INFORMATION PAPER

DAPM-MPO-AD
20 December 2013

Subject: Deserter Caution Indicators

1. Purpose: To provide information regarding Caution Indicators per National Crime Information Center (NCIC) 2000 Operating Manual, Wanted Person File Para 1.2 and other pertinent information for inclusion on the DD Forms 553 (Deserter/Absentee Wanted by the Armed Forces) and 616 (Report of Return of Absentee).

2. Background: Caution Indicators on the DD Forms 553 and 616 are to be reviewed and considered by all personnel who interact with deserters and escaped prisoners. This information provides awareness of any potentially hazardous and unsafe situations for themselves and the returnee to allow for proper preparation and the safe execution of their duties.

3. Facts:

a. Caution Indicators identified in the Remarks Section of the DD Forms 553 and 616 of include warning statements that would preclude the returnee from being extradited unescorted to their parent unit or the Personnel Control Facility as applicable.

b. These cautions are initially obtained from previous offenses identified in the Centralized Operations Police Suite, U.S. Army Crime Records Center files, NCIC Criminal History files, Unit Commander’s assessment, and known available medical information.

d. The following 2000 NCIC Manual Caution Indicators need to be identified in DD Form 553, Item 19 as applicable to better understand the subject’s potential behavior as related to the need to provide an escort during extradition:
(1) Violent Tendencies – has history of violent behavior towards others.
(2) Suicidal – has history of suicidal ideations or tendencies.
(3) Sexually Violent Predator – has history of sexual offenses.
 (4) Armed and Dangerous – is or was a registered weapons permit holder, or has history of illegally possessing or using a weapon.
 (5) Martial Arts Expert –is or was a registered Martial arts expert or is known to be a trained expert in the Martial Arts.
 (6) Known to Abuse Drugs - has a history of drug abuse, including alcohol.
 (7) Escape Risk –has a history of hiding, fleeing, resisting arrest, detention or transport and may have been an Escaped Prisoner or Previous Absentee..
 (a) Previous Absentee - have demonstrated through their historical behavior that they have the potential for failure to obey a lawful order to report to their parent unit and the instructions of officers that they may have interaction with. Previous failure to comply with a DD Form 460 (Provisional Pass) is an indication that the Soldier is unwilling to return on their own; thus presenting an Escape Risk.
 (b) A Parole Violator is considered to be an Escaped Prisoner. They are a prisoner of a confinement facility who has absconded from their supervised or conditional release and thus always to be considered an Escaped Risk.
(8) Explosive Expertise - subject is known to be an expert with explosives
(9) Heart Condition – has medical history of heart or circulatory illnesses.
(10) Medication Required - has medical history requiring specific medication.
(11) Alcoholic – has been medically diagnosed as such.
(12) Allergies – has medical history indicating illness caused by specific allergies.
(13) Epilepsy – has a medical history of Epilepsy or seizures.
(14) Diabetic – has a medical history of diabetes.
(15) Hemophiliac – Has medical history of illnesses that impair the normal clotting of blood.

e. When reporting High-Risk Deserters (ALARACT 366-2011) it is important to identify and examine the contributing factors and use the proper Caution Indicators on the DD Form 553 to insure Officer Safety. A Soldier who may cause harm or present a danger to the public or themselves will not only have current active cautions, but probably a correlating history as well which needs to be identified at the time of initial absence, i.e. AWOL, thus potentially warranting processing as a High Risk Deserter. ..

 Robert Deckard/502-626-3717
