

**BY ORDER OF THE COMMANDER
934TH AIRLIFT WING**

**934TH AIRLIFT WING
INSTRUCTION 34-201**

7 OCTOBER 2010

Services

RESERVIST LODGING PROCEDURES

COMPLIANCE WITH THIS PUBLICATION IS MANDATORY

ACCESSIBILITY: Publications and forms are available on the e-Publishing website at www.e-Publishing.af.mil for downloading or ordering.

RELEASABILITY: There are no releasability restrictions on this publication.

OPR: 934 SVS/SVML
Supersedes: 934AWI34-201, 12 August
2006

Certified by: 934 MSG/CC
(Colonel Michael Ochs)
Pages: 6

This instruction implements Air Force Instruction (AFI) 34-246, Air Force Lodging Program, and establishes procedures and responsibilities for personnel authorized to occupy quarters (on-base/off-base). It requires the collection and maintenance of information protected by the Privacy Act of 1974. It applies only to Air Force reservists assigned to units within the 934th Airlift Wing (AW). Failure to comply with this directive may result in loss of lodging privileges. Ensure that all records created as a result of process prescribed in this publication are maintained in accordance with Air Force Manual (AFMAN) 33-363, Management of Records, and disposed of in accordance with Air Force Records Information Management System (AFRIMS) Records Disposition Schedule (RDS) located at <https://www.my.af.mil/gcssaf61a/afirms/afirms/>. Refer recommended changes and questions about this publication to the Office of Primary Responsibility (OPR) using the AF Form 847, Recommendation for Change of Publication; route AF Form 847s from their field through the appropriate functional's chain of command.

SUMMARY OF CHANGES

This revision updates lodging office, unit commander, unit lodging points of contact and reservist responsibilities regarding Unit Training Assembly (UTA) lodging needs utilizing the Automated Lodging Reservation System (ALRS).

1. Procedure. Base quarters will be fully utilized before providing reservists commercial contract lodging. Government quarters are only authorized for those persons residing beyond the designated radius (as determined by the Joint Travel Regulation or base procedures) of the Minneapolis-St Paul IAP Air Reserve Station. The unit commander and the General Manager will verify other authorizations based on mission necessity.

2. Responsibility. It is the individual's responsibility to make and cancel reservations using ALRS.

2.1. The lodging office will:

2.1.1. Operate the ALRS reservation system for UTAs and make-up UTAs. Personnel with reservations are given first come, first serve room assignments. Only when all on-base quarters have been assigned will commercial contract lodging be used.

2.1.2. Promptly notify all units of procedural changes affecting lodging.

2.1.3. Arrange off-base commercial contract lodging. Upon receipt of hotel billing, verify invoices and all billings. Certify and forward to 934 AW/FMC for payment.

2.2. The Unit Commanders will:

2.2.1. Appoint a unit lodging point of contact who acts as liaison between base lodging and reservists regarding UTA and man day lodging reservations.

2.2.2. Prepare a letter authorizing special lodging needs for reservists who work abnormal shifts, have transportation problems, or other reasons deemed necessary by the unit commander for the reservist to be lodged on-base for UTAs and are not able to utilize commercial quarters. Requests for reservists needing special lodging will be monitored and changes submitted to 934 AW/FMC as soon as the Command (CMD (on-base) status changes. "CMD" designation letters should follow the format in Attachment 2 and must be reviewed and updated at the beginning of each fiscal year (1 Oct). Should lodging requirements change within the fiscal year, FM contacts lodging to make changes in ALRS.

2.2.3. Ensure all members are briefed on lodging procedures at least semi-annually.

3. Making Lodging Reservations. Reservists will:

3.1. Make all UTA, AFTP, and manday lodging reservations using the ALRS reservation system. Direct telephone number to ALRS: (612) 713-5631/5632/5633/5634. UTA reservations using ALRS cannot be made after 2200 hrs, the Wednesday prior to the UTA. After 2200 on the Wednesday, all personnel will have call North Country Lodge Front Desk, for accommodations.

3.1.1. Lodging offers a 1-800 number as well as the base local number. Call 1-800-872-3235, and follow instruction prompts. Initial call to ALRS prompts caller to change their PIN #. PIN # is the last four of the social security number. Make, change, and cancel all UTA reservations by using ALRS. Location and name of hotel and confirmation number are provided at the time the reservation is made. Problems with ALRS should be directed to the front desk at 612-726-9440. It is important to remember your PIN #! If you forget, call the front desk to have your PIN reset.

3.1.2. Present a military identification (ID) card at check-in. Check into lodging during posted duty hours. (See paragraph 8.), or after business hours, if held by a credit card or Unit guaranteed.

3.2. Pay for room charges or present one copy of AF Form 40A, Record of Individual Inactive Duty, when performing a rescheduled UTA or Additional Flying Training Period (AFTP).

3.2.1. The AF Form 40A will serve as certification to the lodging office that the 934th Airlift Wing will pay for the reservist's lodging. It is important that the reservists know what their status is when making a reservation. The reservist should have the AF Form 40A, when checking in at lodging; or have faxed the AF Form 40A to lodging prior to arrival. If it is not possible for the reservist to present one of these forms at check in, they or the unit must ensure that lodging receives the form prior to the guest checking out of lodging. Failure to provide the Form 40A will result in the member being charged for lodging. If lodging does not have the form before check-in, then at check-in, lodging will ask for a credit card or cash payment.

3.3. Keep room secured at all times. Individuals are responsible for any loss or damage occurring to government property. Guests should not leave valuables, i.e. money, jewelry, credit cards, or other high cost items in their rooms. Lodging is not responsible for lost or stolen items.

3.4. Checkout of lodging by the posted time (1100 hours) and return key card to the front desk unless prior arrangements have been made with the lodging office. Anyone exceeding checkout time without this arrangement will be charged another day's fee.

4. Obtaining Off-Base Quarters. Reservists lodged in off-base quarters will:

4.1. Be directed to off base lodging by ALRS when making their duty reservation if on base lodging is full. Reservists may go directly to the commercial hotel. They do not need to come to base lodging when they arrive or when they check out.

4.2. Present military ID card at check-in.

4.3. Be lodged one person per room off base.

4.4. Present payment for any deposits required by the commercial contract quarters hotel. A credit card is required to cover any miscellaneous costs incurred by the reservist (i.e. movie rental, telephone calls, room service, etc).

4.5. Check out and return key to hotel desk not later than the posted hotel checkout time. Sign all forms at the hotel desk. Individuals not checking out by the posted time will be liable for any additional expenses and will pay at time of checkout.

5. Chicago Reservists/Chicago Shuttle. Chicago reservists will have priority on-base lodging for the following UTA(s) if they make their lodging reservation(s) within FIVE days after the UTA. If Chicago/CMD reservists do not adhere to this policy, they will be lodged off base.

6. No-Show Policy.

6.1. Reservists making reservations for UTA lodging and not checking in at lodging are considered a no-show for the UTA. Reservists will receive a "Letter of Warning" from lodging indicating they did not call, cancel or change their reservation and are being identified as a no-show. Changes to a reservation should be made by 1800 on the arrival date.

6.2. Reservists making reservations for UTA lodging and not checking in at lodging for a second time within one calendar year are considered a no-show for the UTA. Reservists will receive a "Denial of Lodging" letter from lodging indicating this is the second no-show within a 12-month period and they will be denied on-base and commercial lodging for their next scheduled UTA. Reservists in this status are required to make their own reservations at North Country Lodge Front Desk, and pay for their own lodging for their next scheduled UTA.

7. Newcomer Lodging. Newcomers residing outside the commuting distance will be lodged on base for their first UTA. 934 FM will make the newcomers first reservation. Military Personnel will notify individual units, finance and lodging of newcomers' status. After the first UTA, reservists will be responsible for making their own UTA lodging reservations via ALRS.

8. Hours of Operation. Normal operating hours are 0700-2200 hours 7 days a week; 0700-1800 on federal holidays. On-base lodging will be checked out and key cards returned to the front desk NLT 1100 hours Sunday. Failure to comply will result in the individual being charged for an additional day. If arriving after 2200 hours on a 934 AW UTA, or if guest guaranteed their reservation with a credit card, the reservation and room key will be placed in an electronic key box located off the lobby of building 707. Key boxes are programmed with the last 4 numbers of the guest's social security number. Trouble-shooting instructions are provided.

9. In Cases of Emergency, contact Security Forces (612) 713-1911 or non-emergency (612) 713-1102.

10. Adopted Forms.

AF Form 847, *Recommendation for Change of Publication*

AF Form 40A, *Record of Individual Inactive Duty*

DARRELL G. YOUNG, Colonel, USAFR
Commander

Attachment 1

GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION

References

AFI 34-246, *Air Force Lodging Program*, 11 November 2007

AFMAN 33-363, *Management of Records*, 1 March 2008

Abbreviations and Acronyms

AFI—Air Force Instruction

AFMAN—Air Force Manual

AFRIMS—Air Force Records Information Management System

AFTP—Additional Flying Training Period

ALRS—Automated Lodging Reservation System

AW—Airlift Wing

CMD—Command

ID—Identification

OPR—Office of Primary Responsibility

RDS—Records Disposition Schedule

UTA—Unit Training Assembly

Attachment 2

FORMAT FOR REQUESTING ON-BASE LODGING (CMD) PRIORITY FOR UNIT TRAINING ASSEMBLIES

DEPARTMENT OF THE AIR FORCE
AIR FORCE RESERVE COMMAND

Date: _____

MEMORANDUM FOR 934 AW/FMC

ATTN: WING LODGING POC

FROM: Enter Unit Commander Office Symbol

SUBJECT: Command Approval for On-Base Lodging During Unit Training Assemblies

1. Request the following individuals be lodged on-base for reasons indicated:

RANK	NAME (Last, First)	SSAN(Last Four)	JUSTIFICATION
MSG	DOE, JOHN E.	0000	Irregular work schedule requiring short notice start/stop times
TSG	HANSON, LEO C.	1111	Required to work unusually long hours during the training weekend

2. This special authorization expires 30 Sep XXXX. (**All "CMD" special authorizations will need to be reviewed and updated each fiscal year. If the requirement is not needed for an entire 12-month period, please enter the timeframe. For example, reservists requiring "CMD" authorization to plow snow should only need "CMD" authorization from Nov to April of each fiscal year.)

ENTER UNIT COMMANDER'S
SIGNATURE BLOCK