

Help Misawa – Conserve Power/Water/Fuel/Resources

35th Fighter Wing

Integrity - Service - Excellence

Misawa Updated Information

as of: **04 Apr 2011 8:48 a.m.**

U.S. AIR FORCE

Mission - Leadership - Community

Overall Situation

- **Misawa is 232 miles north of the Fukushima nuclear power plant. Any radioactive contamination in the air continues travel to the east and south.**
- **Misawa AB leadership has restricted travel within 125NM of the nuclear power plant.**
- **All travel within 125NM requires 35 FW/CC approval.**

Help Misawa – Conserve Power/Water/Fuel/Resources

Toll Road

125 NM Limit-
All travel south
must be approved by
35 FW/CC

Power Conservation

- All Misawa AB facilities are returning to full operations with an eye on conservation
- Energy usage will be re-evaluated weekly
- High load times are 1700-2000 hours
- Continue to conserve energy at work and at home

AT WORK:

- TVs off
- Prudent heating
- Limit energy use to what is required
- Light public areas
- Lights off in unoccupied areas

AT HOME:

- Optimize laundry machine use
- Day: blinds open, lights off
- Night: lights off in unoccupied rooms
- Turn off electronics when not in use

Use what you need. If you don't need it, turn it off!

Help Misawa – Conserve Power/Water/Fuel/Resources

Volunteers Needed

All Misawa AB organizations are working hard to return to pre-disaster operations and need your help!

PROGRAMS NEEDING VOLUNTEERS:

Please contact your UCC's if you need help and they will make sure the request makes it onto these slides.

Volunteer/Donation

- AD military (released by Unit/CC, First Sgt), Civilian contractors, GS workers, Retirees and Dependents (16 and up) are eligible to volunteer for disaster help.
- Sign up at <http://www.facebook.com/pages/Misawa-Helps/196931187005532>
- Monetary donations can be made through the Red Cross at www.redcross.org. Also see below for further donation information. Call the Red Cross at 226-8691/3016 for more.
- Do not buy to donate (ex. from Commissary, BX)

Help Misawa – Conserve Power/Water/Fuel/Resources

Base Services with Limited Operating Hours

Potter Fitness	Weekdays 0400-2200 Weekends 0600-2200 Holidays/Family Days 0800-2000
Freedom Fitness	Weekdays 0500-1900 Sat – 0900-1300/Sun – 1300-1700 Holidays/Family Days - CLOSED
Community Bank Navy Fed Credit Union	1000-1400 Hours 1000-1500 Hours

Food Spoilage Claims

- ***In order to ease your burden on filing a claim for food spoilage arising from the 11 March 2011 Earthquake, please follow the following instructions should you decide to file a claim for food spoilage***
 - ***Contact the Misawa legal office who will provide a DD Form 1842 (Misawa Food Spoilage) and Electronic Funds Transfer (EFT) Information Form. OR obtain those forms at <https://claims.jag.af.mil/>***
 - ***Fill out forms and scan/email into the Air Force Claims Service Center organizational box: AFCSC.JA@wpafb.af.mil***
 - ***In the Subject line of email, please put “Misawa Air Base Food Spoilage Claim”***
 - ***Please call the Legal Office at 226-4022 for any questions or search “Air Force Claims” on Facebook***

Legal Assistance

- **VAD candidates with concerns about lawfully entering the U.S. (visa, passport, proof of residence/citizenship) should contact the Base Legal Office at 226-4022 *before* processing.**
- **Notary service 0700-1700L at the Legal Office (2d Floor Torii Bldg.)**
- **Powers of Attorney (POAs):**
 - **Complete a worksheet at:**
<https://aflegalassistance.law.af.mil>
 - **Keep the ticket number generated**
 - **Take ticket number to the Legal Office**
- **Call EOC at 226-3889 for assistance outside duty hours.**
- **Tax Center is open, for appointments call 226-3948/2513.**

Earthquake Damage Claims

1-877-754-1212 or <https://claims.jag.af.mil>

or search “Air Force Claims” on Facebook

- Documents Required
 - Copy of orders to Misawa
 - Housing assignment document
 - Photos and other substantiation
 - Employment verification for civilians
 - Power of Attorney (if not the sponsor)
 - List of damaged/spoiled items
- Must file with private insurance first (if applicable) and within 2 years of incident
- Please call the Legal Office at 226-4022 for any questions
- For Army Claims - <https://www.jagcnet.army.mil>
- For Navy Claims - <http://www.jag.navy.mil>

