

[image:]

 DEPLOYMENT INFORMATION PACKET
As of 19 July 2010

Table of Contents

			CRC Battalion Commander’s Welcome Letter	Page 3
Section 1		CRC Order of Processing Acceptance		Page 4
Section 2		Prerequisites						Page 4
Section 3		Medical Information					Page 5
Section 4		SRP Information						Page 6
Section 5		Baggage Information					Page 6
Section 6		Travel to the CRC					Page 7
Section 7		Arrival to the CRC					Page 8
Section 8		Packing List						Page 8
Section 9		Civilian Specific Information				Page 10
Section 10		Common Access Card					Page 11
Section 11		Dress Policies						Page 11
Section 12		Weapon’s Policies					Page 11
Section 13		Deployment Training Schedule			Page 12
Section 14		CRC Departure						Page 12
Section 15		CRC Facilities and Services				Page 13
Section 16		Contact Information					Page 13
Section 17		Liaison Contact Information				Page 13
Appendix 1		CRC Layout						Page 15
Appendix 2		Map of Fort Benning					Page 16
 DEPARTMENT OF THE ARMY	
CONUS REPLACEMENT CENTER
10480 EL CANEY AVENUE
FORT BENNING, GEORGIA 31905

 REPLY TO
 ATTENTION OF:

ATSH-INC

MEMORANDUM FOR Deploying Non-Unit Related Personnel (NRP)

[bookmark: Welcome]SUBJECT: Welcome Letter 	

1. Welcome to the Continental United States Replacement Center (CRC), 197th Infantry Brigade at Fort Benning, Georgia.

2. Since December 1995, the CRC has been projecting military power worldwide; deploying personnel in support of five contingency operations to 36 locations worldwide.

3. Our mission is to receive, process, and validate individual Non Unit Related Personnel (NRP) from all military branches and components, DA and DOD Civilians, Government Contractors as well as other federal government agencies to include AAFES and the American Red Cross. The CRC currently facilitates the deployment of approximately 400 personnel each week.
	
4. Upon arrival at the CRC, you will be assigned to one of our three main deployment companies for command and control. Our experienced Cadre will make every effort to ensure your processing is as efficient and smooth as possible. During your stay, we will provide billeting (housing), linen, meals and transportation to and from each processing site.

5. All personnel are asked to report to the CRC on Saturday from 0900 until 1800 hours (processing order of priority); see Arrive to CRC for reporting location. The current program of instruction (POI) is seven days in length culminating with sign-out and/or SAAM flight occurring on the following Friday. Our primary objective is to screen and validate each individual for deployment into the various theaters of operation. Your processing will include both administrative and medical screening; equipment issue; and Theater Specific Individual Requirement Training (TSIRT).

6. Please review our web site at https://www.infantry.army.mil/CRC/ to find answers to basic questions concerning your deployment processing.

7. Thank you for your service to our nation. We look forward to supporting you during your deployment process.

1. POC for this memorandum is the Battalion Operations Officer at 706-544-6474.

//s// original signed
	Raymond M. Dunning II
LTC, SF
				Commanding

[bookmark: Order_Processing]Section 1: Order of Processing Acceptance

1-1. The CONUS Replacement Center (CRC) order of priority for in-processing is mandated by Training and Doctrine Command. Valid Human Resource Command CRC reservations and by exception Healthcare Providers without a reservation only are in-processed on Saturday from 0900 until 1800. The order of priority:

a. HQDA Directed (Secretary of Defense Surge)

b. Health Care Providers with or without a reservation

c. Military with WIAS/HRC control number with a reservation

d. Military with a reservation

e. DoD/DA Civilians with reservations

f. Contractors with reservations

g. TDY and return with reservation

h. Military with orders, but no reservation

1-2. Non-Unit Related Personnel that arrive to CRC with or without reservations after
1800 will not in-process until the Company Commander has determined available vacant seats. Once available vacant seats are determined, conditional standby personnel will be accepted up to processing capacity 435. The order of priority:

a. Health Care Providers with or without a reservation

b. Military with WIAS/HRC control number with a reservation

c. Military with WIAS/HRC control number without a reservation

d. Military with a reservation

e. Military without a reservation but has orders

f. DoD/DA Civilians with reservations

g. DoD/DA Civilians without reservations

h. Contractors with reservations

i. TDY and return with reservation

j. Contractors without reservation

k. TDY and return without reservation

[bookmark: Prerequisites]Section 2: Prerequisites

The following are prerequisites in order of priority that must be complete prior to your arrival to the CRC:

 a. RESERVATIONS FOR CRC: Place your reservation by clicking the following link: https://perscomnd04.army.mil/CRC_Res.nsf

 How to Request an AKO ID: visit www.us.army.mil

 b. PRO-FILE SURVEY ONLINE (Requires AKO account and digital photos) Deployees MUST complete the PRO-File survey (replaces ISOPREP form) by clicking this link: https://medinah.sed.monmouth.army.mil/PRO-FILE/survey.asp and bring verification certificate to CRC.

 c. PRE-CERTIFICATION TRAINING Pre-Certification Memorandum and instructions - Pre-Certification Training must be validated by O-6 (or higher) for training conducted prior to arrival at CRC, Fort Benning. Please click on your status for links to Pre-Certification for MILITARY, CIVILIAN, or CONTRACTORS.

 d. Theatre-Specific Individual Requirements Training (TSIRT) (AKO Account Required) Click on the following link: https://atiam.train.army.mil/soldierPortal/

Use AKO user/password to login.

 Click on "What's Hot".
 Click on “Deployment Training”.
 Click on “Theatre-Specific Individual Training (TSIRT)”.

 e. Theatre-Specific Individual Requirements Training (TSIRT) (No AKO Account Required). Click the following link: https://www.atsc.army.mil/crc/index.asp

 f. All deployers must have in their possession a valid certificate of training for OPSEC and Information Assures (IA) training when they arrive in theatre.

[bookmark: Medical]Section 3: Medical Information

3-1. (MOD 10- Effective 14 April 2010) We strongly recommend all deployees provide medical information document to their health care providers long before arriving to the CRC in order to accomplish the medical requirements and avoid “delay deploy” status.

3-2. Everyone will undergo a medical screening and interview as part of their processing. Completing as much of the medical requirements prior to reporting will be in your favor. It is important that you bring copies of all pertinent medical documentation with you.

These links will provide you with detailed information regarding medication and immunization requirements as well as medical and dental standards. The Readiness Processing Center (RPC) operates the medical Soldier Readiness Processing (SRP) portion for deployment validation. For further information email: bmachmedicalsrp@amedd.army.mil

https://www-benning.army.mil/CRC/content/AdditionalInfo/Web Site Miitary Medical 25 Apr 2010.ppt
https://www-benning.army.mil/CRC/content/AdditionalInfo/Web%20Site%20Civilian%20Medical%2025%20Apr%202010.ppt

[bookmark: SRP]Section 4: SRP Information

4-1. Soldier Readiness Processing is the verification of individual Soldier readiness for deployment. HQDA guidance is found in AR 600-8-101 and HQDA G1 personnel policy guidance (PPG). The Installation Adjutant General operates the Administrative SRP.

4-2. For a complete list of documents to bring with you for Administrative Processing, see the CRC Web page under documents to bring.

4-3. Effective 1 May 2009, issuance of the Eagle Cash Store Value Card (SVC). Click the following links for more information:
http://www.armyg1.army.mil/MilitaryPersonnel/PPG/Hyperlinks/Adobe%20Files/ASA%20(M&RA)%20Memo%20dtd%2020090320.pdf

http://www.fms.treas.gov/eaglecash/index.html

http://www.fms.treas.gov/eaglecash/svcfacts.html

[bookmark: Baggage]Section 5: Baggage Information

For additional baggage information see the CRC Web Page under Deployment; Baggage Rules. Click on the following link:

https://www.benning.army.mil/crc/content/GeneralInfo/baggage_rules.htm

 a. Individuals deploying to KUWAIT and IRAQ will use travel obtained by CRC Fort Benning ONLY.

 b. Your military order does not dictate or override the below stipulated limit for baggage. You are limited by the Military Contract Air Company and status as to the amount of baggage allowed. Allowances are listed below. Civilian suitcases are not authorized. Bags with wheels are not authorized. Female’s purse must not be larger than an 8x11 size of paper.
		
