DEPARTMENT OF THE ARMY

OFFICE OF THE ASSISTANT SECRETARY

(MANPOWER AND RESERVE AFFAIRS)

WEST CIVILIAN PERSONNEL OPERATIONS CENTER

GREELY HALL BUILDING 61801

FORT HUACHUCA, AZ 85613-5000

 REPLY TO

 ATTENTION OF

[image: image1.wmf]
 SFCP-W-M (1b)
 16 August 2000

 MEMORANDUM FOR SEE DISTRIBUTION

 SUBJECT: External Standard Operating Procedures E-00-08, Requesting Official Personnel Folders (OPFs)

1. Purpose. To provide information on how to request Official Personnel Folders (OPFs) from the West Civilian Personnel Operations Center (WCPOC). This revision supersedes SOP
E-98-05 dated 16 June 1998.
2. Responsibility. The proponent for these procedures is the Administrative Officer, WCPOC. Any recommendation for changes to these procedures must be staffed with the Division Chiefs, WCPOC, before submission to the proponent. In case of a disagreement on a proposed change to these procedures, the WCPOC Director will be the final arbiter.

3. Access to files. Access to the Mail and File Room ends at the checkout counter. Only members of the Mail and File staff are authorized in the area behind the counter, unless permission is granted by a Mail and File Room employee prior to passage. This requirement will ensure the safeguarding of OPFs. WCPOC employees may not review their own files outside the Mail and File Room. WCPOC employees may make an appointment with a member of the Mail and File Room staff to review their own files in the Mail and File Room.

4. Requesting a file. There are four ways to request a file. The primary and easiest method is through the WCPOC Tracker System:

a. WCPOC OPF Tracker System.

1) You can access the Tracker System through the WCPOC home page. Double click on the “Tools” Icon to access the system. Login to the system by entering your PPI login and password and clicking the “Click to Login” button. Click on the OPF Tracker II link to access the system. Utilize the Pick/Wait List feature to request your OPFs. Request is automatically sent to the WCPOC File Room, where your request will be filled.

2) The OPF Tracker System will allow you to create a shortcut icon on your desktop to provide faster access to the system. On your Internet browser, navigate to the OPF Tracker II logon page. With this page displayed, go to the browser menu bar and select File, Send, shortcut to Desktop. Clicking this option will create an Icon on the desktop labeled OPF

SFCP-W-M

SUBJECT: External Standard Operating Procedures E-00-08, Requesting Official Personnel Folders (OPFs)

3) Tracker II. Double click this Icon to automatically launch your Internet browser and bring up the OPF Tracker II logon page.

b. By E-mail (for WCPOC and CPACS). Use this method only if you cannot access the WCPOC home page. The E-mail address to use to request files is: mailroom@WCPOC-emh1.army.mil. E-mail messages requesting files must include the name(s) in alphabetical order, Social Security Number(s) and installation(s) of the employee(s) whose file is/are being requested, as well as the name, branch and duty telephone number of the person requesting use of the file(s). Alternatively, a requester may submit a machine-generated list that contains the information described above.

c. By mail (for CPACs). The mailing address to use when requesting files is: Department of the Army, WCPOC, ATTN: SFCP-W, Room 2430, Greely Hall, Records (90), Fort Huachuca, AZ 85613-5000. Requests for files must include the same information as that described in paragraph 3a above.

d. In person (for WCPOC or visiting CPAC members). We ask that you reserve this walk-in method of requesting and picking up files to short-term requirements for no more than two files. You must be prepared to provide the same information as that described in paragraph 2a above.

 5. How and when files may be collected and time limits on collection.

a. For the WCPOC, files that are requested by 1200 may be picked up the next duty day between 0800 and 0900. Files that are requested after 1200 may be picked up between 1200 and 1330 the following duty day. The WCPOC requester is responsible for picking up the files in the Mail and File Room. Files not collected within 2 working days of requests will be returned to the Lektrievers and must be requested again, if needed.

b. For CPACs, files requested by 1200 will be mailed the following duty day. Files requested after 1200 will be mailed within two duty days.

6. Transferring files.

a. Files will be charged out to the initial requester. If it becomes necessary to transfer the file to another individual before returning it to the Mail and File Room, the initial requester will notify the Mail and File Room staff at the E-mail address shown above.

b. WCPOC employees may also utilize the transfer function on the OPF Tracker to transfer OPFs. (Currently this function is only available to WCPOC).

SFCP-W-M

SUBJECT: External Standard Operating Procedures E-00-08, Requesting Official Personnel Folders (OPFs)

c. Each individual releasing the file to a new person is responsible for notifying the Mail and File Room staff in this manner of the location of the file and will provide name, division, branch and telephone number of the person to whom the file is being given.

7. Returning Files.

a. WCPOC employees will return files no longer needed to the Mail and File Room. The person returning the files may bring a list of the files being returned (this is optional). A member of the Mail and File Room staff will acknowledge receipt of the returned files if the person returning the files brings such a list.

b. CPAC employees must return files as soon as possible by certified, return receipt requested mail, or overnight delivery service to the address shown in paragraph 2b above. They may also return them in person in the manner described for WCPOC employees if practical.