Personnel Movement

-
- **Active Duty Air Force members PCS'ing, separating or retiring 15 March - 15 April 11.**
 - **Contact 226-4002 or report to the MPS Customer Service counter (Bldg 653).**
 - **Already scheduled TDYs & LVs (outbound) must be approved by GP/CCs. Please route through unit commander.**
 - **TDY/Deployed/LV inbound personnel movement is authorized.**
 - **PCS inbound personnel movement has been delayed until further notice.**
 - **Due to the 'Stop Movement' of personnel, in-processing and Right Start appointments have been cancelled until further notice. For questions, contact 226-4002.**

Voluntary Departure Info

- The pre-processing line for voluntary departure at the club is now closed.
- If you are still considering voluntarily departure, please sign up at the MPS, bldg 653 (**regardless of branch of service**).
- The MPS will provide you a checklist with all voluntary departure requirements to include getting airline tickets.
- For more information:
 - Contact the MPS at 226-4002 Mon-Fri: 0730-1630L

Alternate Safe Haven Locations

- Dept of State has approved certain alternate Voluntary Departure locations for DoD implementation, **but the process has not yet been finalized:**
 - Japan prefectures outside designated departure area
 - Korea Singapore
 - Most of the Philippines Taiwan
 - Thailand
- ***Funded travel is not authorized until guidance is received***
- PACOM is developing the process for eligible family members to establish that they meet conditions for eligibility on a case-by-case basis
 - Participants will have to validate connections to the requested alternate Save Haven

Voluntary Departure Info

- **What is the process for my family to return to Japan?**
 - **When the evacuation period is terminated, the Department of State (DoS) will issue a Termination Order.**
- **Once DoS issues the Termination Order, the Department of Defense (DoD) will follow with a message that will include the process to return and any entitlements authorized. Member/family member should be provided with information to contact a commercial travel office (CTO) to procure travel.**

Voluntary Departure Info

- **How will my family receive word that they are scheduled to return?**
 - **Units/members will contact family members when evacuation is terminated**
 - **DoD Family Centers which are assessing/tracking family members nearby, will inform the evacuee families of the Termination Order and provide assistance with the return**
 - **Check the Misawa AB website for official notices**
- **What if the 30-day evacuation period is been extended, how will my family be notified?**
 - **Every 30-days, DoS will evaluate the evacuation and determine whether it needs to be extended. Another order/cable will be issued**
 - **Expect notification in the same manner as above**

Voluntary Departure Info

- **How will my family procure travel from their CONUS location to Misawa AB?**
 - Detailed information will be provided with the Termination Order
 - Family Centers will be standing by to assist
- **There may be several methods to return from the CONUS**
- **If you are directed to use commercial travel back to Misawa:**
 - The information in the Termination Order will include contact information to a nearby commercial travel office (CTO.)
 - If you are near a military base, you can visit the travel office for help

Voluntary Departure Info

- **You may be directed to use commercial travel to a west coast commercial or military airport for follow on travel to Misawa**
 - **If this option is used, you will still need to have contact the local commercial travel office to get tickets**
 - **Just like when you left Japan, there may be delays at the intermediate location**
 - **What documents (other than official travel documents like passports) will my family need to in order to return?**
 - **You will need the orders you used to travel during the authorized departure**
 - **If your orders have been lost, please contact your spouse at Misawa or the nearest family center to coordinate replacement copies**
 - **There are numerous documents required for pet travel, please see the pet information posted on Misawa's web page**
-

Voluntary Departure Info

- **Services Family Centers**

- All Services have 800 #s for families.
 - AF: 1-866-299-0596; 210-565-4448
 - Navy: 1-866-827-5672; 901-874-5672
 - Marine Corps: 866-886-2918; 703-784-0295
 - Army: 800-851-7607; 404-669-6797

- AFPAAS website at: <https://afpaas.af.mil>

- The AFN Misawa Facebook page

- The Misawa webpage at www.misawa.af.mil

- The APAN community website at:

https://community.apan.org/hadr/japan_earthquake/p/dependents.aspx

Help Misawa – Conserve Power/Water/Fuel/Resources

Voluntary Departure – TRICARE Info

Important information regarding your medical and dental coverage in CONUS can be found on the Misawa AB website (www.misawa.af.mil)

Click on the “Voluntary Departure Information” link

The Misawa AB Voluntary Departure Info site contains:

- **Frequently Asked Questions for departing dependents**
- **Fact sheet for dependents departing Japan**
- **Information on TRICARE coverage and access in CONUS**
- **UNITED CONCORDIA Dental Plan enrollment information**

**Please contact [35 MDG TRICARE Service Center at 226-6000](tel:226-6000)
Mon-Fri: 0730-1630 for assistance with any specific
questions or issues.**

Help Misawa – Conserve Power/Water/Fuel/Resources

Voluntary Departure – Financial Entitlements

Important information regarding your financial entitlements can be found on the Misawa AB website (www.misawa.af.mil)

Click on the “Voluntary Departure Information” link

The Misawa AB Finance Info site contains:

- Travel Pay Forms
- Relocation Allowance Guide
- Per Diem Rate Calculator

For assistance with any specific questions or issues, visit the
35 CPTS office Mon-Fri: 0800-1600L.

