

Commanding General Inspection Process

Functional Area MCO 5800.14

Victim Witness Assistance Program (VWAP)


Presented by:

William Yables Jr.

Installation Victim Witness Liaison Officer

Marine Corps Air Station New River

A Visit From The Inspector General...


*Is uncomfortable, but
for only a short time...*

*Might hurt, if you are
not prepared*

Looks at everything...

Finds the cavities

*Will leave you in
better shape*

Department of Defense

Resources & Concerns


Finding the Root Cause...

Don't

Know/Forgot


Won't

Poor Attitude


Can't

Resources/Policy


Inspection Authority

- USC Title 10, Office of SECNAV, Inspector General
- SECNAVINST Inspections & Investigations
- MCO 5040.6H (2007)
 - Oversight and Follow Up, (reports & returns)
 - SPIN
 - Request Mast
 - Investigations
- NAVMC Directive 5040.6H (2007)
 - Types of Inspections
 - Frequency
 - No Notice
 - Checklists
 - Grading
 - Core Requirements


IGMC MEMBERS:
DoD IG Trained & Sworn
Credentialed Naval Investigators

INSPECTOR GENERAL OF THE MARINE CORPS


Secretary of the NAVY

NAVY Inspector General

Commandant of
The Marine Corps


IGMC


MajGen Vincent A. Coglianese

Counsel
Ms. Danielle Bianchi

IGMC SgtMaj
SgtMaj Vira Lanpolsaen

Deputy IGMC
Mr. Carl Shelton

Executive Assist
Mr. James Hill

Inspections
Division


Col Damien Marsh

Vacant

CWO5 S. D. Easton

Readiness
Division


Col Abisellan

Assistance &
Investigations
Division

Ms. Cindy Edwards

Senior Officials

Hotline

Intelligence
Oversight
Division

Mr. Ed Vogt

Reliant on Augment Inspectors
20-22 Inspections Annually
165+ days/year Inspecting

Mission

“Serve as the Eyes, Ears, and Voice of the Commandant”

“Serve as the Eyes, Ears, and Voice of the Commandant”

To serve as the principal advisor to the Inspector General on all inspection matters. Through the Unit Inspection Program coordinate, conduct and inspect independent commands not under the operational or administrative chain of command of a Major Subordinate Commander. Through the Command Inspection Program ascertain the status of commands and assess the overall effectiveness of Commanding Generals' Inspection Programs. Additionally, during inspections provide Special Interests Briefs and the opportunity to request Mast to the Commandant of the Marine Corps. Additionally, during inspections provide Special Interests Briefs and the opportunity to request Mast to the Commandant of the Marine Corps.

Inspection Philosophy

1. Expect excellence and accept no less through consistent, independent, impartial, and professional inspections.
2. Add value through instructional based inspections of relevant and meaningful areas.
3. Assess holistically but measure against well established and known standards.
4. Provide accurate, straightforward, and candid results while maintaining focus through the corrective actions and verification.
5. Respect and never usurp the authority and responsibilities of command.


Two fundamentally different types of inspections

- Unit Inspection Program (UIP) the Inspections Division shall coordinate, conduct and inspect those independent units/activities that are not under the operational or administrative chain of command of a Major Subordinate Commander.
 - Only oversight of these Units
 - Conducted every 2 years
 - Units not in Ops or Admin Chains
- Command Inspection Program (CIP) the Inspections Division shall assess the overall effectiveness of Commanding Generals' Inspection Programs.
 - Conducted every 3 years


Short / No-Notice Inspections

NO MORE
PAINTING ROCKS!

Want to see
Ordinary Operations

Expect to see
Normal Wear & Tear


What the IGMC inspects...


The “Core”


Career Planning
Enlisted Promotion Process
Martial Arts Program
Performance Evaluation System
Military Awards
Request Mast
Hazing Prevention Response
Suicide Prevention Program
Voter Assistance Program
Sexual Assault Prevention & Response Program
Unit, Personal & Family Readiness Program
Separation and Retirement
Limited Duty
Unit Readiness
Casualty Affairs
Operations Security
Antiterrorism
Intel Oversight
Consumer Level Supply
Government Travel Charge Card Program
Defense Travel System
Marine Corps Safety Program
Postal Affairs
Records, Reports & Directives Management
Substance Abuse Program
Equal Opportunity Program
Information & Personal Security
Physical Security
Historical Program
Victim & Witness Assistance Program
Legal Administration
Health Service Support
Physical Fitness Program
Body Composition & Military Appearance Program

Grading


**Non-Mission
Capable**

- **Mission Capable / Non-Mission Capable:**

- Does Unit possess requisite...

- Skills?
- Equipment?
- Personnel?
- Understanding of directives?

Findings

in order to accomplish assigned mission, tasks, and functions.

Checklist items may be found with:

Discrepancies

- **Finding**: An error that detracts from readiness, involves waste fraud or abuse, health, safety, morale, welfare, or deviate from Higher Headquarters policies.
- **Discrepancy**: Failure to comply with guidance, direction, and required actions.

**Mission
Capable**

Inspection End State

- ✓ Enhanced Knowledge of Functional Area & USMC Policies
- ✓ Identified & shared Best Practices
- ✓ Recognize Individual Excellence
- ✓ Provide an Accurate Assessment with Recommendations.
- ✓ Enhance trust of the IGMC inspection process
- ✓ Continual Improvement of IGMC Inspection Process


Inspection Trends

VWLO, Legal Community, Law Enforcement, and Service Providers:

- Appointment letters missing information;
- Websites don't have all required information;
- No process written down;
- No training could be verified;
- Not keeping copies of reports;


Inspection Trends cont.

0801 Has the Unit Commander appointed in writing, by name, title, duty address, and telephone number, a VWAC?

- Missing required information (title: Legal Officer)

0802: In cases of summary courts-martial where confinement is adjudged and approved, did the unit commander coordinate with a trial counsel assigned to the Legal Services Support Team (LSST) supporting their command prior to completing the DD Form 2704?

- “Haven’t had any and when I do I will call the TC.” but don’t know why/what they are calling about.

Inspection Trends cont.

0803: Have Commanders provided annual VWAP training to ensure that unit personnel know the identity of their VWAC and understand victim and witness rights?

- No one knows the identity of the VWAC
- No annual training (no roster, slides or LOI)


0901: Is the VWAC an Officer, SNCO, or civilian member of the commander's staff of appropriate experience, temperament, and rank?

- Don't have the appropriate experience or temperament

Inspection Trends cont.

0902: What is the process in place to maintain data on the number of victims and witnesses who receive DD Forms 2701?

- Don't have processes and/or written down.

0903: Are the total number of victims and witnesses provided DD Form 2701 being reported to the installation VWLO quarterly?

- “We didn't give any out; so, no report is needed.
WRONG!

- Don't keep copies of the reports

- Current year plus 2 years should be maintained on file.
- Keep your e-mails you send to the VWLO


Inspection Trends cont.

0904: In pretrial confinement cases where the victim or witness has requested notification, did the VWAC notify the victim or witness of changes in the accused's pretrial confinement status?

- “We haven’t had anyone in pretrial confinement.” But you still need to know what to do if you do.

0905: Has the VWAC obtained and distributed VWAP materials and provide VWAP training to the members of the command on an annual basis?

- Haven’t obtained and distributed anything.
- No training; same as in question 0803.

Questions