	 Status Duffle Bags Allowed	 Carry On Allowed
			
 Active Duty		 		4				1

 RC/NG			 	4				1
		
 DOD/DA 	3			 	1
		
 Contractors		 	2				1		
	
 c. It is imperative that you have annotated in your orders “excess baggage authorized, not to exceed four pieces”. During processing at the CRC you will receive 2 to 4 duffel bags of OCIE equipment.

 d. If you are flying on a commercial flight, your order must have an “excess baggage authorized” statement or you will incur out of pocket costs for the excess baggage. This statement in your order will “pay” for your OCIE equipment to be shipped.

 e. K-9 Military Working Dog handlers are required to have the following items annotated in their orders to arrange for excess baggage.

(1) Valid Fund Cite

(2) State Destination

(3) Name of K-9

(4) SN # of K-9

(5) Type of K-9

(6) Dimension of dog kennel

(7) DODAC

(8) Weight of dog food

[bookmark: Travel]Section 6: Travel to the CRC

6-1. Deployers arriving at the Columbus Metropolitan Airport, Columbus, GA can utilize the no cost shuttle to the CRC. Deployers must show a copy of their orders to use this no cost shuttle. Upon arrival, check in with the military liaison and they will direct you to ground transportation. If the military liaison or contract carrier is not available, contact the CRC at 706-544-7397 / 706-544-6500.

6-2. Deployers arriving at the Hartsfield-Jackson International Airport, Atlanta, GA must use commercial transportation to the CRC. Deployers must pay for this service and claim it on their travel voucher.

6-3. Deployers arriving by POV will head South on Interstate 185, enters through the Ft. Benning Main Gate. In order to enter post, you must present your license, registration, and insurance at the gate in order to obtain a temporary pass. Proceed to the end of the highway then turn left at the traffic light on First Division Road; turn right at fork on 8th Division Road; and turn right on Cusseta Road at the gas station. The CRC is located on the right side between Chapel and Hawkes Road.

[bookmark: Arrival]
Section 7: Arrival to the CRC

7.1. Personnel arriving after duty hours should report to the Battalion Staff Duty/Billeting Office located in Building 4720 for billet and linen issue. The four man room consists of two bunk beds and four wall lockers (one for each per person). You must provide locks to secure your equipment. There are individual rooms for Senior Leadership (06, E9, and CW5) when available otherwise you will be lodged in a four man room. Individuals are not required to stay in the barracks, but transportation WILL NOT be provided to/from the CRC from those locations. Deployers electing to billet off post WILL NOT receive a statement of non-availability and must provide contact information. Military Working Dog handlers are not authorized to house animals at the CRC compound. Handlers must ensure kennels are available prior to arrival to CRC for processing or stay at an off post hotel that allows dogs.

7-2. Personnel arriving during duty hours need to report to the Battalion S4 Billeting Office located in Building 4720. You will be issued a barracks room and sign for linen.

7-3. Friday Arrivals. Arrive no earlier than 1700 and no later than 2400 hours on the Friday before your Deployment Cycle begins. Report to the Battalion Staff Duty Office located in Building 4720. The uniform on Friday is Civilian attire.

7-4. Saturday Arrivals. Arrive no earlier than 0900 and no later than 1800 hours on the Saturday of your Deployment Cycle for reservation only personnel or Health Care Providers without a reservation. Report to the large Pavilion, building number - M6214, located next to the Religious Education Center. The uniform for Military is the Army Combat Uniform (ACU) or service equivalent, with soft cap. All others will wear appropriate Civilian attire. If a deployee is delayed in route, call immediately 706-544-6500.

7-5. Sunday Arrivals. Individuals arriving on Sunday WILL NOT BE PROCESSED for deployment, and may be required to make another reservation for deployment processing.