Contact 35 FWSA/UCC for after hour support at 226-2116.

Help Misawa – Conserve Power/Water/Fuel/Resources

Child Development/School Age Customers

- **Child Development/School Age Program are operating in Bldg. 10 from 0600-1800L.**
- **Patrons whose dependents are returning stateside, please notify the CDC by sending an email to the below address to hold your slot.**

35fss.airmanandfamilyservicesflight@misawa.af.mil

- **Child Care/School Age slots will be reserved for 30 days before being placed on a waiting list.**

Child Care Options

- **Child Development/School Age Program**
 - **Mission Essential**
 - **Email support letters to**
35fss.airmanandfamilyservicesflight@misawa.af.mil
 - **Base Support**
 - **All other Eligible Personnel**
- **Family Child Care Available:**
 - **Limited full time slots (5 temporary; 1 fulltime)**
 - **Extended Duty Care (EDC)**

If you have any questions or concerns, please call 226-4667.

Force Development Update

- **WAPS testing resumes 4 Apr 11**
 - **Members will be contacted through their units**
- **CLEP/DANTES testing resumes 4 Apr 11 - call UMUC to schedule**
- **Term 4 on-site college classes have been cancelled**
 - **On-site classes will resume 7 Jun 11**
- **Central Texas College & University of Maryland University**
 - **College on-line classes will still be held.**
 - **For Central Texas College withdrawals please email Mr. Thomas:**
dl.jpn.pfec@ctcd.edu
 - **Contact CTC (226-2723) and UMUC (226-2896) for refund and other info**

Help Misawa – Conserve Power/Water/Fuel/Resources

Cancelled Trips & FSS Facility Update

- **Please tune into Channel 16 for FSS Facility Updates and Trip Updates for ITT and Outdoor Rec**

Help Misawa – Conserve Power/Water/Fuel/Resources

Tourist Passport Service

Appointments: Monday to Friday 0730 to 1600

- Email: keiko.takahashi@misawa.af.mil
- Call: 226-2411

Required items:

- Completed DS 11 (for Initial Issue or children under 16)
- Fee: 16 years and over: \$135-Money order
- Children 16 and under: \$105.00- Money order
- Completed DS 82 (passport renewal) Fee \$110- Money order
- Current Passport Photographs Two 2” x 2”
- Provide a copy **of Military I.D.** card of applicant (Front and Back)
- Dependent spouse’s passport and one copy of Identification card
- Both parents must sign for minors: All applicants under age of 16

Help Misawa – Conserve Power/Water/Fuel/Resources

2011 Annual Road Tax

WHO: ALL SOFA PERSONNEL MUST PAY ROAD TAX FOR EACH VEHICLE THEY OWN AS OF 1 APR 11. PERSONNEL MAY PAY FOR ANOTHER MEMBER. NO POWER OF ATTORNEY REQUIRED.

WHERE: RICHARD BONG MOVIE THEATER

WHEN: 18-22 APRIL 2011

PERSONNEL SHOULD ARRIVE ACCORDING TO THE FIRST LETTER OF THEIR LAST NAME:

A - E	18 APRIL 0830-1530
F - L	19 APRIL 0800-1530
M - S	20 APRIL 0800-1530
T - Z	21 APRIL 0800-1530
MAKE-UP	22 APRIL 0800-1500

ANY SOFA PERSONNEL OWNING A STANDARD SIZE VEHICLE, SMALL VEHICLE, MOTORCYCLE, OR MOPED AS OF 1 APR 11 IS RESPONSIBLE FOR PAYING ROAD TAX FOR THE ENTIRE YEAR REGARDLESS OF IMMINENT PCS, SEPARATION, RESALE, OR SCRAPPING.

TAX IS LINKED TO VEHICLE NOT THE OWNER!

Help Misawa – Conserve Power/Water/Fuel/Resources

2011 Annual Road Tax

REQUIRED DOCUMENTS (5):

- **JAPANESE TITLE (Must be in the registered owner's name)**
- **VALID JCI POLICY**
- **VALID LIABILITY INSURANCE (Same name as title)**
- **35 FW Form 71 BASE REGISTRATION (Same name as title)**
- **2010 ROAD TAX RECEIPT**

BASE DECALS WILL BE ISSUED AFTER ROAD TAX PAYMENT HAS BEEN MADE. DECALS MUST BE PLACED ON YOUR VEHICLE IMMEDIATELY (TOP CENTER OF YOUR WINDSHIELD BELOW YOUR JCI STICKER) BUT NO LATER THAN 01 JUNE 2011.

***FOR MORE INFORMATION CONTACT
PASS & REGISTRATION 226-3995***

2011 Annual Road Tax Prices

COST: YOUR LICENSE PLATE NUMBER DETERMINES YOUR ROAD TAX FEE

ALL PAYMENTS MUST BE MADE IN YEN (EXACT CHANGE)

LICENSE PLATE NUMBER

ROAD TAX COST

H11 E (OR) Y

H100 E (OR) Y

32,000 YEN

H33 E (OR) Y/H300 E (OR) Y 4.5 LITERS AND UP

22,000 YEN

H33 E (OR) Y/H300 E (OR) Y 4.5 LITERS AND BELOW

19,000 YEN

H44 E (OR) Y

H55 E (OR) Y

H56 Y

H57 Y

H400 E (OR) Y

H500 E (OR) Y

7,500 YEN

HA/HB (AND) 1B

1,000 YEN

P/W/Y

500 YEN

Japanese Title

番号 00351 A

平成 22年 2月 15日

青森運輸支局長

自動車検査証

自動車登録番号又は車両番号	登録年月日/交付年月日	初度登録年月	自動車の種別	用途	自家用・事業用の別	車体の形状
八戸 Y	平成 20年 2月 20日	平成 8年 7月	普通	乗用	自家用	箱型
車名			乗車定員	最大積載量	車両重量	車両総重量
TOYOTA		[194]	5人	-kg	1440kg	1710kg
車台番号			長さ	幅	高さ	前前軸重 前後軸重 後前軸重 後後軸重
			475cm	175cm	140cm	840kg -kg -kg -kg
型式	原動機の型式	総排気量又は定格出力	燃料の種類	型式指定番号	類別区分番号	
E-JZX93	1JZ	2.49L	ガソリン	07517	01	

所有者の氏名又は名称	
所有者の住所	MISAWA AIR
使用者の氏名又は名称	***
使用者の住所	***
使用の本拠の位置	***
有効期間の満了する日	平成 24年 2月 19日

JCI Inspection Date

24 2 19

+ 88 Mo Day

Expires 2012 Feb 19

Vehicle must be inspected
no later than **19 February 2012**

備考
 [八戸] 継続検査
 自動車重量税額 ¥12,600
 [21年度税制] 平成22年2月15日
 [走行距離計表示値] 134,700km
 [旧走行距離計表示値] 122,300km
)
 53年度排ガス適合
 以下余白

Current Liability Insurance

Automobile Insurance Policy (US FORCES PERSONNEL ONLY)

Policy No.
Y3

Item 1. Name and Address of Insured (Applicant)

Name

Address
PSC 76 BOX. APO AP 96319

Tel.(Home) Tel.(Office)

Item 2. Policy Period

From	Month	Date	Year	
To	Month	Date	Year	12 Month(s)
New/Renew	Renewal of	Applied Grade started		
New(1-02)	Y2	04/07/2009		
Agent	Producer Code		In Charge	
OHTSUKA	AA-21K7			
Tel: 0176-52-3489				
Prem. Receipt Date	C/N No.			
04/07/2009	18963			

(Information of Insured)

Date of Birth	Age	Factor	Pay Grade	A & O Military Personnel	The occupation(rank)
---------------	-----	--------	-----------	--------------------------	----------------------

Item 3. The insurance afforded is only with respect to such and so many of the following Coverages as are indicated by specific premium charge or charges. The limit of the Company's liability against each Coverage shall be as stated herein, subject to all of the terms of this policy having reference thereto

Coverage	Limit of Liability	Premium
A Comprehensive (Deductible ¥) ¥	¥	¥
B Collision or Upset (Deductible ¥) ¥	¥	¥
Loss of use by theft Rental Reimbursement	¥	¥
C Bodily Injury Liability each person	¥ 30,000,000	¥ 13,040
Driver/Passenger Accident	¥ 14,000,000	

Item 4. Description of the automobile

Year Model	Trade Name/Model & Type of Body		Specification
1996	TOYOTA		
License Plate No.	Serial No.		
HACHINOHE Y			
Vehicle Type Code	Next Inspection		
	02/19/2010		
Car Class Code	Private Sedan Large (Family) [Domestic Make] Lic. 3		
01			
Compulsory Auto. Liability Insurance	Ins. Co.	Expiry	Pol No.
	SOMPO	02/20/2010	

Item 5. The automobile is fully paid for: If not, any loss hereunder, except under Coverage C, D and E is payable as interest may appear to the named insured and:

INSURANCE MUST BE MAINTAINED IN THE REGISTERED OWNER'S NAME AT ALL TIMES

Insurance

証明書番号 第 AD0684045 号 平成 22年 2月 15日

自動車損害賠償責任保険証明書

下記の自動車については、自動車損害賠償保障法による自動車損害賠償責任保険契約が締結されていることを証明します。

ニッセイ同和損害保険株式会社

0957

自動車登録番号、車両番号又は標識の番号(車台番号)	八戸 Y	自動車の種別	自乗
	JZX93-0013831	使用の本拠の所在地	青森県
保険期間	自平成 22年 2月 20日	24か月	保険料
	至平成 24年 2月 20日	午前12時	
住所及び保険契約者の氏名	MISAWA AIR BASE APO 96319	指し定めた機関名	保険料収納済印
異動事項			
管轄店名及び所在地	青森県八戸市番町9-5 協栄八戸番町ビル5階 ニッセイ同和損害保険株式会社 北東北統括支店 八戸支店 0178-44-1316	扱者印	北東北統括支店 八戸支店 0957 浜田保険企画 021615

※この保険の内容については、裏面の自動車損害賠償責任保険普通保険約款をご参照ください。

**Expiration Date
of Insurance Policy**

24 2 20
+ 88 Mo Day
Expires 2012 Feb 20

Road Tax

BASE REGISTRATION

青森県 都道府県コード
0:2:0:0:0:1

No. **117402**

The cars which are imposed tax for prefectural tax and the tax rate are as shown below:

Common private car
Displacement Up to 4.5 liters ... Annual sum 19,000 Yen
Over 4.5 liters ... Annual sum 22,000 Yen

Common truck
..... Annual sum 32,000 Yen

Small-sized private car
..... Annual sum 7,500 Yen

Small-sized truck
..... Annual sum 7,500 Yen

平成 **21** 年度

車種 普通乗用車・普通トラック・小型乗用車・小型トラック・特種用途車
Type of Vehicle Common private car · Common truck · Small-sized private car · Small-sized truck

総排気量 4.5リットル超・4.5リットル以下
Displacement Over 4.5 liters · Up to 4.5 liters

登録番号 No. **八戸 Y**
(Registration Number) No.

自動車税証紙
Automobile Tax Stamp

検 Approved 印

税額 (Tax Amount) **¥ 19,000**

課税期間 12ヵ月分 From 2009年 4月 1日から
Tax For Months year month day

TO 2010年 3月 31日まで
year month day

交付年月日 2009年 日
Date of Delivery year month day

青森県 Aomori Prefecture

納税済 TAX PAID
青森県 AOMORI PREF

Buying this certificate stamp from the prefectural-tax office, the tax-payer should pay this stamp as tax within the month of the date of the registration of the tax. If the tax-payer does not pay this stamp, the tax will be levied within the next month.

Expiration Date

MILITARY REGISTRATION AND CERTIFICATE OF MOTOR VEHICLE (NOT (THIS FORM IS AFFECTED BY THE PRIVACY ACT OF 1974)

REGISTRATION NO. CB 07550 -07

Original will be given to the owner of vehicle. When completely filled out and signed by the owner and issuing officer, this certificate may be used as evidence of ownership. After signature of the US Post of Debarkation Office, this certificate should be surrendered, if required, upon application for registration and/or title is state of residence in the United States. All lines or encumbrances against the vehicle must be shown.

FOR USE BY MILITARY AND CIVILIAN PERSONNEL

SECTION I - VEHICLE DESCRIPTION

NAME TOYOTA	YEAR (As given by manufacturer) 1996	SERIES OR MODEL (Ltr or No) MARK II
KIND OF BODY 4 DOOR	COLOR WHITE	SERIAL NO.

SECTION II - OWNERSHIP

NAME OF OWNER (Last, First, Mi)	GRADE
ORG 35 SFS	DP 6- HP
SSN & SERVICE NO.	DEROS USFJ 4EJ

SECTION III - SOURCE OF OWNERSHIP

PURCHASED FROM (Name of individual or company)
DEALER

DATE OF PURCHASE
21 FEB 2008 DOB: QTRS: TLF

35 FW FORM 71, 19990601