from German to US Authorities in concurrent jurisdiction cases? (NATO SOFA, Article VII, and NATO SOFA Supp, Article 19)

d.	Does the commander understand his/her responsibility concerning prison visits? (USAREUR Reg 190-47, App B, para B-6)

e.	Does the commander understand his/her obligation to ensure that unit personnel notified to appear at servicing Legal Centers for service of documents be made available as soon as possible? (USAREUR Reg 550-56, para 7f, and App C para C-4)

�

�

�
�

AETV-TH-IG Form 20-1c Previous Editions Are Obsolete

27 OCTOBER 1997

General Purpose Checklist

�
Date(s) of Inspection

�
Page

5 of 5�
�
FUNCTIONAL/SUBORDINATE AREA:

LEGAL SERVICES�
RATING

�
CHECKLIST EFFECTIVE

�
�
INSPECTING OFFICE/AGENCY:

Office of the Staff Judge Advocate

�
UNIT:

�
INSPECTOR:

PHONE: �
�

ITEM�

YES�

NO�
�

8. LEGAL ASSISTANCE STANDARDS

a.	Does the commander afford soldiers adequate opportunities to use Legal Assistance and keep scheduled appointments?

 b. Does the commander understand his/her responsibility in family member support cases? (AR 608-99)

9. ETHICAL CONDUCT STANDARDS

a.	Does the commander understand his/her responsibility concerning use of non-tactical vehicles?

10. LAW OF WAR STANDARDS

a.	Does the commander know his/her responsibility regarding law of war training?

�

�
�
�

AETV-TH-IG Form 20-1c Previous Editions Are Obsolete

27 OCTOBER 1997