7-6. Transportation to all agencies will be provided by the CRC. Hydration Systems must be worn at all times, regardless of the season. The CRC will not store POV’s, TA-50, Equipment, or weapons.

[bookmark: Packing]Section 8: Packing List

8-1. The packing list varies greatly depending on your status, destination and items in your possession. Personnel Policy Guidance, Paragraph 10-3 (page 157), Organizational Clothing and Individual Equipment (OCIE), lists the items that Military, Civilians, and Contractors will deploy with. Click this link to view tables:

http://www.armyg1.army.mil/MILITARYPERSONNEL/ppg/PPG.pdf#page=155

8-2. Per Personnel Policy Guidance, Ch 10-6, it is recommended you bring the following personal items: ID Tags with chain, Medical Warning Tags with chain (if required), a second pair of eyeglasses (as required), ear plugs, towels, donut pad for helmet (if applicable), 180-day supply of medications with mechanism for refills, lip balm, sun screen (SPF 15 or greater), foot powder – antifungal, water purification tablets, eye drops, padlock – combo/key, shower shoes, wash cloths, writing materials, razors, shampoo, toothpaste and toothbrush, deodorant, soap, and insect repellant. Also if applicable: name tags, unit patches, sew-on rank, reverse field U.S. Flag Replica (full color), and Civilian clothing (include collared shirt, long sleeves and long pants).

http://www.armyg1.army.mil/MILITARYPERSONNEL/ppg/PPG.pdf#Chapter10

8-3. Have 14 copies of your orders as well as all prerequisite documents listed in this packet and on the website.

8-4. Take time to review the equipment list on the CRC web page; it is specific by status and deployment destination. Military should review the Rapid Fielding Initiative (RFI) and the ACU distribution information, located at this link

https://www.benning.army.mil/crc/content/EquipmentLists/index.htm

All Army personnel will get a RFI issue and ACUs. UNDERSTAND that not all military will receive RFI and ACUs (i.e. RFI for sister service without proper documentation). If you have a prior RFI issue of non-expendable items on your CIF hand receipt, those items need to be with you for your deployment. If not, deployee can be charged for those items.

8-5. Improved Physical Fitness Uniform, complete.

 a. Foliage (green) micro fleece watch cap

 b. Reflective vest with name tape

 c. APFU jacket

 d. APFU long sleeve shirt or short sleeve shirt

 e. Poly glove liner (black or brown)

 f. APFU shorts

 g. APFU pants

 h. White ankle or mid-calf socks

 i. Running shoes

8-6. Military on Permanent Change of Station (PCS) Orders, will not receive equipment, ACUs or Rapid Fielding Initiative (RFI) items. For Military, the amount of existing Organizational Clothing and Individual Equipment (OCIE) in your possession is the critical component for determining your packing list. If you have signed for items listed on the Equipment List or RFI, you must bring these items with you to the CRC. Individuals requesting not to draw required OCIE must use the form on the web site located under deployment exceptions requests and must be signed by Colonel, GS-15 equivalent, or contracting officer. If you have any questions, feel free to use the following link for more guidance:

https://www.benning.army.mil/CRC/content/EquipmentLists/index.htmm

8-7. ACUs are issued to eligible deployers based on deployment location. You will have the option to use your current issue or to receive another issue.

[bookmark: _Civilian_Common_Access][bookmark: OLE_LINK1]Section 9: Civilian Specific Information

Per Personnel Policy Guidance (PPG), Chapter 14-12, Civilians should coordinate with their local Civilian personnel office and/or employer prior to deployment. All Army Civilians and Contractors are required to register into the newly developed Civilian tracking system (SPOT). Contractors must report with SPOT LOA barcode in hand to be accepted at time of CRC in-processing by 1800 on Saturday.

 http://www.armyg1.army.mil/militarypersonnel/PPG/PPG.pdf

9.2. DA Civilians are required to establish Army Knowledge Online (AKO) email accounts prior to mobilization/deployment (this applies to sister service members and their respective DOD online service).

