

Fort Bragg Transition Center

Fort Bragg Transition Center Information Overview

Fort Bragg Transition Center

Agenda

- Office Hours
- Chapter Escorts
- Officer Separations
- Medical Separation Process
- Chapters
- ETS
- DD214 Pick-up
- Soldier/Officer Accountability during Transition
- Proxy Clearing
- POCs
- Questions

Fort Bragg Transition Center

Transition Center Office Hours

- DD Form 214 Briefing: Mon, Tues, Thurs, 0900 hrs. (scheduled personnel only)
- DD214 Pickup: Mon-Fri, 1300-1600hrs
(must have pre-cleared stamp from Out-Processing)
- S1 ETS Packet Drop Off: Mon, Tues, Thurs & Fri, 1300-1600 hrs.
- Chapters and Medicals can drop off own packet: Mon, Tues, Thurs & Fri, 1300-1600 hrs.
- ETS orders can be picked up by Soldiers at the Transition Center customer service desk, after processing of completed ETS packet.

Reminder: Escort required Chapters: Escort must be an NCO of at least one rank higher than Chapter personnel

Fort Bragg Transition Center

The following Chapters are required to have an escort:

- Chapter 5-13 (Personality Disorder)
- Chapter 7 (Defective Enlistment and Extensions)
- Chapter 9 (Alcohol or other Abuse Rehab Failure)
- Chapter 10 (Discharge in Lieu of Trial by Court Martial)
- Chapter 11 (Entry Level Performance and Conduct)
- Chapter 13 (Unsatisfactory Performance)
- Chapter 14 (Misconduct)

Fort Bragg Transition Center

Pre-Separation Briefing Topics

- Reserve Component Transition
- Dental
- Medical
- Education
- Soldier for Life
- Finance
- Transition Center

Fort Bragg Transition Center

Officer Separations

- Packet **MUST** be dropped off by the Officer. If deployed, packet must come from Rear D or the S1 left behind with a copy of deployment orders.
- Officer's memo, signed by the Officer and meets time frame requirements (minimum time frame, 6 months to 1 year from date HRC receives packet.
- Counseling memo, signed by O6. Memo can be signed by an O5, with an assumption of Command orders. ***NOTE***, this memo is required for all Officers with **LESS** than 10 years of Commissioned service.
- Approval memo signed by O6. Memo can be signed by an O5, with an assumption of Command orders.
- Sexual assault memo
- Reserve Component Memo. The only personnel that give this memo is Reserve Transitions on the 1st floor of the SSC.

Fort Bragg Transition Center

Officer Separations

- If Officer has an ADSO after the requested ETS date, a request for an ADSO waiver will need to be submitted. Request goes to the Assistant Secretary of the Army. Request can take 6 to 9 months for completion.
- When Separation approval is received, it will be emailed directly to Officer via enterprise email. (action can take 6 to 8 weeks for approval)
- Listed Memo's are the minimum required memos for unqualified resignation/refrad
- HRC uses date received by HRC not dates on separation memos

Fort Bragg Transition Center

Medical Disability Separations Processing

- Soldiers need to Immediately upon initiation of the Medical Board come to the Transition Center
- Transition Center processes actions on Med Sep of less than 30%
- Bring the following documents:
 - Military Personnel File :
 - SGLV
 - DD Form 93
 - ERB
 - Initial Contract- 4/1, 4/2, 4/3 (any prior DD 214)
 - CIF Zero Balance

Fort Bragg Transition Center

Medical Disability Separations Processing

Once the Physical Disability Branch gives the NLT separation date the following documents must be turned in to publish separation orders:

- Commanders Counseling
- DA 31
- Orders will be published within 5 working days of receiving Commanders Counseling and DA 31
- DD214 Briefing scheduled
- Soldier clears and receives IMCOM final clearance stamp and final DD214; takes any approved leave

Fort Bragg Transition Center

Medical Disability Separations Processing Keys to Success

- Soldiers should complete all possible transition requirements (CIF) prior to approval of their case by PDA. Typically Soldiers know several months prior to case approval that they will be separating/retiring under IDES.
- Transition centers must notify units and Soldiers immediately upon receipt of Not later than date on TRANSPROC instructions.
- COMMAND SUPPORT IS CRITICAL- Units must direct their IDES Soldiers to report promptly to the TC, with a completed DA 31 and other required documents. Soldiers and commanders should have already discussed leave and PTDY.
- If an extension is required, submit it immediately but orders should still be issued and Soldiers should still start out-processing unless circumstances preclude it.
- Remember that VCSA guidance is that transitioning IDES Soldiers should have a final out-processing appointment and start any PTDY/leave within 30 days of case approval and TRANSPROC notification.

