7-9. Profiling pregnant soldiers

a. Intent. The intent of these provisions is to protect the fetus while ensuring productive utilization of the soldier. Common sense, good judgement, and cooperation must prevail between policy, patient, and patient’s commander to ensure a viable program.

b. Responsibilities.

(1) Soldier. The soldier will seek medical confirmation of pregnancy and will comply with the instructions of medical personnel and the individual’s unit commander.

(2) Medical personnel. A physician will confirm pregnancy. If confirmed, he or she will initiate prenatal care of the patient and issue a physical profile. (Nurse midwives may issue routine or standard pregnancy profiles for the duration of the pregnancy.) The profiling officer should ensure that the unit commander is provided a copy of the profile, and advise the unit commander as required.

(3) Unit commander. He or she will counsel all women as required by AR 635-100 or AR 635-200. The unit commander will consult with medical personnel as required.

c. Physical profiles
(1) Profiles will be issued for the duration of the pregnancy. Upon termination of pregnancy, a new profile will be issued reflecting revised profile information. Physical profiles will be issued as follows:

(2) Under factor “P” of the physical profile, indicate “T-3.”

(3) List diagnosis as “pregnancy, estimated delivery date”

(4) The profile will indicate the following limitations:

(a) Except under unusual circumstances, the soldier should not be reassigned to or from overseas commands until pregnancy is terminated. (See AR 614-30 for waiver provisions.) She may be assigned within CONUS. Any reassignment must be cleared by her physician.

(b) Upon the diagnosis of pregnancy, the soldier is exempt from the regular physical training (PT) program of the unit, exempt from PT testing, exempt from wearing of load bearing equipment, including web belt, exempt from all immunizations except influenza and tetanus-diphtheria, and exempt from exposure to chemical agents in nuclear, biological, and chemical training. This includes wearing MOPP gear at any time for training purposes.

(c) At 20 weeks of pregnancy, the soldier is exempt from standing at parade rest or attention for longer than 5 minutes and is exempt from participating in weapons training, swimming qualifications, drown proofing and field duty.

(d) The soldiers will not receive an assignment to duties where nausea, easy fatigability, or sudden light-headedness would be hazardous to the soldier or others, to include all aviation duty, Classes 1/1A/2/3. (However, the provisions of para 4-13c will be followed when the aircrew member requests permission to remain on flight status.) Class 2A ATC personnel, may continue ATC duties with approval of the FS, obstetrician, and ATC supervisor.

(e) The soldier may work shifts.

(f) At 28 weeks of pregnancy, the soldier must be provided a 15 minute rest period every 2 hours. Her workweek should not exceed 40 hours; however, it does not preclude assignment as charge of quarters (CQ) and other like duties performed in a unit, to include normal housekeeping duties (CQ is part of the 40-hour workweek.)

d. Performance of duty. A woman who is experiencing a normal pregnancy may continue to perform military duty until delivery. Only those women experiencing unusual and complicated problems (for example, pregnancy-induced hypertension) will be excused from all duty, in which case they may be hospitalized or placed sick in quarters. Medical personnel will assist unit commanders in determining duties.

e. Sick in quarters. A pregnant soldier will not be placed sick in quarters solely on the basis of her pregnancy unless there are complications present which would preclude any type of duty performance.

f. Convalescent leave (as prescribed by AR 630-5).

(1) Convalescent leave after delivery will be for a period determined by the attending physician. This will normally be for 42 days following normal pregnancy and delivery.

(2). Convalescent leave after abortion will be determined on an individual case basis by the attending physician.

7-10. Postpartum profiles

a. Upon termination of pregnancy, and prior to convalescent leave, postpartum soldiers will be issued a postpartum profile. The temporary profile will be for 45 days and will restrict physical fitness testing, but will allow PT training at the soldier’s own pace.

b. Upon termination of the profile, the guidelines of FM 21-20 apply. FM 21-20 allows soldiers 90 days from the termination of a temporary profile to train for the PT test. Therefore, the pregnant soldier will not be tests for a total of 135 days from termination of pregnancy, but will be expected to use the time in preparation for the APFT.

c. The above guidance will only be modified if, upon evaluation of a physician, it has been determined the postpartum soldier requires a more restrictive or longer profile because of complicated or unusual medical problems.

AR 40-501(30 August 1995
47