9-3. Passports. All Civilians, as per the Foreign Policy Guide, must have a valid passport to enter Theater. Anything other than a passport is invalid. The Foreign Policy Guide is located at: https://www.fcg.pentagon.mil. Non-US citizens who reenter the United States must provide proof of residence, i.e., a Green Card, a foreign passport with a valid US visa, or other appropriate form.

9-4. Contractor Verification System. All Contractors MUST be processed in the Contractor Verification System (CVS) prior to reporting to CRC. The contractor must be documented medically and dentally fit for the performance of their duties without limitations or need for accommodation and present the documentation to medical and dental processing stations while at the CRC.

9-5. Weapons. The decision to arm Civilian and Contractor personnel shall be decided on a case-by-case. DoD/DA may execute primary marksmanship familiarization and fire 10 rounds down ranges in accordance with HQDA and Fort Benning, Georgia guidance.

a. CLICK HERE for USCENTCOM Civilian and Contractor Weapons Training and
Arming Policy

b. CLICK HERE to view Modification to USCENTCOM Civilian and Contractor
Arming Policy and Delegation of Authority for Iraq and Afghanistan.

9-6. Contractor Pre-Deployment Medications
Effective 1 OCT 08, Contractors (non-beneficiary) are responsible for their pre-deployment medications to exclude anti-malarial. Contractors ARE NOT validated for deployment without required medications.

9-7. Fort Benning CIF will no longer issue the following items to Contractors (OIF Only) unless they are LEP or have an updated approval from Army G4 and Army G8: Uniforms, Boots, T-Shirts, Socks, Caps, and Fleeces.

9-8. DoD civilian and DoD contractors are no longer authorized to wear military uniforms in the Iraq Joint Operational Area. There is a 45 day compliance period from 19 MAY 09 for this action. CLICK HERE to read uniform policy.

[bookmark: CAC]Section 10: Common Access Card (CAC) - HQDA REQUIREMENTS CONCERNING COMMON ACCESS CARD (CAC) INFORMATION:

10-1. Contractor: CAC’s issued prior to contractor’s processing for deployment are considered valid if they meet the criteria listed below:

 a. The required information is listed in Contractor Verification System (CVS) and Defense Enrollment Eligibility Reporting System (DEERS).

 b. The expiration date on the CAC matches the duration date listed on their Letter of Instruction / Letter of Authorization.

Note: The Verifying Official may add a "condition" to the DEERS record only if the contractor meets eligibility requirements. For example, if the LOA/LOI has the statement "mission or emergency essential", he/she may be issued a Geneva Conventions CAC for the period of deployment. If the contractor is being deployed for 365 days or longer as indicated in the LOA/LOI, he/she will be issued the DoD ID & Privilege CAC.

10-2. DoD/DA Civilians: Civilians with a valid CAC and their data is captured in DEERS will be considered valid for deployment.

Note: Orders with an end date of 30 Sep 08 that are annotated with the true end date by the order issuing authority in the remarks section, Fort Benning will issue a CAC for the actual end date plus 30 days (i.e., current order end date 30 Sep 08, annotated date in the remarks is 30 Mar 09, the Civilian will receive a CAC card with an end date of 30 May 09).

10-3. Soldiers: Soldier with a valid 30 days ~CAC and data is captured in DEERS will be considered valid for deployment.

[bookmark: Dress]Section 11: Dress Policies

11-1. All military will wear their duty uniform with soft cap, during the duty day unless otherwise directed via the training schedule. A reflective belt is required with the IPFU, when running, working or other physical activity.

11-2. Civilians will wear short or long sleeve shirts, long pants or jeans and closed toe shoes during the duty day. This is also the requirement for riding on the SAAM flight on Friday.

11-3. No tank tops, sleeveless shirts, shorts, or open toe shoes during duty or on flight days or you could be released by CRC or denied flight privileges.

[bookmark: Weapons]Section 12: Weapons Policies

Soldiers in the rank of PV1 through SFC are issued M16 series rifles. The CRC does not issue M4s. Two weapons will not be issued by Fort Benning CIF. Soldiers in the rank of MSG and above are issued an M9. PV1 through SFC requesting issue of an M9 instead of an M16 must request an exception to policy. (See link below.) Fort Benning G-3 is the approving authority for exceptions to policy. Requests are approved based upon military justification and M9 inventory on-hand.

ExceptionToPolicyTemplate.doc

[bookmark: Schedule]Section 13 - Deployment Training Schedule

Day 1- Saturday- Inprocessing and Computer Based Training, ANAM

Day 2- Sunday- ACU Fitting, Supply Inventory, PAP (Flight) Brief, ISOPREP Brief, and Computer Based Training

Day 3- Monday- Medical SRP, Dental SRP, ISOPREP Cards, AG SRP, and Legal Briefings

Day 4-Tuesday- AG SRP, ACU Draw, OCIE/RFI Issue, Medical SRP, and Dental SRP

Day 5- Wednesday- Army Warrior Training and TSIRT Training (long day)

Day 6- Thursday- TSIRT Training, PMI, Weapons Qualification, Familiarization Fire, and Own Transportation Sign-out (long day)

Day 7- Friday Flight Operations- Departure

Click link below to access the training schedule:

https://www.benning.army.mil/crc/content/GeneralInfo/DeploymentTngSch_27jul09.xls

[bookmark: Departure]
Section 14: CRC Departure

All deployees will schedule Friday as a travel/movement date for scheduling purposes. Do not make any travel arrangements for Thursday. Thursday is a full training day and the medical reading of the PPD is a requirement.

[bookmark: Facilities]Section 15: CRC Facilities and Services

Staff Duty office Building 4720 is open 1500-0800 on weekdays, 24 hours on weekends and holidays.

Supply/Arms Room Building 4713 (end of back dock).

Dining Facility (DFAC): Building 4702; Breakfast 0500-0800; Lunch 1100-1300; Dinner 1700-2100, open 7 days a week.

Day Room: Building 4703; Sat and Sun 1300-2300, Mon and Thur 1000-2300, Tue, Wed and Fri: 0800-2300; provides computers, payphones, laptop connections, movie rentals, pool tables, recreation equipment and wireless service at a fee.

Shoppette: Building 4711B, Mon, Tue, Thur, Fri, Sat, and Sun 0900-1930; Wed 1600-2030.

Barber Shop: Building 4711B, Tues 1300-1800.

Bus and Staff Duty Shuttle: Shuttle pick-up/drop-off is at the pavilion. Mon- Fri 1700-2100, Weekends 0800-2100.

Mail: mailbox located inside the staff duty office, Building 4720.

UPS: Thursday evenings, UPS will be located at MWR from 1130-2000.
Chaplain: Religious Education Center, Building 4716, Library, 0830-1700.

Gym: located next to dayroom, open 24 hours.

Basketball Court: located next to Building 4628.
[bookmark: OLE_LINK3]
[bookmark: OLE_LINK2][bookmark: Contact]Section 16: Contact Information

Deploying personnel report to the Staff Duty NCO, billeting office at building 4720.

After duty hours call Staff Duty NCO at 706-544-6500 (DSN 784) or email to BENN.CRC.DutyNCO@conus.army.mil

During duty hours email CRC Operations at CRCHelpDesk@conus.army.mil

[bookmark: Liaison]Section 17: Liaison Contact Information

Liaison Officers (LNO’s) are attached to the CRC for selected Uniformed Services and Civilian organizations. The following is a list of LNO’s that are present at the CRC; this list does not reflect all agencies that process individuals through the CRC.

 CENTCOM: 706-544-7024

 MEDCOM: 706-544-6856

 EUCOM & 7th Army: 706-544-6848

 Afghanistan: W: 706-544-6842

 Mission Essential: 706-593-6781

 Global Linguist Solutions (GLS): 706-527-4228; 571-426-7562, 706-527-5023

 ITT: 706-570-7984; 706-566-7936

 SOSI: 706-215-1795

 MPRI: 706-763-9832

 AMC/ASC: 706-545-9982

 ACOM: 706-315-6454

 L3 GSI: 706-761-7530

 (
Appendix
1
)

Billet lay-out is four man rooms with wall lockers. You must provide your own locks to secure your gear. Senior Leadership (O6, CW5, E9) receives a private room, if available (they are limited and provided on a first come bases). If not available, you will be housed in available barracks. Military and Civilians are housed in the same billets.

 (
Appendix
2
)
Map of Fort Benning Main Post
(CRC is located in Harmony Church, see bottom Right corner)
* Driving Direction to the CONUS Replacement Center from Columbus (I-185)	
[image:]

	*use this gate only if already issued a pass or have a decal
	 continue toward I-185 S
	10.1 mi

	Take exit 1A to merge onto GA-520 E/US-27 S/US-280 E toward Albany/Cusseta
	5.1 mi

	Slight right at Eighth Division Rd
	331 ft

	Turn right to stay on Eighth Division Rd
	0.1 mi

	
	

	Turn left at Old Cusseta Hwy
	1.7 mi

	Turn right at Chapel Rd
	0.3 mi

	CONUS REPLACEMENT CENTER
Chapel Rd
Fort Benning, GA 31905

3

image3.wmf
DFAC

CHAPEL ROAD

HAWKES ROAD

GENTRY ROAD

C

U

S

S

E

T

A

R

O

A

D

4700

4705

4706

4711

4712

4713

4714

4701

4704

4707

4710

4702

4703

4628

C CO

S3

S1/S6

ROAMS

S4

DAYRM

BN Class Room

A

A

B

A

A

A

A

A

B

B

B

B

B

A

B

B

To RTB

V

I

C

T

O

R

Y

D

R

I

V

E

/

U

S

H

I

G

H

W

A

Y

2

7

/

2

8

0

To CUSSETA

To COLUMBUS

To 8th DIVISION ROAD

To JAMESTOWN and 8th DIVISION ROADS

HERSHEY ROAD

GYM

4715

RELIGIOUS

EDUCATION

CENTER

BILLETING /

STAFF DUTY

FACITLITY

4716

4720

P4721

P4722

P4723

B CO

PAVILION

6218

A CO

-

REPORT TO BLDG 4720

ARMS ROOM

(Amnesty Can)

PAVILION

6214

Your Address is

CRC Co Name

Attn: Deployers Name

10480 Old Caney Highway

Ft Benning, GA 31905

CRC COMPLEX MAP

CONUS REPLACEMENT CENTER

10480 El Caney Avenue

Fort Benning, Georgia 31905

Parking Lot

Post

Bus

Stop

D Co

oleObject2.bin

DFAC

CHAPEL ROAD

HAWKES ROAD

GENTRY ROAD

CUSSETA ROAD

4712

4713

4714

4702

4703

4628

C CO

S3

S1/S6

ROAMS

S4

DAYRM

BN Class Room

A

A

B

A

A

A

A

A

B

B

B

B

B

A

B

B

To RTB

VICTORY DRIVE / US HIGHWAY 27/280

To CUSSETA

To COLUMBUS

To 8th DIVISION ROAD

To JAMESTOWN and 8th DIVISION ROADS

HERSHEY ROAD

GYM

4715

RELIGIOUS

EDUCATION

CENTER

BILLETING /

STAFF DUTY

FACITLITY

4716

4720

P4721

P4722

P4723

B CO

PAVILION

6218

A CO

- REPORT TO BLDG 4720

ARMS ROOM

(Amnesty Can)

PAVILION

 6214

Your Address is

CRC Co Name

Attn: Deployers Name

10480 Old Caney Highway

Ft Benning, GA 31905

CRC COMPLEX MAP

CONUS REPLACEMENT CENTER

10480 El Caney Avenue

Fort Benning, Georgia 31905

Parking Lot

Post

Bus

Stop

D Co

4700

4705

4706

4711

4701

4704

4707

4710

image4.emf
CONUS

Replacement

Center

image1.png
Welcome To The

Supporting the Global

image2.wmf

oleObject1.bin