Fort Bragg Pre-Separation Briefing

ETS Processing Step 1

ETS Packet Submission

- ETS Packet includes: ERB, Initial Contract(4-1, 4-2, 4-3), all reenlistment's, prior DD 214(if applicable), DD93 and SGLV
- ETS Packets are submitted everyday EXCEPT for Wednesday's from 1300-1600 / S-1 ONLY

Fort Bragg Pre-Separation Briefing

ETS Processing Step 2

Publication of ETS Orders

- ETS orders are published 60 day prior to separation date (if the Separation Packet is submitted in a timely manner 90-120 days prior to ETS)
- ETS orders can be picked up by Soldiers at the Transition Center customer service desk, after processing of completed ETS packet.
- Transitioning Soldiers need to read the order for next steps

Fort Bragg Pre-Separation Briefing

ETS Processing Step 3

Scheduling DD214 Briefing

- ETS Soldiers will report to Transition Center from 0900 – 1100 to schedule DD 214 appointment
- Briefings are scheduled by your ETS date or start of leave
- DD 214 Brief's are held on Monday, Tuesday, and Thursday (MUST BE SCHEDULED / NO WALK IN'S)

Fort Bragg Pre-Separation Briefing

ETS Processing Step 4

DD 214 Review

- Report to the Transition Center NLT 0845 for scheduled DD214 Briefing date
- Ensure that ERB has been updated by S-1 prior to DD214 review

Fort Bragg Pre-Separation Briefing

ETS/Medicals/ Chapters

Final DD 214 Pick-Up

Report to Transition Center from 1300-1600 for final DD214 pick-up and final stamp once you have completely cleared the Installation

Fort Bragg Pre-Separation Briefing

DD Form 214

- The DD Form 214 is a summary of the Soldier's most recent period of continuous active duty.
- It provides a brief, clear cut record of all current active, and prior inactive duty service at the time of release from active duty or discharge.
- The DD Form 214 is the most important military document a Soldier/Officer will receive!
- It is VERY important to safeguard this document!

Fort Bragg Transition Center

Soldier/Officer S-1 Accountability

- Soldier accountability responsibility remains with unit until final Separation date.
- Do not depart Soldiers to Transition Center UIC.
- Do not do any departure or loss transactions in Emilpo to remove separating Soldiers off your AAA-162.
- Soldiers will come off AAA-162 upon separation date not leave dates.
- Contact MPD PAS (EMILPO)- Mr. Nelson- PAS Chief-PH # 910-432-3388 if Soldiers continues to show on AAA-162 AFTER Separation date.
- Promptly submit separation packets so Soldiers are not clearing or on leave after separation date.

Fort Bragg Transition Center

Fort Bragg Transition Center

Proxy Clearing

- IAW Fort Bragg regulation 600-8-101 In/Out-processing; Units are responsible for ensuring Soldier/Officers final out-process to ensure issuance of final DD214 and removal from Personnel Systems.
- Soldiers/Officers who do not final clear and pick-up DD214 will need to be proxy cleared by the unit.
- Unit will need to do a Proxy memo for unit representative that will clear Soldier/Officer and contact Out-processing for Out-processing procedures.
- Proxy memo and pre-cleared installation clearing papers will need to be presented to Transition Center along with any other requested separations documents.
- Transitions will issue final clear IMCOM Stamp on clearing papers and mail out DD214 to Soldier/Officer. Soldier/Officer will come off personnel systems.

Fort Bragg Pre-Separation Briefing

Transition Center Processing POCs

Customer Service – 396-7472

Website:

<https://www.bragg.army.mil/index.php/my-fort-bragg/all-services/transition-center>

ETS - Ms. Wade

pamela.c.wade2.civ@mail.mil

Chapters/Medicals – Ms. Stanley leslie.d.stanley4.civ@mail.mil

Officers – Mr. McDonald/Ms. Banks

gary.c.mcdonald.civ@mail.mil / leslie.m.bank.civ@mail.mil

Transition Chief- Ms. Ellies

Latasha.d.ellies.civ@mail.mil