8. File Request Procedures for the Army Benefits Center – Civilian (ABC-C).

a. Priority of filling OPF requests defaults to the ABC-C. Upon receipt of a request from the ABC-C, the CPOC will mail the OPF via overnight express within 2 workdays to the center. The CPOC will maintain accountability via the OPF Tracker System. When the ABC-C has completed the action, the OPF will be returned to the CPOC for appropriate disposition.

b. If the OPF is external to the CPOC, the CPOC will request that the CPAC, who has possession of the OPF, overnight express it directly to the ABC-C at: Southwest CPOC, 301 Marshall Avenue, ATTN: ABC-C, Fort Riley, Kansas 66442-5004. The CPAC will notify the CPOC that they have forwarded the OPF to the ABC-C, and whether they require the OPF to be returned to the CPAC, as the ABC-C will return the OPF to the CPOC upon completion of the task. The CPOC will input the transfer of the record into the OPF Tracker System to maintain accountability. If the CPAC has a continuing need for the OPF, the WCPOC mailroom will indicate by placing the OPF request on the OPF Tracker Picklist and indicate the need to return the OPF in the remarks section.

9. Filing and Training Time. The Mail and File Room reserves the right to close Thursday afternoons from 1330 until close of business for completing filing for the week and for staff training. During this time, the Mail and File Room staff will not accept walk-in requests.

However, the Mail and File Room staff will fill file requests for emergencies from the WCPOC Director, division chiefs and branch chiefs. Emergencies include death cases, unforeseen retirements, and actions affecting an employee’s pay.

10. Emergencies that Occur During Non-Duty Hours.

 a. Civilian Personnel Advisory Centers (CPACs).

SFCP-W-M

SUBJECT: External Standard Operating Procedures E-00-08, Requesting Official Personnel Folders (OPFs)

(1) Should a member of a CPAC have an emergency need for a file during non-duty hours, he or she will contact the Staff Duty Officer at Fort Huachuca at DSN 821-2291 or commercial (520) 533-2291. The Staff Duty Officer (SDO) will have a copy of this procedure and the name(s) and telephone number(s) of the WCPOC employees who may obtain the needed file outside duty hours.

(2) The WCPOC Administrative Officer will provide the Staff Duty Officer with a roster quarterly with the name(s) and telephone number(s) of the WCPOC employees who will be available for this purpose.

 b. West Civilian Personnel Operations Center.

(1) The Administrative Officer will provide the director, deputy director, division chiefs and branch chiefs with the cipher-lock combination to the mailroom.

(2) In case of an unforeseen need for a file after duty hours, WCPOC employees will contact their branch chief. The branch chief will gain access to the Mail and File (Records) Room to retrieve a file or files. If the branch chief is unavailable, the employee will notify the division chief. If the division chief cannot be reached, the employee will contact the SDO at (520) 533-2291. The SDO will use the roster mentioned in paragraph 7a(2) and call an individual who will then come in and pull the file(s).

(3) The Lead Mail and File Clerk will be notified of any files pulled in accordance with paragraphs 7b(1), 7b(2), 7b(3) or 8 in accordance with instructions contained in paragraphs 2a or 2b. Files will be returned in accordance with provisions in paragraph 5.

11. Routine Overtime.

a. When WCPOC employees will be working overtime, every effort will be made to request and obtain files in advance that will be needed in accordance with the procedures described in paragraph 2. However, the senior employee in a group that will be working overtime may obtain the keys to the Mail and File Room and the Lektrievers and a copy of the standard operating procedure (SOP) on withdrawing and returning files prior to working overtime.

b. The keys and SOP will be returned to the Lead Mail and File Clerk or his/her designated representative no later than 0800 on the next duty day.

SFCP-W-M

SUBJECT: External Standard Operating Procedures E-00-08, Requesting Official Personnel Folders (OPFs)

12. Freedom of Information Act (FOIA) Requests. Any requests for information under the

Freedom of Information Act will be referred to the Management Analyst, who is the WCPOC

FOIA representative.

/S/

 MARY M. RODRIGUEZ

 Director, West Civilian Personnel

 Operations Center

DISTRIBUTION:

CPO, Fort Huachuca, ATTN: ATZS-CP

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

CPO, Sierra Army Depot, ATTN: SIOSI-CP

CPO, Fort Irwin, ATTN: ADZJ-CPCPO

CPO, POM DLI, ATTN: ATZP-CPO

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

CPO, White Sands Missile Range, ATTN: STEWS-RM-H

CPO, COE Northwest Division, ATTN: CENWD-NP-HR

CPO, COE, Portland District, ATTN: CENWP-HR

CPO, Tooele Army Depot, ATTN: SIOTE-RSH

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

CPO, COE, Seattle, ATTN: CENWS-HR

CPO, Fort Lewis, ATTN: 1 Corps: AFZH-CP

CPO, COE, Walla Walla, ATTN: Personnel Officer

Chief, Staffing Services Division

Chief, Information Services Division

Chief, Management Support Office

Chief, Human Resources Development Division

Chief, Classification Division

_948860478.doc
�

�

