

2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720,
2724, 2727, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751,
2752, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826,
2827, 2828, 2829, 2839, 2841, 2842, 2843, 2844, 2845, 2846, 2847,
2848, 2849, 2850, 2851, 2852, 2853, 2875, 2876, 2877, 2878, 2879,
6400.

External Syllabus Support. None

Reference.

1. NAVAIR 00-80T-114
2. NAVAIR 16-60TPN31A-2-1
3. NAVAIR 16-60TSQ263-1

5.10.4 MARINE MOBILE TEAM MEMBER (MMTM) STAGE

5.10.4.1 Purpose. To teach the trainee to perform as a member of the MMT.

5.10.4.2 General

Prerequisite. None

Admin Notes. None

Crew Requirements. None

MMTM-3100 16.0 730 B,R,M D,N L

Goal. Conduct Marine ATC Mobile Team (MMT) Landing Zone (LZ) operations in support of MMT services.

Requirement. Given the required equipment, a LZ, a MMT and the references, conduct the following:

1. Establish and retrograde an Airfield Marking Pattern (AMP)-1
2. Establish and retrograde an AMP-2
3. Establish and retrograde an AMP-3

Performance Standard. Complete the requirements per the references without error as verified by the instructor.

Instructor. SI,WTI/MMTI

Prerequisite. NAV-2836, NAV-2838, NAV-2840, 2900, 2905, MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 6400.

Reference.

1. MMT TACSOP
2. MAWTS-1 Course Catalog

3. 16-30TRN47-1

MMTM-3105 3.0 730 B,R,M D,N L

Goal. Conduct MMT Helicopter Landing Zone (HLZ) operations in support of MMT services.

Requirement. Given the required equipment, a HLZ, a MMT and the references, conduct the following:

1. Mark the HLZ utilizing a Bullet Trap
2. Mark the HLZ utilizing an inverted T
3. Mark the HLZ utilizing an inverted Y (NATO Y)

Performance Standard. Complete the requirements per the references without error as verified by the instructor.

Instructor. SI,WTI/MMTI

Prerequisite. NAV-2836, NAV-2838, NAV-2840, 2900, 2905, MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 6400.

External Syllabus Support. None

Reference.

1. MMT TACSOP
2. 16-30TRN47-1

5.10.5 DEPLOYABLE (DEPL)

5.10.5.1 Purpose. To teach the trainee to identify communication assets required to support the ATC mission.

5.10.5.2 General

Prerequisite. None

Admin Notes. None

Crew Requirements. None

DEPL-3200 20.0 1095 B,R,M D L

Goal. Deploy as a Basic Technician in support of ATC operations.

Requirement. Given a scenario or operational deployment and commander's guidance, deploy as a Basic Technician and accomplish the following:

1. Serve as a crew member
2. Set up and install mission essential systems

3. Utilize TMDE
4. Handle and control classified materials
5. Perform preventive and corrective maintenance
6. Understand grounding principles and techniques
7. Understand physical security of areas
8. Understand flight certifications process
9. Apply NAMP processes

Performance Standard. Complete the requirement by performing the responsibilities of a Basic Technician through practical application, as verified by the instructor.

Instructor. SI,WTI

Prerequisite. 2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 6400

-----AND-----

2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2872, 2873, 2874, 2876, 2877, 2878, 2879, 3005, 3010

-----OR-----

2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2840, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2854, 2855, 2856, 2857, 2858, 2859, 2860, 2861, 2862, 2863, 2864, 2865, 2866, 2867, 2868, 2869, 2870, 2871, 2876, 2877, 2878, 2879, 3000

-----OR-----

2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2839, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2875, 2876, 2877, 2878, 2879, 3015, 3020

External Syllabus Support. None

Reference. Local SOP

DEPL-3205 20.0 1095 B,R,M D L

Goal. Deploy as an Advanced Technician in support of ATC operations.

Requirement. Given a scenario or operational deployment and commander's guidance, deploy as an Advanced Technician:

1. Document preventive and corrective maintenance
2. Conduct crew change overs
3. Draft supply and readiness reports
4. Identify resource requirements

Performance Standard. Complete the requirement by performing the responsibilities of an Advanced Technician through practical application, as verified by the instructor.

Instructor. SI,WTI

Prerequisite. 2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2305, 2310, 2315, 2320, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2409, 2411, 2412, 2413, 2417, 2418, 2421, 2422, 2424, 2425, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2500, 2505, 2510, 2600, 2655, 2660, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2839, 2840, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2854, 2855, 2856, 2857, 2858, 2859, 2860, 2861, 2862, 2863, 2864, 2865, 2866, 2867, 2868, 2869, 2870, 2871, 2872, 2873, 2874, 2875, 2876, 2877, 2878, 2879, 3000, 3005, 3010, 3015, 3020, 3100, 3105, 6400

External Syllabus Support. None

Reference. Local SOP

DEPL-3210 20.0 1095 B,R,M D L

Goal. Deploy as a Work Center Supervisor in support of ATC operations.

Requirement. Given a scenario or operational deployment and commander's guidance, deploy as a Work Center Supervisor:

1. Demonstrate frequency request procedures
2. Draft Naval Message
3. Requisition resources
4. Manage crew schedules
5. Manage the Maintenance Data System

Performance Standard. Complete the requirement by performing the responsibilities of a Work Center Supervisor through practical application, as verified by the instructor.

Instructor. SI,WTI

Prerequisite. 2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2305, 2310, 2315, 2320, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2409, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2820, 2421, 2422, 2423, 2424, 2425, 2426, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2462, 2463, 2500, 2505, 2510, 2512, 2600, 2655, 2660, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2733,

2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2800,
2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811,
2812, 2813, 2814, 2815, 2816, 2817, 2818, 2819, 2820, 2821, 2822,
2823, 2824, 2825, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833,
2834, 2835, 2836, 2837, 2838, 2839, 2840, 2841, 2842, 2843, 2844,
2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2854, 2855,
2856, 2857, 2858, 2859, 2860, 2861, 2862, 2863, 2864, 2865, 2866,
2867, 2868, 2869, 2870, 2871, 2872, 2873, 2874, 2875, 2876, 2877,
2878, 2879, 3000, 3005, 3010, 3015, 3020, 3100, 3105, 6400

External Syllabus Support. None

Reference. Local SOP

DEPL-3215 20.0 1095 B,R,M D I

Goal. Deploy as a Communications Mobile Team Member in support of ATC operations.

Requirement. Given a scenario or operational deployment and commander's guidance, deploy and perform as a Communications Mobile Team Member

Performance Standard. Complete the requirement by performing the responsibilities of a Communications Mobile Team Member through practical application, as verified by the instructor.

Instructor. SI

Prerequisite. NAV-2836, NAV-2838, NAV-2840, 2900, 2905, MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 3100, 3105, 6400.

External Syllabus Support. None

Reference. MMT TACSOP

5.10.6 NAVAL AVIATION MAINTENANCE PROGRAM (NAMP) STAGE

5.10.6.1 Purpose. To teach the trainee to maintain ATC communications systems and equipment in accordance with COMNAVAIR 4790.2_.

5.10.6.2 General

Prerequisite. None

Admin Notes. None

Crew Requirements. None

NAMP-3300 1.0 365 B,R,M (D) L

Goal. Given a mission, establish or maintain a Quality Assurance (QA) section.

Requirement.

1. Ensure sufficient:
 - a. Quality Assurance Representative (QAR)
 - b. Collateral Duty Quality Assurance Representative (CDQAR)
 - c. Collateral Duty Inspector (CDI)
2. Establish or maintain the QA managed programs
3. Monitor all applicable programs as determined by the Maintenance Officer
4. Verify all Critical Maintenance Requirement Checks are accomplished
5. Ensure all planned and corrective maintenance is verified by QA

Performance Standard. Given the reference, establish or maintain a QA section.

Instructor. SI

Prerequisite. NAMP-2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6400

External Syllabus Support. None

Reference. COMNAVAIRFORINST 4790.2_

NAMP-3305 1.0 365 B,R,M (D) L

Goal. Given a mission, monitor the Naval Aviation Maintenance Program (NAMP).

Requirement. Monitor all applicable programs in accordance with the reference as established by the Maintenance Officer.

Performance Standard. Given the reference, monitor the NAMP.

Instructor. SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6400

External Syllabus Support. None

Reference. COMNAVAIRFORINST 4790.2_

5.11 CORE PLUS TRAINING (4000)

5.11.1 Purpose. To provide Core Skill Plus training. A certain number of Core Skill Plus qualified Marines must be maintained to accomplish special missions or tasks, to include supervision and training of a core competent crew. The Marine is exposed to advanced MACCS integration and employment of the DASC, ASLT, or ASE within a joint environment.

5.11.2 General.

5.11.2.1 Prerequisite. BASIC TECH QUALIFIED

5.11.2.2 Admin Notes.

(1) Training in this phase does not preclude simultaneous training in the Mission Skill and Core Skill Advanced phases.

(2) Individual Core Skills are learned and mastered using a varied combination of written exams, scenarios and practical demonstrations of proficiency.

(3) If crew members are required to assist in the conduct of an event, the crew shall be core capable in the role they will play, as applicable. Training will be executed as individual training with appropriate assistance at the crew level as needed and as dictated by the conditions listed for each event. Crewmember assistance must be restricted to those actions required to support or facilitate individual training so as not to detract from the individual properly demonstrating the event performance standard.

(4) Academic Training. Academic training will be conducted prior to and concurrently with required events. An academic training event, once completed, can be credited as a prerequisite for follow-on training events.

5.11.2.3 Stages. The following stages are included in the Core Plus Skill Introduction Phase of training.

PAR NO.	STAGE NAME
5.11.3	COMMUNICATIONS (COMM)

5.11.3 COMMUNICATIONS (COMM) STAGE

5.11.3.1 Purpose. Provide an overview of the capabilities and limitations of unit communication systems.

5.11.3.2 General

Prerequisite. None

Admin Notes. Knowledge in the capabilities of communication systems is essential to conduct maintenance actions and employ the equipment.

Crew Requirements. Training will be executed as individual training, with appropriate assistance at the crew level as needed,

and as dictated by the conditions listed for each event. Crewmember(s) assistance must be restricted to those actions required to support or facilitate individual training so as not to detract from the individual's requirement to demonstrate the performance standard.

COMM-4000 1.0 365 B,R,M (D) L

Goal. Program a RT-1694 for Automatic Link Establishment (ALE) operations.

Requirement. Given an RT-1694 program it for ALE operations:

1. Place RT is in ALE mode
2. Place ALE Call
3. Place an ALE Call to a Non-Programmed Net
4. Place an ALE Group Call
5. Place an ALE Phone Call
6. Place an ALE Direct Dial Phone Call
7. Place an ALE Programmed Dial Phone Call

Performance Standard. Complete the requirement as verified by instructor.

Instructor. SI,WTI

Prerequisite. None

External Syllabus Support. None

Reference. TM 10515-0103-4100 AN/PRC 150(c) Advanced Tactical Radio Operators Manual

COMM-4005 1.0 * B (D) L

Goal. Perform cloning of RT-1796 programming.

Requirement. Given two RT-1796 radios and appropriate data cable, clone programming from RT-1 to RT-2.

Performance Standard. Complete the requirement as verified by instructor.

Instructor. SI,WTI

Prerequisite. None

External Syllabus Support. None

Reference.

1. TM 10515-0109-4100
2. TM 10515-0109-4000 AN/PRC-117F Quick Reference Guide

COMM-4010 1.0 * B (D) L

Goal. Program the RT-1796 for Beacon operations.

Requirement. Given two RT-1796 radios and an authorized frequency, perform Beacon operation.

Performance Standard. Complete the requirement as verified by instructor.

Instructor. SI,WTI

Prerequisite. None

External Syllabus Support. None

Reference:

1. TM 10515-0109-4100
2. TM 10515-0109-4000 AN/PRC-117F Quick Reference Guide

COMM-4015 1.0 * B (D) L

Goal. Prepare the RT-1796 for Re-Transmit operations.

Requirement. Given two RT-1796 radios, re-transmit cable, and appropriate frequencies:

1. Program the RT-1796 for Re-Transmit operations
2. Setup cabling for Re-Transmit operations
3. Perform site selection for a Re-Transmit site

Performance Standard. Complete the requirement as verified by instructor.

Instructor. SI,WTI

Prerequisite. None

External Syllabus Support. None

Reference.

1. TM 10515-0109-4100
2. TM 10515-0109-4000 AN/PRC-117F Quick Reference Guide

5.12 INSTRUCTOR UNDER TRAINING (IUT) (5000)

5.12.1 Purpose. To provide technicians the additional skills necessary to instruct, evaluate and approve event completions. Upon completion of the required training, an individual may be approved for instructor designation by the commanding officer.

5.12.2 General.

5.12.2.1 Prerequisiste. None

5.12.2.2 Admin Notes.

a. The MACCS instructor concept is a means to standardize all instructors across the MACCS in regards to the concepts of managing a WTTP, properly conducting training, performing evaluations, and recommending training plans.

b. There are different instructor designations (listed below). The intent is to train individuals with different levels and areas of experience to instruct personnel. Instructor experience is also gained while progressing through the different instructor designations.

(1) Basic Instructor (BI)

(2) Senior Instructor (SI)

(3) The MAWTS-1 C3 Course catalog contains the training requirements for the above listed instructors. The catalog is located at the MAWTS-1 website, <https://www.intranet.tecom.usmc.mil/sites/mawts1/default.aspx>.

(4) The table below outlines the events that each instructor can train, evaluate, and approve or recommend for approval.

INSTRUCTOR	Event Training, Evaluation and Approval
BI	Core Skill events in which current and proficient.
SI	Core Skill, Mission Skill, and Core Plus events in which current and proficient.

5.12.2.3 Stages. The following stages are included in the Instructor Under Training Skill Phase of training.

PAR.NO.	STAGE NAME
5.12.3	INSTRUCTOR UNDER TRAINING (IUT)

5.12.3 INSTRUCTOR UNDER TRAINING (IUT) STAGE

5.12.3.1 Purpose. To train Aviation Communication System Technicians in the fundamentals of instructing and training processes.

5.12.3.2 General

Prerequisite. None

Admin Notes. None

Crew Requirements. None

T&R CODE	EVENT DESCRIPTION	INSTRUCTOR
5000	Introduce principles of instruction	BI
5010	Understand the structure of an event	BI
5020	Conduct a period of instruction on a core skill event	BI
5100	Understand the Aviation Training and Readiness (T&R) Program	SI
5110	Understand the applicable community T&R program	SI
5120	Understand T&R administration	SI
5130	Develop a training plan	SI

5.13 REQUIREMENTS, CERTIFICATIONS, QUALIFICATIONS, AND DESIGNATIONS (RCQD) (6000)

5.13.1 Purpose. This phase provides community standardization for technician qualifications and designations; instructor designations; and tracking of collateral duties (CD) assignments.

5.13.2 General.

5.13.2.1 Prerequisiste. None

5.13.2.2 Admin Notes.

(1) This section enables units to document and track instructors, technician and CD assignments. All syllabus training and administration requirements must be complete prior to being qualified or designated. A qualification or designation is not effective until all administration is completed.

(3) Only once an individual is qualified or designated in writing, the signed letter is filed in the IPR, and all administrative actions are completed, and the event code has been logged in M-SHARP shall the qualification or designation be effective.

5.13.2.3 Stages. The following stages are included in the Instructor Under Training Skill Phase of training.

PAR NO.	STAGE NAME
5.13.3	QUALIFICATION (QUAL)
5.13.4	DESIGNATION (DESG)
5.13.5	CERTIFICATION (CERT)
5.13.6	SCHOOL CODES (SCHL)

5.13.3 QUALIFICATIONS (QUAL) STAGE

5.13.3.1 Purpose. To provide for basic and advanced technician qualifications.

5.13.3.2 General

Prerequisite. Refer to the Core Skill and Mission Skill phases for qualification events.

Admin Notes. Policies and rules for attaining and maintaining qualifications are detailed in the Aviation T&R Program Manual and this Manual.

Crew Requirements. None

QUAL-6100 8.0 1095 B,R,M E L

Goal. Qualification as a Communications Basic Technician (CBT).

Requirement. Complete required Basic Technician training POI. Be recommended for qualification by a WTI and approved in writing by the designated official.

Prerequisite. 2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 6400 -----AND-----
----- 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2872, 2873, 2874, 2876, 2877, 2878, 2879, 3005, 3010 -----OR-----
----- 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2840, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2854, 2855, 2856, 2857, 2858, 2859, 2860, 2861, 2862, 2863, 2864, 2865, 2866, 2867, 2868, 2869, 2870, 2871, 2876, 2877, 2878, 2879, 3000 -----OR-----
-----2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2839, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2875, 2876, 2877, 2878, 2879, 3015, 3020

QUAL-6105 8.0 1095 B,R,M E L

Goal. Qualification as a Communications Advanced Technician (CAT).

Requirement. Complete required Advanced Technician training POI. Be recommended for qualification by a WTI and approved in writing by the designated official.

Prerequisite. 2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2305, 2310, 2315, 2320, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2409, 2411, 2412, 2413, 2417, 2418, 2421, 2422, 2424, 2425, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455,

2500, 2505, 2510, 2600, 2655, 2660, 2700, 2704, 2706, 2707, 2709,
2716, 2718, 2720, 2724, 2727, 2733, 2735, 2737, 2742, 2744, 2748,
2749, 2750, 2751, 2752, 2800, 2801, 2802, 2803, 2804, 2805, 2806,
2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2817,
2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828,
2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2839,
2840, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850,
2851, 2852, 2853, 2854, 2855, 2856, 2857, 2858, 2859, 2860, 2861,
2862, 2863, 2864, 2865, 2866, 2867, 2868, 2869, 2870, 2871, 2872,
2873, 2874, 2875, 2876, 2877, 2878, 2879, 3000, 3005, 3010, 3015,
3020, 3100, 3105, 6400

QUAL-6110 8.0 1095 B E L

Goal. Qualification as a Communications Work Center Supervisor (WCS).

Requirement. Complete required Communications Work Center Supervisor (WCS) training POI. Be recommended for qualification by a WTI and approved in writing by the designated official.

Prerequisite. 2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2305, 2310, 2315, 2320, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2409, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2820, 2421, 2422, 2423, 2424, 2425, 2426, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2462, 2463, 2500, 2505, 2510, 2512, 2600, 2655, 2660, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2839, 2840, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2854, 2855, 2856, 2857, 2858, 2859, 2860, 2861, 2862, 2863, 2864, 2865, 2866, 2867, 2868, 2869, 2870, 2871, 2872, 2873, 2874, 2875, 2876, 2877, 2878, 2879, 3000, 3005, 3010, 3015, 3020, 3100, 3105, 6400

QUAL-6115 8.0 1095 B E L

Goal. Qualification as a Communications Mobile Team Member.

Requirement. Complete required Communications Mobile Team Member training POI. Be recommended for qualification by a WTI and approved in writing by the designated official.

Prerequisite. MMTM-2655, MMTM-2660, MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 3100, 3105, 6400.

QUAL-6120 1.0 365 B,R,M (D) L

Goal. Qualification as a Quality Assurance Supervisor (QAS).

Requirement. Obtain qualification for the QAS

Performance Standard. Complete required Basic Quality Assurance (QA) course. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6122, 6124, 6126, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6122 1.0 365 B,R,M (D) L

Goal. Qualification as a Quality Assurance Representative (QAR).

Requirement. Obtain qualification for the QAR

Performance Standard. Complete required Basic Quality Assurance (QA) training. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6126, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6124 1.0 365 B,R,M (D) L

Goal. Qualification as a Collateral Duty Quality Assurance Representative (CDQAR).

Requirement. Obtain qualification for the CDQAR

Performance Standard. Complete required Basic Quality Assurance (QA) training. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6126, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6126 1.0 365 B,R,M (D) L

Goal. Qualification as a Collateral Duty Inspector (CDI)

Requirement. Obtain qualification for the CDI

Performance Standard. Complete required Basic Quality Assurance (QA) training. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2704, 2706, 2709, 2716, 2718, 2720, 2724, 2727, 2733, 2735, 2737, 2742, 2744, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6128 1.0 365 B,R,M (D) L

Goal. Qualification as the Maintenance In-service Training Program Monitor

Requirement. Become the monitor of the Maintenance In-service Training Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6134 1.0 365 B,R,M (D) L

Goal. Qualification as the Foreign Object Damage (FOD) Prevention Program.

Requirement. Become the manager of the Foreign Object Damage Prevention Program

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2704, 2705, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6136 1.0 365 B,R,M (D) L

Goal. Qualification as the Foreign Object Damage (FOD) Prevention Program Monitor.

Requirement. Become the monitor of the Foreign Object Damage (FOD) Prevention Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6138 1.0 365 B,R,M (D) L

Goal. Qualification as the Tool Control Program Monitor.

Requirement. Become the monitor of the Tool Control Program (TCP).

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6140 1.0 365 B,R,M (D) L

Goal. Qualification as the Corrosion Prevention and Control Program Manager.

Requirement. Become the manager of the Corrosion Prevention and Control Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2709, 2710, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6142 1.0 365 B,R,M (D) L

Goal. Qualification as the Corrosion Prevention and Control Program Monitor.

Requirement. Become the monitor of the Corrosion Prevention and Control Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6148 1.0 365 B,R,M (D) L

Goal. Qualification as the Naval Aviation Metrology and Calibration (METCAL) Program Manager.

Requirement. Become the manager of Naval Aviation Metrology and Calibration Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2716, 2717, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6150 1.0 365 B,R,M (D) L

Goal. Qualification as the Naval Aviation Metrology and Calibration (METCAL) Program Monitor.

Requirement. Become the Monitor of the Naval Aviation Metrology and Calibration (METCAL) Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6152 1.0 365 B,R,M (D) L

Goal. Qualification as the Hazardous Material Control and Management Program Monitor.

Requirement. Become the Monitor of the Hazardous Material Control and Management Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6154 1.0 365 B,R,M (D) L

Goal. Qualification as the Electrostatic Discharge (ESD) Program Manager.

Requirement. Become the Manager of Electrostatic Discharge (ESD) Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2720, 2721, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6156 1.0 365 B,R,M (D) L

Goal. Qualification as the Electrostatic Discharge (ESD) Program Monitor.

Requirement. Become the Monitor of the Electrostatic Discharge Program

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6162 1.0 365 B,R,M (D) L

Goal. Qualification as the Technical Directive (TD) Compliance Program Monitor.

Requirement. Become the Monitor of the Technical Directive (TD) Compliance Program

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6164 1.0 365 B,R,M (D) L

Goal. Qualification as the Aircraft Maintenance Material Readiness List (AMMRL) Program Monitor.

Requirement. Become the Monitor of the AMMRL Program

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6170 1.0 365 B,R,M (D) L

Goal. Qualification as the Mobile Maintenance Facilities Program Monitor.

Requirement. Become the Monitor of the Mobile Maintenance Facilities Program

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6172 1.0 365 B,R,M (D) L

Goal. Qualification as the Central Technical Publications Library (CTPL) Program Manager.

Requirement. Become the Manager of the CTPL Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2733, 2734, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6174 1.0 365 B,R,M (D) L

Goal. Qualification as the Central Technical Publications Library (CTPL) Program Monitor.

Requirement. Become the Monitor of the CTPL Program

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2__

QUAL-6176 1.0 365 B,R,M (D) L

Goal. Qualification as the Maintenance Department/Division Safety Program Manager.

Requirement. Become the Manager of the Maintenance Department/Division Safety Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2735, 2736, 6400

Reference. COMNAVAIRFORINST 4790.2__

QUAL-6178 1.0 365 B,R,M (D) L

Goal. Qualification as the Maintenance Department/Division Safety Program Monitor.

Requirement. Become the Monitor of the Maintenance Department/Division Safety Program

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2__

QUAL-6180 1.0 365 B,R,M (D) L

Goal. Qualification as the Quality Assurance (QA) Audit Program Manager.

Requirement. Become the Manager of the Quality Assurance (QA) Audit Program Manager.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2737, 2738, 2742, 2752, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6182 1.0 365 B,R,M (D) L

Goal. Qualification as the Quality Assurance (QA) Program Monitor.

Requirement. Become the Monitor of the Quality Assurance (QA) Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6188 1.0 365 B,R,M (D) L

Goal. Qualification as the Naval Aviation Maintenance Discrepancy Reporting (NAMDRP) Program Manager.

Requirement. Become the Manager of the NAMDRP Program Manager.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2744, 2745, 2746, 6400

Reference. COMNAVAIRFORINST 4790.2_

QUAL-6190 1.0 365 B,R,M (D) L

Goal. Qualification as the Naval Aviation Maintenance Discrepancy Reporting (NAMDRP) Program Monitor.

Requirement. Become the Monitor of the NAMDRP Program.

Performance Standard. Be recommended for qualification by an approving authority.

Instructor. BI,SI

Prerequisite. 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400

Reference. COMNAVAIRFORINST 4790.2_

5.13.4 DESIGNATIONS (DESG) STAGE

5.13.4.1 Purpose. To provide for designation of instructors, technicians, collateral duties, and work center supervisors. Designations are command specific and expire when an individual transfers out of a command. In order to ensure proficiency is maintained, specific events throughout this syllabus have been R-coded. The gaining command shall review the IPR to ensure prerequisite R-coded events for a designation are current prior to approving that designation. If prerequisite R-coded events are delinquent, the individual shall update those events.

5.13.4.2 General

Prerequisite. None

Admin Notes. Policies and rules for attaining and maintaining designations are detailed in the Aviation T&R Program Manual and this Manual.

Crew Requirements. None

DESG-6200

Goal. Designation as a Communications Basic Technician (CBT).

Requirement. Be recommended for designation by a WTI and designated in writing by the designated official.

Prerequisite. 6100

DESG-6205

Goal. Designation as a Communications Advanced Technician (CAT).

Requirement. Be recommended for designation by a WTI and designated in writing by the designated official.

Prerequisite. 6105

DESG-6210

Goal. Designation as a Communications Work Center Supervisor (WCS).

Requirement. Be recommended for designation by a WTI and designated in writing by the designated official.

Prerequisite. 6110

DESG-6215

Goal. Designation as a Communications Mobile Team Member.

Requirement. Be recommended for designation by a WTI and designated in writing by the designated official.

Prerequisite. 6115

DESG-6220

Goal. Designation as a Quality Assurance Supervisor (QAS).

Requirement. Be qualified as the QAS.

Performance Standard. Complete qualification for QAS. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6120

Reference. COMNAVAIRFORINST 4790.2_

DESG-6225

Goal. Designation as a Quality Assurance Representative (QAR).

Requirement. Be qualified as the QAR.

Performance Standard. Complete qualification for QAR. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6122

Reference. COMNAVAIRFORINST 4790.2_

DESG-6230

Goal. Designation as a Collateral Duty Quality Assurance Representative (CDQAR).

Requirement. Be qualified as the CDQAR.

Performance Standard. Complete qualification for CDQAR. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6124

Reference. COMNAVAIRFORINST 4790.2_

DESG-6235

Goal. Designation as a Collateral Duty Inspector (CDI).

Requirement. Be qualified as the CDI.

Performance Standard. Complete qualification for CDI. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6126

Reference. COMNAVAIRFORINST 4790.2_

DESG-6245

Goal. Designation as the Foreign Object Damage (FOD) Program Manager.

Requirement. Be qualified as the FOD Program Manager.

Performance Standard. Complete qualification for FOD Program Manager. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6134

Reference. COMNAVAIRFORINST 4790.2_

DESG-6250

Goal. Designation as the Corrosion Prevention Control Program Manager.

Requirement. Be qualified as the Corrosion Prevention Control Program Manager.

Performance Standard. Complete qualification for Corrosion Prevention Control Program Manager. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6140

Reference. COMNAVAIRFORINST 4790.2__

DESG-6255

Goal. Designation as the Naval Aviation Metrology and Calibration Program Manager.

Requirement. Be qualified as the Naval Aviation Metrology and Calibration Program Manager.

Performance Standard. Complete qualification for Naval Aviation Metrology and Calibration Program Manager. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6148

Reference. COMNAVAIRFORINST 4790.2__

DESG-6260

Goal. Designation as the Electrostatic Discharge (ESD) Program Manager.

Requirement. Be qualified as the Electrostatic Discharge (ESD) Program Manager.

Performance Standard. Complete qualification for Electrostatic Discharge (ESD) Program Manager. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6154

Reference. COMNAVAIRFORINST 4790.2__

DESG-6275

Goal. Designation as the Central Technical Publications Library (CTPL) Program Manager.

Requirement. Be qualified as the CTPL Program Manager.

Performance Standard. Complete qualification for CTPL Program Manager. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6172

Reference. COMNAVAIRFORINST 4790.2_

DESG-6280

Goal. Designation as the Maintenance Department/Division Safety Program Manager.

Requirement. Be qualified as the Maintenance Department/Division Safety Program Manager.

Performance Standard. Complete qualification for Maintenance Department/Division Safety Program Manager. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6176

Reference. COMNAVAIRFORINST 4790.2_

DESG-6285

Goal. Designation as the Quality Assurance (QA) Audit Program Manager.

Requirement. Be qualified as the QA Audit Program Manager.

Performance Standard. Complete qualification for QA Audit Program Manager. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6180

Reference. COMNAVAIRFORINST 4790.2_

DESG-6295

Goal. Naval Aviation Maintenance Discrepancy Reporting (NAMDRP) Program Manager.

Requirement. Be qualified as the NAMDRP Program Manager.

Performance Standard. Complete qualification for NAMDRP Program Manager. Be recommended for designation by an approving authority.

Instructor. BI,SI

Prerequisite. 6188

Reference. COMNAVAIRFORINST 4790.2_

DESG-6320

Goal. Designation as a Basic Instructor (BI).

Requirement. Be recommended for designation by a WTI and designated in writing by the commanding officer.

Prerequisite. 5000, 5010, 5020

DESG-6321

Goal. Designation as Senior Instructor (SI).

Requirement. Be recommended for designation by a WTI and designated in writing by the commanding officer.

Prerequisite. 5000, 5010, 5020, 5100, 5110, 5120, 5130, 6320

5.13.5 CERTIFICATION (CERT) STAGE

5.13.5.1 Purpose. To provide for basic and advanced technician qualifications.

5.13.5.2 General

Prerequisite. Refer to the Core Skill and Mission Skill phases for qualification events.

Admin Notes. Policies and rules for attaining and maintaining qualifications are detailed in the Aviation T&R Program Manual and this Manual.

Crew Requirements. None

CERT-6400

Goal. Cardiopulmonary Resuscitation (CPR) certification.

Requirement. Obtain CPR certification.

Performance Standard. Complete approved CPR certification course in accordance with the reference.

Instructor. CPR certifying official

Prerequisite. None

Reference.

1. COMNAVAIRFORINST 4790.2_
2. OPNAVINST 5100.23_

CERT-6402

Goal. Logs and Records Certification.

Requirement. Obtain Logs and Records certification.

Performance Standard. Complete the Logs and Records course D/E-555-0059.

Instructor. Logs and Records certifying official

Prerequisite. None

Reference. COMNAVAIRFORINST 4790.2_

5.13.6 SCHOOL CODES (SCHL) STAGE

5.13.6.1 Purpose. To provide for basic and advanced technician certifications in a formal school setting.

5.13.6.2 General

Prerequisite. Refer to the Core Skill and Mission Skill phases for qualification events.

Admin Notes. Policies and rules for attaining and maintaining qualifications are detailed in the Aviation T&R Program Manual and this Manual.

Crew Requirements. None

COURSE NAME	LOCATION	CID/CIN	T&R CODE
MATC Work Center Supervisors Course	NATCC, FL	N23KCM2	SCHL 6030
MATC Mainenance Managers Course	NATCC, FL	N23KCN2	SCHL 6031
2M Miniature course	Various	A-100-0072	SCHL 6083
2M Microminiature Certification	Various	A-100-073	SCHL 6073
Naval Aviation Quality Assurance Administration Certification	Various	D/E-555-0046	SCHL 6099
Aeronautical Central Publications Librarian (ATPL) Certification	Various	D/E-555-0007	SCHL 6060
Logs and Records Certification	Various	D/E-555-0059	SCHL 6098

5.14 AVIATION CAREER PROGRESSION MODEL (8000).

5.14.1 Purpose. To enhance professional understanding of Marine Aviation and the MAGTF, and to ensure individuals possess the requisite skills to fill battle command and battle staff positions in support of the ACE and the MAGTF in a joint environment. The focus of training in the Aviation Career Progression Model (ACPM) is on academic events in the following areas:

Marine Air Command and Control System (MACCS)
Aviation Ground Support
Joint Air Operations

ACE Battle Staff
MAGTF
Seabased Operations
Combatant Commander Organizations

5.14.2 General. The ACPM is intended to be an integrated series of academic events contained within each phase of training. Accordingly, ACPM academic events are like any other academic event in that they serve as pre-requisites to selected flight events or stages. Additionally, several ACPM academic events are integrated as prerequisites for flight leadership syllabi.

ACPM events may be conducted in group session with an assigned instructor teaching the period of instruction or they may be accomplished by self-paced instruction.

MAWTS-1 is responsible for the update and validity of the ACPM periods of instruction. In the future, courses may be consolidated or revised to meet changing requirements. Refer to the MAWTS-1 ACPM link for the current ACPM program of instruction:

<https://www.intranet.tecom.usmc.mil/sites/mawts1/mawts1%20webpages/Aviation%20Career%20Progression%20Model.aspx?PageView=Shared>

Completed events shall be manually logged and tracked in M-SHARP.

ACPM academic events, along with their identifying prerequisite association with other training phases/stages/events, are listed below.

STAGE	TRNG CODE	T&R DESCRIPTION	ACAD TIME	TO BE COMPLETED DURING
ACPM	8000	MACCS	1	2000
ACPM	8001	MARINE AIR COMMAND AND CONTROL SYSTEM	4	2000
ACPM	8002	TACTICAL AIR COMMAND CENTER (TACC)	4	2000
ACPM	8003	DIRECT AIR SUPPORT CENTER (DASC)	4	2000
ACPM	8004	TACTICAL AIR OPERATIONS CENTER (TAOC)	4	2000
ACPM	8005	MARINE AIR TRAFFIC CONTROL (MATC)	4	2000
ACPM	8006	LOW ALTITUDE AIR DEFENSE (LAAD)	4	2000
ACPM	8007	MARINE UNMANNED AERIAL VEHICLE SQUADRON	4	2000
ACPM	8008	MARINE WING COMMUNICATION SQUADRON (MWCS)	4	2000
ACPM	8020	ACE	1	3000
ACPM	8021	AVIATION OPERATIONS	4	3000
ACPM	8022	CONTROL OF AIRCRAFT AND MISSILES	4	3000
ACPM	8023	OFFENSIVE AIR SUPPORT (OAS)	4	3000
ACPM	8024	ASSAULT SUPPORT	4	3000
ACPM	8025	AIR RECONNAISSANCE	4	3000
ACPM	8026	ELECTRONIC WARFARE	4	3000
ACPM	8027	ANTI-AIR WARFARE	4	3000
ACPM	8028	AVIATION GROUND SUPPORT	4	2000
ACPM	8040	THREAT	1	4000
ACPM	8041	SURFACE TO AIR THREAT TO THE MAGTF	4	4000
ACPM	8042	FIXED WING THREAT TO THE MAGTF	4	4000
ACPM	8043	ROTARY WING THREAT TO THE MAGTF	4	4000
ACPM	8044	MISSILE AND UAS THREAT TO THE MAGTF	4	4000

ACPM	8060	MAGTF	1	3000
ACPM	8061	GROUND COMBAT OPERATIONS	4	3000
ACPM	8062	FIRE SUPPORT COORDINATION IN THE GCE	4	3000
ACPM	8063	MAGTF COMMAND AND CONTROL	4	2000
ACPM	8064	MAGTF COMMUNICATIONS	4	3000
ACPM	8065	PHASING CONTROL ASHORE	4	3000
ACPM	8066	INFORMATION MANAGEMENT	4	3000
ACPM	8067	UAS SUPPORT TO THE MAGTF	4	3000
ACPM	8080	JOINT AIR OPERATIONS	1	3000
ACPM	8081	COMMAND AND CONTROL OF JOINT AIR OPERATIONS	4	3000
ACPM	8082	THEATER AIR CROUND SYSTEM (TAGS)	4	3000
ACPM	8083	JOINT FIRE SUPPORT	4	3000
ACPM	8084	CLOSE AIR SUPPORT	4	3000
ACPM	8085	JOINT TARGETING	4	3000
ACPM	8086	NORTH ATLANTIC TREATY ORGANIZATION (NATO)	4	3000
ACPM	8087	JOINT AIRSPACE CONTROL	4	3000
ACPM	8088	COUNTERING AIR AND MISSILE THREATS	4	

5.15 T&R ATTAIN AND MAINTAIN TABLES

ATC MAINTENANCE MOS 5954											
CORE/MISSION/CORE PLUS ATTAIN AND MAINTAIN MATRIX											
CORE SKILL (2000 Phase)											
T&R EVENT INFORMATION				BASIC POI		REFRESHER POI		MAINTAIN PROFICIENCY		PREREQS	CHAINING
T&R DESCRIPTION	STAGE	CODE	REFLY	STAGE	CODE	STAGE	CODE	STAGE	CODE		
FAM WITH MATCD POWER SOURCES	ORNT	2000R	1095	ORNT	2000R	ORNT	2000R	ORNT	2000R	-	-
DESTRUCTIVE WX PLAN	ORNT	2005R	365	ORNT	2005R	ORNT	2005R	ORNT	2005R	-	-
SITE FAM	ORNT	2010R	365	ORNT	2010R	ORNT	2010R	ORNT	2010R	-	-
NAVOSH INDOC TRAINING	FAS	2055R	365	FAS	2055R	FAS	2055R	FAS	2055R	2000, 2005, 2010	-
LOCK OUT/TAG OUT	FAS	2060R	365	FAS	2060R	FAS	2060R	FAS	2060R	2000, 2005, 2010	-
Utilize Multimeter.	TMDE	2100R	365	TMDE	2100R	TMDE	2100R	TMDE	2100R	2055, 2145, 2150	-
Utilize GROUND FAULT TESTER	TMDE	2105R	365	TMDE	2105R	TMDE	2105R	TMDE	2105R	2055, 2145, 2150	-
Utilize WATT METER	TMDE	2110R	365	TMDE	2110R	TMDE	2110R	TMDE	2110R	2055, 2145, 2150	-
Utilize Oscilloscope	TMDE	2115R	365	TMDE	2115R	TMDE	2115R	TMDE	2115R	2055, 2145, 2150	-
Utilize Communication Test Set	TMDE	2120R	365	TMDE	2120R	TMDE	2120R	TMDE	2120R	2055, 2145, 2150	-
Utilize DC POWER SUPPLY	TMDE	2130R	365	TMDE	2130R	TMDE	2130R	TMDE	2130R	2055, 2145, 2150	-
UTILIZE A DUMMY LOAD	TMDE	2135R	365	TMDE	2135R	TMDE	2135R	TMDE	2135R	2055, 2145, 2150	-
Utilize TENSIO METER	TMDE	2140R	365	TMDE	2140R	TMDE	2140R	TMDE	2140R	2055, 2145	-
IDENTIFY THE DIFFERENT TYPES OF CAL LABELS	TMDE	2145R	365	TMDE	2145R	TMDE	2145R	TMDE	2145R	-	-
FAM WITH SCAT CODES	TMDE	2150R	365	TMDE	2150R	TMDE	2150R	TMDE	2150R	2445	-

PROFICIENCY WITH HANDHELD GPS	EQPT	2200R	365	EQPT	2200R	EQPT	2200R	EQPT	2200R	-	-
PROFICIENCY WITH HANDHELD RADIOS	EQPT	2205R	365	EQPT	2205R	EQPT	2205R	EQPT	2205R	-	-
EARTH GROUND INSTALLATION	EQPT	2210R	365	EQPT	2210R	EQPT	2210R	EQPT	2210R	2055, 2105, 2180	-
HANDLING AND STORAGE OF CLASSIFIED	SEC	2300R	365	SEC	2300R	SEC	2300R	SEC	2300R	MCI 2525B	-
PHYSICAL SECURITY	SEC	2305R	365	SEC	2305R	SEC	2305R	SEC	2305R	MCI 2525B, 2300	-
CREW CHANGEOVER PROCEDURES	SEC	2310R	365	SEC	2310R	SEC	2310R	SEC	2310R	MCI 2525B, 2300	-
CMS CALLOUT	SEC	2315R	365	SEC	2315R	SEC	2315R	SEC	2315R	MCI 2525B, 2300	-
SKL/DTD	SEC	2320R	365	SEC	2320R	SEC	2320R	SEC	2320R	MCI 2525B, 2300	-
EXPLAIN AND ID UNIT AND CONTACT INFO (MAF)	MMGT	2400R	365	MMGT	2400R	MMGT	2400R	MMGT	2400R	-	-
EXPLAIN AND ID PARTS INFORMATION SECTION (MAF)	MMGT	2401R	365	MMGT	2401R	MMGT	2401R	MMGT	2401R	-	-
EXPLAIN AND ID VALIDATION SECTION	MMGT	2402R	365	MMGT	2402R	MMGT	2402R	MMGT	2402R	-	-
DEMONSTRATE OPEN MAF	MMGT	2403R	365	MMGT	2403R	MMGT	2403R	MMGT	2403R	2400, 2401, 2402, 2417	-
DEMONSTRATE HOW TO UPDATE MAF	MMGT	2404R	365	MMGT	2404R	MMGT	2404R	MMGT	2404R	2400, 2401, 2402, 2403, 2417	-
DEMONSTRATE HOW TO ORDER PART	MMGT	2405R	365	MMGT	2405R	MMGT	2405R	MMGT	2405R	2400, 2401, 2402, 2403, 2404, 2417	-

PERFORM VALIDATE/REVIEW	MMGT	2406R	365	MMGT	2406R	MMGT	2406R	MMGT	2406R	2400, 2401, 2402, 2403, 2404, 2405, 2417	-
DEMONSTRATE CLOSE MAF	MMGT	2407R	365	MMGT	2407R	MMGT	2407R	MMGT	2407R	2400, 2401, 2402, 2403, 2404, 2405, 2406, 2417	-
IDENTIFY AND EXPLAIN SPECIALTY MAFS	MMGT	2409R	365	MMGT	2409R	MMGT	2409R	MMGT	2409R	2400, 2401, 2402, 2403, 2404, 2405, 2417	-
EXPLAIN COSAL	MMGT	2411R	1095	MMGT	2411R	MMGT	2411R	MMGT	2411R	-	-
PREPARE AND SUBMIT COSAL FEEDBACK REPORT	MMGT	2412R	1095	MMGT	2412R	MMGT	2412R	MMGT	2412R	2411, 2413	-
REQUISITION MATERIALS AND PARTS	MMGT	2413R	1095	MMGT	2413R	MMGT	2413R	MMGT	2413R	2400, 2401, 2402, 2403, 2404, 2405, 2417	-
DRAFT AND RELEASE NAVAL MESSAGE	MMGT	2414R	365	MMGT	2414R	MMGT	2414R	MMGT	2414R	-	-
ANALYZE TO&E	MMGT	2415R	365	MMGT	2415R	MMGT	2415R	MMGT	2415R	-	-
DISCUSS THE LIR	MMGT	2416R	365	MMGT	2416R	MMGT	2416R	MMGT	2416R	2731	-
DISCUSS THE PURPOSE OF MESM	MMGT	2417R	365	MMGT	2417R	MMGT	2417R	MMGT	2417R	-	-
DISCUSS QA MANAGED PROGRAMS	MMGT	2418R	365	MMGT	2418R	MMGT	2418R	MMGT	2418R	2733,2735, 2737, 2744	-
DISCUSS THE IMRL	MMGT	2419R	365	MMGT	2419R	MMGT	2419R	MMGT	2419R	2727	-
DISCUSS TBA	MMGT	2420R	365	MMGT	2420R	MMGT	2420R	MMGT	2420R	-	-
DISCUSS THE ULSS	MMGT	2421R	365	MMGT	2421R	MMGT	2421R	MMGT	2421R	-	-
PURPOSE AND PROCEDURES OF CANNIBALIZATION	MMGT	2422R	1095	MMGT	2422R	MMGT	2422R	MMGT	2422R	2400, 2401, 2402, 2403, 2404, 2406, 2409, 2417	-
REQUIREMENTS FOR FREQ REQUEST	MMGT	2423R	365	MMGT	2423R	MMGT	2423R	MMGT	2423R	-	-

PROCEDURES OF AMSRR	MMGT	2424R	180	MMGT	2424R	MMGT	2424R	MMGT	2424R	2417	-
PURPOSE OF CSP	MMGT	2425R	365	MMGT	2425R	MMGT	2425R	MMGT	2425R	-	-
IDENTIFY EQUIPMENT AND RESOURCE REQUIREMENTS FOR MATCD	MMGT	2426R	365	MMGT	2426R	MMGT	2426R	MMGT	2426R	-	-
EXPLAIN PMS	MMGT	2444R	365	MMGT	2444R	MMGT	2444R	MMGT	2444R	-	-
IDENTIFY AND EXPLAIN PMS DOCUMENTATION	MMGT	2445R	365	MMGT	2445R	MMGT	2445R	MMGT	2445R	-	-
STATE THE CONTENTS AND PURPOSE OF WC PMS MANUAL	MMGT	2446R	365	MMGT	2446R	MMGT	2446R	MMGT	2446R	-	-
IDENTIFY AND STATE THE PURPOSE OF PMS SCHEDULES	MMGT	2447R	365	MMGT	2447R	MMGT	2447R	MMGT	2447R	-	-
IDENTIFY, STATE THE PURPOSE OF, AND DEMONSTRATE HOW TO USE 13 WEEK LOG	MMGT	2448R	365	MMGT	2448R	MMGT	2448R	MMGT	2448R	2444, 2445, 2449	-
EXPLAIN PERIODICITY CODES	MMGT	2449R	365	MMGT	2449R	MMGT	2449R	MMGT	2449R	-	-
DISCUSS METHODS USED TO RECORD PMS MAINTENANCE ACTION	MMGT	2450R	365	MMGT	2450R	MMGT	2450R	MMGT	2450R	-	-
DISCUSS PMS FEEDBACK REPORTS	MMGT	2451R	365	MMGT	2451R	MMGT	2451R	MMGT	2451R	-	-

DISCUSS AND PERFORM ADMINISTRATIVE FUNCTIONS PRIOR TO PERFORMING PMS MAINTENANCE ACTION	MMGT	2452R	365	MMGT	2452R	MMGT	2452R	MMGT	2452R	2444, 2445, 2446, 2447, 2448, 2449	-
PERFORM AN UPDATE OF WEEKLY/QUARTERLY PMS SCHEDULE	MMGT	2453R	730	MMGT	2453R	MMGT	2453R	MMGT	2453R	2450	-
EXPLAIN THE USE OF PMS SCHEDULING AID	MMGT	2454R	730	MMGT	2454R	MMGT	2454R	MMGT	2454R	-	-
IDENTIFY AND EXPLAIN TYPES OF REVISIONS	MMGT	2455R	730	MMGT	2455R	MMGT	2455R	MMGT	2455R	-	-
IDENTIFY REQUIREMENT FOR AND INSTALL PMS FORCE REVISION	MMGT	2456R	730	MMGT	2456R	MMGT	2456R	MMGT	2456R	2455, 2458, 2459, 2450	-
GENERATE/UPDATE CREW LIST USING SKED	MMGT	2457R	730	MMGT	2457R	MMGT	2457R	MMGT	2457R	-	-
GENERATE A NEW QUARTER AND PREPARE NEW CYCLE, QUARTERLY, AND WEEKLY SCHEDULE	MMGT	2458R	730	MMGT	2458R	MMGT	2458R	MMGT	2458R	2450	-
IMPORT AND BUILD A WORKCENTER	MMGT	2459R	730	MMGT	2459R	MMGT	2459R	MMGT	2459R	2450	-

SCHEDULE SITUATIONAL REQUIREMENTS USING SKED	MMGT	2460R	730	MMGT	2460R	MMGT	2460R	MMGT	2460R	2450	-
PREPARE AND FORWARD A FEEDBACK REPORT	MMGT	2462R	730	MMGT	2462R	MMGT	2462R	MMGT	2462R	2450, 2451, 2455, 2456, 2444, 2445	-
EXPLAIN THE PURPOSE AND IDENTIFY THE CONTENTS OF THE PMS MASTER FILE	MMGT	2463R	730	MMGT	2463R	MMGT	2463R	MMGT	2463R	-	-
DESCRIBE THE COORDINATION BETWEEN MAINTENANCE PERSONNEL AND THE ATC WATCH SUPERVISORS DURING EQUIP OUTTAGE	DEPL	2500R	365	DEPL	2500R	DEPL	2500R	DEPL	2500R	-	-
EXPLAIN THE PURPOSE OF FAA FLIGHT INSPECTION	DEPL	2505R	365	DEPL	2505R	DEPL	2505R	DEPL	2505R	-	-
IDENTIFY AND EXPLAIN THE DIFFERENT TYPES OF FAA FLIGHT INSPECTIONS	DEPL	2510R	365	DEPL	2510R	DEPL	2510R	DEPL	2510R	2505	-
EXPLAIN THE ELEMENTS OF A (BOM)	DEPL	2520R	365	DEPL	2520R	DEPL	2520R	DEPL	2520R	-	-
Explain the responsibilities and tasks of personnel within the MATCD	ORGS	2600	*	ORGS	2600					-	-

Describe Maintenance In-Service Training	NAMP	2700R	365	NAMP	2700R	NAMP	2700R	NAMP	2700R	-	-
Maintainance In-Service CSEC	NAMP	2701R	365	NAMP	2701R	NAMP	2701R	NAMP	2701R	2700	-
Describe Foreign Object Damage Program	NAMP	2704R	365	NAMP	2704R	NAMP	2704R	NAMP	2704R	-	-
FOD CSEC	NAMP	2705R	365	NAMP	2705R	NAMP	2705R	NAMP	2705R	2704	-
Describe Tool Control Program	NAMP	2706R	365	NAMP	2706R	NAMP	2706R	NAMP	2706R	-	-
TCP Broken/Missing/Worn procedures	NAMP	2707R	365	NAMP	2707R	NAMP	2707R	NAMP	2707R	2706	-
Tool CSEC	NAMP	2708R	365	NAMP	2708R	NAMP	2708R	NAMP	2708R	2706, 2707	-
Corrosion Prevention and Control Program	NAMP	2709R	365	NAMP	2709R	NAMP	2709R	NAMP	2709R	-	-
Corrosion Prevention CSEC	NAMP	2710R	365	NAMP	2710R	NAMP	2710R	NAMP	2710R	2709	-
Describe METCAL	NAMP	2716R	365	NAMP	2716R	NAMP	2716R	NAMP	2716R	-	-
METCAL CSEC	NAMP	2717R	365	NAMP	2717R	NAMP	2717R	NAMP	2717R	2716	-
Describe Hazardous Materials	NAMP	2718R	365	NAMP	2718R	NAMP	2718R	NAMP	2718R	-	-
HazMat CSEC	NAMP	2719R	365	NAMP	2719R	NAMP	2719R	NAMP	2719R	2718	-
Describe ESD	NAMP	2720R	365	NAMP	2720R	NAMP	2720R	NAMP	2720R	-	-
ESD CSEC	NAMP	2721R	365	NAMP	2721R	NAMP	2721R	NAMP	2721R	2720	-
Describe TD	NAMP	2724R	365	NAMP	2724R	NAMP	2724R	NAMP	2724R	-	-
Demonstrate TD	NAMP	2725R	365	NAMP	2725R	NAMP	2725R	NAMP	2725R	2724	-
TD CSEC	NAMP	2726R	365	NAMP	2726R	NAMP	2726R	NAMP	2726R	2724, 2725	-
Describe AMMRL	NAMP	2727R	365	NAMP	2727R	NAMP	2727R	NAMP	2727R	-	-
AMMRL CSEC	NAMP	2728R	365	NAMP	2728R	NAMP	2728R	NAMP	2728R	2727	-
Describe MF program	NAMP	2731R	365	NAMP	2731R	NAMP	2731R	NAMP	2731R	-	-
MF CSEC	NAMP	2732R	365	NAMP	2732R	NAMP	2732R	NAMP	2732R	2731	-
Describe CTPL	NAMP	2733R	365	NAMP	2733R	NAMP	2733R	NAMP	2733R	-	-
CTPL CSEC	NAMP	2734R	365	NAMP	2734R	NAMP	2734R	NAMP	2734R	2733	-
Describe Safety	NAMP	2735R	365	NAMP	2735R	NAMP	2735R	NAMP	2735R	-	-

Safety CSEC	NAMP	2736R	365	NAMP	2736R	NAMP	2736R	NAMP	2736R	2735	-
Describe QA Program	NAMP	2737R	365	NAMP	2737R	NAMP	2737R	NAMP	2737R	-	-
QA CSEC	NAMP	2738R	365	NAMP	2738R	NAMP	2738R	NAMP	2738R	2737	-
Describe QA Audit	NAMP	2742R	365	NAMP	2742R	NAMP	2742R	NAMP	2742R	-	-
QA Audit CSEC	NAMP	2743R	365	NAMP	2743R	NAMP	2743R	NAMP	2743R	2742	-
Describe NAMDRP	NAMP	2744R	365	NAMP	2744R	NAMP	2744R	NAMP	2744R	-	-
Navigate/Use JDRS	NAMP	2745R	365	NAMP	2745R	NAMP	2745R	NAMP	2745R	2744	-
NAMDRP CSEC	NAMP	2746R	365	NAMP	2746R	NAMP	2746R	NAMP	2746R	2744, 2745	-
Explain QAO	NAMP	2748R	365	NAMP	2748R	NAMP	2748R	NAMP	2748R	-	-
Explain QAR	NAMP	2749R	365	NAMP	2749R	NAMP	2749R	NAMP	2749R	-	-
Explain CDQAR	NAMP	2750R	365	NAMP	2750R	NAMP	2750R	NAMP	2750R	-	-
Explain CDI	NAMP	2751R	365	NAMP	2751R	NAMP	2751R	NAMP	2751R	-	-
Explain QAS	NAMP	2752R	365	NAMP	2752R	NAMP	2752R	NAMP	2752R	-	-
NAMP INDOC	NAMP	2753R	365	NAMP	2753R	NAMP	2753R	NAMP	2753R	2700, 2704, 2706, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744.	-
Prepare RT-1694 for basic operation.	COMM	2800R	1095	COMM	2800R	COMM	2800R	COMM	2800R	2010, 2055, 2300, 6400	-
Measure RT-1694 Radio Set Parameters using Communications Test Set.	COMM	2801R	1095	COMM	2801R	COMM	2801R	COMM	2801R	2010, 2055, 2060, 2300, 2419, 2429, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2800, 6400	-
Conduct RT-1694 Radio Set Performance Test	COMM	2802R	1095	COMM	2802R	COMM	2802R	COMM	2802R	2010, 2055, 2060, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451,	-

									2452, 2800, 6400		
Replace an RT-1694 Hold-Up Battery (HUB).	COMM	2803R	1095	COMM	2803R	COMM	2803R	COMM	2803R	2010, 2055, 2060, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2704, 2706, 2800, 6400	-
Configure the RT-1694 for COMSEC operations	COMM	2804R	365	COMM	2804R	COMM	2804R	COMM	2804R	2010, 2055, 2300, 2305, 2310, 2320, 2455, 2800, 6400	-
Remove and Replace a faulty RT-1694.	COMM	2805R	365	COMM	2805R	COMM	2805R	COMM	2805R	2010, 2055, 2060, 2303, 2300, 2400, 2401, 2402, 2404, 2405, 2406, 2800, 2801, 2802, 2803, 2804, 6400	-
Prepare AN/ARC-210 for basic operation.	COMM	2806R	1095	COMM	2806R	COMM	2806R	COMM	2806R	2010, 2055, 2300, 6400	-
Measure AN/ARC-210 Radio Set Parameters using Communications Test Set.	COMM	2807R	1095	COMM	2807R	COMM	2807R	COMM	2807R	2010, 2055, 2060, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2806, 6400	-
Clean and inspect AN/ARC-210.	COMM	2808R	1095	COMM	2808R	COMM	2808R	COMM	2808R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2806, 6400	-

Create Black data platforms for the AN/ARC-210.	COMM	2809R	1095	COMM	2809R	COMM	2809R	COMM	2809R	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 6400	-
Setup AN/ARC-210 for SATCOM operations	COMM	2810R	365	COMM	2810R	COMM	2810R	COMM	2810R	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 2809, 2812, 6400	-
Program the AN/ARC-210 for Frequency Hopping (FH) operations	COMM	2811R	365	COMM	2811R	COMM	2811R	COMM	2811R	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 2809, 2812, 6400	-
Configure the AN/ARC-210 for COMSEC	COMM	2812R	365	COMM	2812R	COMM	2812R	COMM	2812R	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 6400	-
Remove and Replace a faulty RT-1794.	COMM	2813R	365	COMM	2813R	COMM	2813R	COMM	2813R	2010, 2055, 2060, 2300, 2400, 2401, 2402, 2404, 2405, 2406, 2704, 2706, 2806, 2807, 6400	-
Remove and Replace a faulty Radio Set Control (RSC).	COMM	2814R	365	COMM	2814R	COMM	2814R	COMM	2814R	2010, 2055, 2060, 2300, 2400, 2401, 2402, 2404, 2405, 2406, 2704, 2706, 2806, 2807, 6400	-
Configure AN/ARC-210 Dip Switch settings.	COMM	2815R	365	COMM	2815R	COMM	2815R	COMM	2815R	2010, 2055, 2300, 2806, 6400	-
Identify fault in AN/ARC-210 Interface drawer	COMM	2816R	365	COMM	2816R	COMM	2816R	COMM	2816R	2010, 2055, 2060, 2300, 2400, 2401, 2402, 2404, 2405, 2406,	-

										2704, 2706, 2806, 2807, 6400	
Prepare RT-1796 for basic operation.	COMM	2817R	1095	COMM	2817R	COMM	2817R	COMM	2817R	2010, 2055, 2300, 6400	-
Measure AN/PRC-117F Radio Set Parameters using Communications Test Set.	COMM	2818R	1095	COMM	2818R	COMM	2818R	COMM	2818R	2010, 2055, 2060, 2300, 2419, 2429, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2817., 6400	-
Conduct Radio Set Performance Test.	COMM	2819R	1095	COMM	2819R	COMM	2819R	COMM	2819R	2010, 2055, 2060, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2817, 6400	-
Replace Hold-Up Battery (HUB) for RT-1796.	COMM	2820R	1095	COMM	2820R	COMM	2820R	COMM	2820R	2010, 2055, 2060, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2704, 2706, 2817, 6400	-
Program the RT-1796 for HAVEQUICK Frequency Hopping (FH) operations.	COMM	2821R	365	COMM	2821R	COMM	2821R	COMM	2821R	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 2817, 2825, 6400	-
Program the RT-1796 for SINGARS (FH) operations.	COMM	2822R	365	COMM	2822R	COMM	2822R	COMM	2822R	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 2817, 2825, 6400	-

Setup RT-1796 for SATCOM operations.	COMM	2823R	365	COMM	2823R	COMM	2823R	COMM	2823R	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 2817, 2825, 6400	-
Remove and Replace a faulty RT-1796.	COMM	2824R	365	COMM	2824R	COMM	2824R	COMM	2824R	2010, 2055, 2060, 2300, 2400, 2401, 2402, 2404, 2405, 2406, 2817, 2818, 2819, 6400	-
Configure the RT-1796 for COMSEC operations.	COMM	2825R	365	COMM	2825R	COMM	2825R	COMM	2825R	2010, 2055, 2300, 2305, 2310, 2455, 2817, 2320, 6400	-
Program XTS-5000 for basic operation.	COMM	2826R	365	COMM	2826R	COMM	2826R	COMM	2826R	2010, 2055, 2300, 6400	-
Clean and inspect the XTS-5000 and associated equipment.	COMM	2827R	365	COMM	2827R	COMM	2827R	COMM	2827R	2010, 2055, 2060, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2826, 6400	-
Measure XTS-5000 Radio Set Parameters using appropriate test equipment.	COMM	2828R	365	COMM	2828R	COMM	2828R	COMM	2828R	2010, 2055, 2060, 2300, 2419, 2429, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2826, 6400	-
Remove and Replace a faulty XTS-5000.	COMM	2829R	365	COMM	2829R	COMM	2829R	COMM	2829R	2010, 2055, 2060, 2300, 2400, 2401, 2402, 2404, 2405, 2406, 2826, 2828, 6400	-

Identify basic controls, indicators, and connectors on the CM-200 Transmitter.	COMM	2830R	365	COMM	2830R	COMM	2830R	COMM	2830R	2010, 2055, 6400	-
Describe operating characteristics on the CM-200 Transmitter	COMM	2831R	1095	COMM	2831R	COMM	2831R	COMM	2831R	2010, 2055, 6400	-
Demonstrate the operation procedures for the CM-200 transmitter.	COMM	2832R	1095	COMM	2832R	COMM	2832R	COMM	2832R	2010, 2055, 2830, 2831, 6400	-
Perform turn up/turn down procedures on the CM-200 transmitter.	COMM	2833R	1095	COMM	2833R	COMM	2833R	COMM	2833R	2010, 2055, 2830, 2831, 6400	-
Tune CM-200 transmitter for operation.	COMM	2834R	1095	COMM	2834R	COMM	2834R	COMM	2834R	2010, 2055, 2830, 2831, 2833, 6400	-
Inspect and clean CM-200 transmitter.	COMM	2835R	1095	COMM	2835R	COMM	2835R	COMM	2835R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2830, 2831, 6400	-
Perform CM-200 transmitter checks.	COMM	2836R	1095	COMM	2836R	COMM	2836R	COMM	2836R	2010, 2055, 2060, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2830, 2831, 6400	-

Identify and replace defective CM-200 transmitter.	COMM	2837R	1095	COMM	2837R	COMM	2837R	COMM	2837R	2010, 2055, 2060, 2400, 2401, 2402, 2404, 2405, 2406, 2704, 2706, 2830, 2831, 2832, 2833, 2834, 2836, 6400	-
Identify AN/TSQ-120 antenna locations and describe cable routing.	COMM	2838R	1095	COMM	2838R	COMM	2838R	COMM	2838R	2010, 2055, 6400	-
Identify AN/TPN-31(v) antenna locations and describe cable routing.	COMM	2839R	1095	COMM	2839R	COMM	2839R	COMM	2839R	2010, 2055, 6400	-
Identify AN/TSQ-216 antenna locations and describe cable routing.	COMM	2840R	1095	COMM	2840R	COMM	2840R	COMM	2840R	2010, 2055, 6400	-
Perform dipole antenna planned maintenance.	COMM	2841R	1095	COMM	2841R	COMM	2841R	COMM	2841R	2010, 2055, 2060, 2110, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2704, 2706, 2718, 2727, 2806, 2817, 2830, 2831, 2832, 2838, 2839, 2840, 6400	-
Perform NSW Communications antenna planned maintenance.	COMM	2842R	1095	COMM	2842R	COMM	2842R	COMM	2842R	2010, 2055, 2060, 2110, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449,	-

										2451, 2452, 2704, 2706, 2718, 2727, 2800, 2806, 2817, 2826, 2838, 2839, 2840, 6400	
Perform antenna mast planned maintenance.	COMM	2843R	1095	COMM	2843R	COMM	2843R	COMM	2843R	2010, 2055, 2060, 2110, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2704, 2706, 2718, 2727, 2838, 2839, 2840, 6400	-
Identify basic controls, indicators, and connectors of the PL-2000DT.	COMM	2844R	1095	COMM	2844R	COMM	2844R	COMM	2844R	2010, 2055, 6400	-
Perform local audio recording procedures for the PL-2000DT.	COMM	2845R	1095	COMM	2845R	COMM	2845R	COMM	2845R	2010, 2055, 2844, 6400	-
Perform PL-2000DT daily operational checks.	COMM	2846R	1095	COMM	2846R	COMM	2846R	COMM	2846R	2010, 2055, 2844, 2845, 6400	-
Clean and inspect the PL2000DT.	COMM	2847R	1095	COMM	2847R	COMM	2847R	COMM	2847R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2844, 2845, 6400	-

Charge and inspect the Uninterruptable Power Supply (UPS) for PL2000DT	COMM	2848R	365	COMM	2848R	COMM	2848R	COMM	2848R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2727, 2844, 6400	-
Connect the maintenance laptop to the PROCOM 2000 NODE controller.	COMM	2849R	365	COMM	2849R	COMM	2849R	COMM	2849R	2010, 2055, 6400	-
Setup telephone lines used by the PROCOM 2000.	COMM	2850R	365	COMM	2850R	COMM	2850R	COMM	2850R	2010, 2055, 2706, 2849, 6400	-
Verify all radio communications through the PROCOM 2000.	COMM	2851R	1095	COMM	2851R	COMM	2851R	COMM	2851R	2010, 2055, 2849, 6400	-
Identify and replace faulty LRU in the PROCOM 2000.	COMM	2852R	365	COMM	2852R	COMM	2852R	COMM	2852R	2010, 2055, 2060, 2400, 2401, 2402, 2404, 2405, 2406, 2704, 2706, 2849, 6400	-
Connect expansion Communication Selection Panels (CSP) to the PROCOM 2000.	COMM	2853R	365	COMM	2853R	COMM	2853R	COMM	2853R	2010, 2055, 2849, 6400	-
Identify the modes of operation of the AN/TSQ-216 Remote Landing Site Tower (RLST).	COMM	2854R	1095	COMM	2854R	COMM	2854R	COMM	2854R	-	-

Set up AN/TSQ-216 for standard field deployment.	COMM	2855R	365	COMM	2855R	COMM	2855R	COMM	2855R	2000, 2010, 2055, 2060, 2105, 2205, 2210, 2300, 2704, 2706, 2800, 2817, 2826, 2840, 2844, 2845, 2846, 2854, 2860.	-
Setup RLST for Remote Communications Deployment.	COMM	2856R	1095	COMM	2856R	COMM	2856R	COMM	2856R	2000, 2010, 2055, 2060, 2105, 2205, 2210, 2300, 2704, 2706, 2800, 2817, 2826, 2840, 2844, 2845, 2846, 2854, 2860., 6400	-
Setup RLST for Standalone Deployment.	COMM	2857R	1095	COMM	2857R	COMM	2857R	COMM	2857R	2000, 2010, 2055, 2060, 2105, 2205, 2210, 2300, 2704, 2706, 2800, 2817, 2826, 2840, 2844, 2845, 2846, 2854, 2860, 2876, 6400	-
Discuss RLST configuration for COMM on the Move and transport mode.	COMM	2858R	1095	COMM	2858R	COMM	2858R	COMM	2858R	-	-
Inspect and test operate RLST generator.	COMM	2859R	1095	COMM	2859R	COMM	2859R	COMM	2859R	2010, 2055, 2060, 2100, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-

Perform Power configuration check of the RLST.	COMM	2860R	1095	COMM	2860R	COMM	2860R	COMM	2860R	2010, 2055, 2060, 2100, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-
Inspect and lubricate RLST shelter jackscrews.	COMM	2861R	1095	COMM	2861R	COMM	2861R	COMM	2861R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-
Inspect and clean RLST power supply cooling fan.	COMM	2862R	1095	COMM	2862R	COMM	2862R	COMM	2862R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-
Inspect and clean RLST vehicular adapter.	COMM	2863R	1095	COMM	2863R	COMM	2863R	COMM	2863R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-
Inspect and lubricate RLST roof and cross belt drives.	COMM	2864R	1095	COMM	2864R	COMM	2864R	COMM	2864R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-
Test and operate RLST communication equipment.	COMM	2865R	1095	COMM	2865R	COMM	2865R	COMM	2865R	2000, 2010, 2055, 2060, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451,	-

										2452, 2706, 2718, 2727, 2800, 2817, 2826, 2844, 2845, 2846, 2854, 6400	
Conduct preventative maintenance on RLST HF coupler.	COMM	2866R	1095	COMM	2866R	COMM	2866R	COMM	2866R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-
Inspect and clean the RLST shelter.	COMM	2867R	1095	COMM	2867R	COMM	2867R	COMM	2867R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-
Clean and inspect RLST air-conditioner, coils, and air filter.	COMM	2868R	1095	COMM	2868R	COMM	2868R	COMM	2868R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-
Replace RLST Chronometer Battery.	COMM	2869R	1095	COMM	2869R	COMM	2869R	COMM	2869R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-
With a simulated fault in the RLST shelter group locate the LRU.	COMM	2870R	1095	COMM	2870R	COMM	2870R	COMM	2870R	2010, 2055, 2060, 2100, 2110, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800,	-

										2801, 2802, 2803, 2805, 2817, 2818, 2819, 2820, 2824, 2826, 2828, 2829, 2840, 2842, 2843, 2844, 2845, 2846, 6400	
With a simulated fault in the RLST trailer group identify the LRU.	COMM	2871R	1095	COMM	2871R	COMM	2871R	COMM	2871R	2010, 2055, 2060, 2100, 2110, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2817, 2840, 2841, 2842, 2843, 2859, 2860, 6400	-
Inspect and clean the AN/TSQ-120.	COMM	2872R	365	COMM	2872R	COMM	2872R	COMM	2872R	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-
With a simulated fault in the OW-81/TSQ-120 locate the LRU.	COMM	2873R	365	COMM	2873R	COMM	2873R	COMM	2873R	2010, 2055, 2060, 2100, 2110, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801, 2802, 2803, 2805, 2806, 2807, 2813, 2814, 2815, 2816, 2824, 2826,	-

										2828, 2829, 2830, 2831, 2832, 2834, 2836, 2837, 2838, 2841, 2842, 2843, 2844, 2845, 2846, 2849, 2852 2876, 2877, 2878, 2879, 6400	
With a simulated fault in the OK-312/TSQ-120 locate the LRU.	COMM	2874R	365	COMM	2874R	COMM	2874R	COMM	2874R	2010, 2055, 2060, 2100, 2110, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2806, 2814, 2824, 2830, 2831, 2832, 2834, 2838, 2841, 2842, 2843, 2849, 2852, 6400	-
Test and operate AN/TPN-31 communication equipment.	COMM	2875R	1095	COMM	2875R	COMM	2875R	COMM	2875R	2000, 2010, 2055, 2060, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2817, 2826, 2844, 2845, 2846, 2849, 2850, 2851, 2853, 2876, 2877, 2878, 2879, 6400	-
Perform turn-up/turn-down procedures for the PL-2000DT.	COMM	2876R	365	COMM	2876R	COMM	2876R	COMM	2876R	2010, 2055, 2844, 6400	-

Identify and explain the proper procedures for the maintenance and custody of voice/data recordings.	COMM	2877R	365	COMM	2877R	COMM	2877R	COMM	2877R	2010, 2055, 2844, 6400	-
Demonstrate proper procedures for removable and replaceable Lowest Replaceable Unit (LRU).	COMM	2878R	365	COMM	2878R	COMM	2878R	COMM	2878R	2010, 2055, 2706, 2844, 2845, 2846, 2848, 6400	-
Reinstall software and restore factory settings on PL-2000DT.	COMM	2879R	365	COMM	2879R	COMM	2879R	COMM	2879R	2010, 2055, 2844, 6400	-
Identify and explain landing zone dimensions and marking patterns.	MMTM	2900R	730	MMTM	2900R	MMTM	2900R	MMTM	2900R	6400	-
Conduct Small Unit Tactics associated with MMT operations.	MMTM	2905R	365	MMTM	2905R	MMTM	2905R	MMTM	2905R	MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801,	-

										2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825	
State the purpose and capability of Tactical Data Links.	TDL	2955	*	TDL	2955					6400	-
MISSION SKILL (3000 Phase)											
T&R EVENT INFORMATION	BASIC POI					REFRESHER POI		MAINTAIN PROFICIENCY		PREREQS	CHAINING
T&R DESCRIPTION	STAGE	CODE	REFLY	STAGE	CODE	STAGE	CODE	STAGE	CODE		
IN SUPPORT OF ATC MISSION SCENARIOS, SET UP EACH MODE OF OPERATION FOR THE AN/TSQ-216.	COMM	3000R	1095	COMM	3000R	COMM	3000R	COMM	3000R	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737,	-

IN SUPPORT OF ATC MISSION SCENARIO, SET UP AN/TSQ-120 FOR OPERATION .	COMM	3005R	365	COMM	3005R	COMM	3005R	COMM	3005R	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837,	
---	------	-------	-----	------	-------	------	-------	------	-------	---	--

									2838, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2872, 2873, 2874, 2876, 2877, 2878, 2879, 6400		
EMBARK THE AN/TSQ-120 FOR AN ATC MISSION SCENARIO	COMM	3010R	365	COMM	3010R	COMM	3010R	COMM	3010R	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704,	-

GIVEN AN ATC MISSION SCENARIO EMPLOY THE AN/TPN-31 FOR INSTRUMENT FLIGHT RULES	COMM	3015R	730	COMM	3015R	COMM	3015R	COMM	3015R	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2839, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853,

										2875, 2876, 2877, 2878, 2879, 6400	
EMBARK THE AN/TPN-31 FOR AN ATC MISSION SCENARIO	COMM	3020R	730	COMM	3020R	COMM	3020R	COMM	3020R	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733,	

DEPLOY AS A BASIC TECHNICAN IN SUPPORT OF ATC OPERATIONS	DEPL	3200R	1095	DEPL	3200R	DEPL	3200R	DEPL	3200R	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2955, 6400 ----- ----- AND----- ----- ---- 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2826, 2827,

								2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2872, 2873, 2874, 2876, 2877, 2878, 2879, 3005, 3010 ----- ----- OR----- ----- ----- 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2840, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2854, 2855, 2856, 2857, 2858, 2859, 2860, 2861, 2862, 2863, 2864, 2865, 2866, 2867, 2868, 2869, 2870, 2871, 2876, 2877, 2878, 2879, 3000 -----
--	--	--	--	--	--	--	--	--

DEPLOY AS AN ADVANCED TECHNICAN IN SUPPOR OF ATC OPERATIONS	DEPL	3205R	1095	DEPL	3205R	DEPL	3205R	DEPL	3205R	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2305, 2310, 2315, 2320, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2409, 2411, 2412, 2413, 2417, 2418, 2421, 2422, 2424, 2425, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2500, 2505, 2510, 2600, 2900, 2905, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813,
--	------	-------	------	------	-------	------	-------	------	-------	--

								2814, 2815, 2816, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2839, 2840, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2854, 2855, 2856, 2857, 2858, 2859, 2860, 2861, 2862, 2863, 2864, 2865, 2866, 2867, 2868, 2869, 2870, 2871, 2872, 2873, 2874, 2875, 2876, 2877, 2878, 2879, 2955, 3000, 3005, 3010, 3015, 3020, 3100, 3105, 3200, 6400
--	--	--	--	--	--	--	--	---

<p>DEPLOY AS AN WORK CENTER SUPERVISOR IN SUPPORT OF ATC OPERATIONS</p>	<p>DEPL</p>	<p>3210R</p>	<p>1095</p>	<p>DEPL</p>	<p>3210R</p>	<p>DEPL</p>	<p>3210R</p>	<p>DEPL</p>	<p>3210R</p>	<p>2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2305, 2310, 2315, 2320, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2409, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2820, 2421, 2422, 2423, 2424, 2425, 2426, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2462, 2463, 2500, 2505, 2510, 2512, 2600, 2900, 2905, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751,</p>	
---	-------------	--------------	-------------	-------------	--------------	-------------	--------------	-------------	--------------	--	--

<p>DEPLOY AS A MARINE MOBILE TEAM MEMBER IN SUPPORT OF ATC OPERATIONS</p>	<p>DEPL 3215R</p>	<p>730</p>	<p>DEPL 3215R</p>	<p>DEPL 3215R</p>	<p>DEPL 3215R</p>	<p>DEPL 3215R</p>	<p>DEPL 3215R</p>	<p>DEPL 3215R</p>	<p>NAV-2836, NAV-2838, NAV-2840, MMTM-2900, MMTM-2905, MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 3100, 3105, 6400.</p>	<p>-</p>
<p>ESTABLISH OR MAINTAIN A QA SECTION</p>	<p>NAMP 3300R</p>	<p>365</p>	<p>NAMP 3300R</p>	<p>NAMP 3300R</p>	<p>NAMP 3300R</p>	<p>NAMP 3300R</p>	<p>NAMP 3300R</p>	<p>NAMP 3300R</p>	<p>2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748,</p>	<p>-</p>

										2749, 2750, 2751, 2752, 6400
MONITOR THE NAMP	NAMP	3305R	365	NAMP	3305R	NAMP	3305R	NAMP	3305R	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6400
Conduct Marine ATC Mobile Team (MMT) Landing Zone (LZ) operations in support of MMT services.	MMTM	3100R	730	MMTM	3100R	MMTM	3100R	MMTM	3100R	NAV-2836, NAV-2838, NAV-2840, MMTM-2900, MMTM-2905, MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706,

										2718, 2727, 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 6400.	
Conduct MMT Helicopter Landing Zone (HLZ) operations in support of MMT services.	MMTM	3105R	730	MMTM	3105R	MMTM	3105R	MMTM	3105R	NAV-2836, NAV-2838, NAV-2840, MMTM-2900, MMTM-2905, MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 6400.	
CORE PLUS SKILL (4000 Phase)											
T&R EVENT INFORMATION				BASIC POI		REFRESHER POI		MAINTAIN PROFICIENCY		PREREQS	CHAINING
T&R DESCRIPTION	STAGE	CODE	REFLY	STAGE	CODE	STAGE	CODE	STAGE	CODE	-	-

NAVMC 3500.76
17 Oct 13

Program a RT-1694 for Automatic Link Establishment (ALE) operations.	COMM	4000R	365	COMM	4000R	COMM	4000R	COMM	4000R	-	-
Perform cloning of RT-1796 programming.	COMM	4005	*	COMM	4005					-	-
Program the RT-1796 for Beacon operations.	COMM	4010	*	COMM	4010					-	-
Prepare the RT-1796 for Re-Transmit operations.	COMM	4015	*	COMM	4015					-	-

5.16 T&R SYLLABUS MATRIX

ATC MAINTENANCE MOS 5954 T&R SYLLABUS MATRIX																			
STAGE	EVENT		POI	E	DEVICE			COND	REFLY	GROUND/ACADEMIC EVENTS		SIM EVENTS		LIVE EVENTS		PREREQ	NOTES	CHAIN	CONV
	CODE	TITLE			TYP	#	OPTIO			#	TIME	#	TIME	#	TIME				
CORE SKILL INTRODUCTION TRAINING (1000 PHASE EVENTS)																			
COMM	1000	ADVANCED ELECTRONIC PROBLEMS	B	E	G	-	-	D	*		22		0		0	-	-	-	-
COMM	1005	ADVANCED TEST EQUIPMENT	B	E	G	-	-	D	*		26		0		0	-	-	-	-
COMM	1010	AN/TPN-31(V)	B	E	G	-	-	D	*		85		0		0	-	-	-	-
COMM	1015	XTS-5000	B	E	G	-	-	D	*		16		0		0	-	-	-	-
COMM	1020	AN/ARC-210	B	E	G	-	-	D	*		52		0		0	-	-	-	-
COMM	1025	AN/TSQ-120	B	E	G	-	-	D	*		7		0		0	-	-	-	-
COMM	1030	AN/TRC-218	B	E	G	-	-	D	*		39		0		0	-	-	-	-
COMM	1035	AN/TSQ-216	B	E	G	-	-	D	*		64		0		0	-	-	-	-
COMM	1040	SETUP AN/TSQ-216	B	E	G	-	-	D	*		20		0		0	-	-	-	-
TOTAL CORE SKILL INTRODUCTION (1000 PHASE EVENTS)										9	331	0	0	0	0				
CORE SKILL TRAINING (2000 PHASE EVENTS)																			
ORIENTATION (ORNT) STAGE																			
ORNT	2000	FAM WITH MATCD POWER SOURCES	B,R,M	-	L	-	-	D	1095		0		0		1	-	-	-	-

ORNT	2005	DESTRUCTIVE WX PLAN	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
ORNT	2010	SITE FAM	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
TOTAL ORIENTATION STAGE (ORNT)										0	0	0	0	3	3		
FIRST AID/SAFETY (FAS)																	
FAS	2055	NAVOSH INDOC TRAINING	B,R,M	-	L	-	-	D	365	0	0	0	8	2000, 2005, 2010	-	-	-
FAS	2060	LOCK OUT/TAG OUT	B,R,M	-	L	-	-	D	365	0	0	0	1	2000, 2005, 2010	-	-	-
TOTAL FIRST AID/SAFETY (FAS) SKILLS STAGE										0	0	0	0	2	9		
TEST MEASUREMENT DIAGNOSTICS EQUIPMENT (TMDE)																	
TMDE	2100	Utilize Multimeter.	B,R,M	-	L	-	-	D	365	0	0	0	1	2055, 2145, 2150	-	-	-
TMDE	2105	Utilize GROUND FAULT TESTER	B,R,M	-	L	-	-	D	365	0	0	0	2	2055, 2145, 2150	-	-	-
TMDE	2110	Utilize WATT METER	B,R,M	-	L	-	-	D	365	0	0	0	1	2055, 2145, 2150	-	-	-
TMDE	2115	Utilize Oscilloscope	B,R,M	-	L	-	-	D	365	0	0	0	1	2055, 2145, 2150	-	-	-
TMDE	2120	Utilize Communication Test Set	B,R,M	-	L	-	-	D	365	0	0	0	1	2055, 2145, 2150	-	-	-
TMDE	2130	Utilize DC POWER SUPPLY	B,R,M	-	L	-	-	D	365	0	0	0	1	2055, 2145, 2150	-	-	-
TMDE	2135	UTILIZE A DUMMY LOAD	B,R,M	-	L	-	-	D	365	0	0	0	1	2055, 2145, 2150	-	-	-
TMDE	2140	Utilize TENSIO METER	B,R,M	-	L	-	-	D	365	0	0	0	1	2055, 2145	-	-	-
TMDE	2145	IDENTIFY THE DIFFERENT TYPES OF CAL LABELS	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
TMDE	2150	FAM WITH SCAT CODES	B,R,M	-	L	-	-	D	365	0	0	0	1	2445	-	-	-
TOTAL TEST MEASUREMENT DIAGNOSTICS EQUIPMENT SKILLS STAGE (TMDE)										0	0	0	0	11	11		
EQUIPMENT STAGE (EQPT)																	
EQPT	2200	PROFICIENCY WITH HANDHELD GPS	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
EQPT	2205	PROFICIENCY WITH HANDHELD RADIOS	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
EQPT	2210	EARTH GROUND INSTALLATION	B,R,M	-	L	-	-	D	365	0	0	0	1	2055, 2105, 2180	-	-	-
TOTAL EQUIPMENT STAGE (EQPT) SKILLS STAGE										0	0	0	0	3	3		
COMMUNICATION SECURITY (SEC) STAGE																	
SEC	2300	HANDLING AND STORAGE OF CLASSIFIED	B,R,M	-	L	-	-	D	365	0	0	0	2	MCI 2525B	-	-	-
SEC	2305	PHYSICAL SECURITY	B,R,M	-	L	-	-	D	365	0	0	0	2	MCI 2525B, 2300	-	-	-
SEC	2310	CREW CHANGE OVER PROCEDURES	B,R,M	-	L	-	-	D	365	0	0	0	2	MCI 2525B, 2300	-	-	-
SEC	2315	CMS CALLOUT	B,R,M	-	L	-	-	D	365	0	0	0	2	MCI 2525B,	-	-	-

MMGT	2420	DISCUSS TBA	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
MMGT	2421	DISCUSS THE ULSS	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
MMGT	2422	PURPOSE AND PROCEDURES OF CANNIBALIZATION	B,R,M	-	L	-	-	D	1095	0	0	0	1	2400, 2401, 2402, 2403, 2404, 2406, 2409, 2417	-	-	-
MMGT	2423	REQUIREMENTS FOR FREQ REQUEST	B,R,M	-	L	-	-	D	365	0	0	0	2	-	-	-	-
MMGT	2424	PROCEDURES OF AMSRR	B,R,M	-	L	-	-	D	180	0	0	0	1	2417	-	-	-
MMGT	2425	PURPOSE OF CSP	B,R,M	-	L	-	-	D	365	0	0	0	2	-	-	-	-
MMGT	2426	IDENTIFY EQUIPMENT AND RESOURCE REQUIREMENTS FOR MATCD	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
MMGT	2444	EXPLAIN PMS	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
MMGT	2445	IDENTIFY AND EXPLAIN PMS DOCUMENTATION	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
MMGT	2446	STATE THE CONTENTS AND PURPOSE OF WC PMS MANUAL	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
MMGT	2447	IDENTIFY AND STATE THE PURPOSE OF PMS SCHEDULES	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
MMGT	2448	IDENTIFY, STATE THE PURPOSE OF, AND DEMONSTRATE HOW TO USE 13 WEEK LOG	B,R,M	-	L	-	-	D	365	0	0	0	1	2444, 2445, 2449	-	-	-
MMGT	2449	EXPLAIN PERIODICITY CODES	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
MMGT	2450	DISCUSS METHODS USED TO RECORD PMS MAINTENANCE ACTION	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
MMGT	2451	DISCUSS PMS FEEDBACK REPORTS	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	-
MMGT	2452	DISCUSS AND PERFORM ADMINISTRATIVE FUNCTIONS PRIOR TO PERFORMING PMS MAINTENANCE ACTION	B,R,M	-	L	-	-	D	365	0	0	0	1	2444, 2445, 2446, 2447, 2448, 2449	-	-	-
MMGT	2453	PERFORM AN UPDATE OF WEEKLY/QUARTERLY PMS SCHEDULE	B,R,M	-	L	-	-	D	730	0	0	0	1	2450	-	-	-
MMGT	2454	EXPLAIN THE USE OF PMS SCHEDULING AID	B,R,M	-	L	-	-	D	730	0	0	0	1	-	-	-	-
MMGT	2455	IDENTIFY AND EXPLAIN TYPES OF REVISIONS	B,R,M	-	L	-	-	D	730	0	0	0	1	-	-	-	-
MMGT	2456	IDENTIFY REQUIREMENT FOR AND INSTALL PMS FORCE REVISION	B,R,M	-	L	-	-	D	730	0	0	0	1	2455, 2458, 2459, 2450	-	-	-
MMGT	2457	GENERATE/UPDATE CREW LIST USING SKED	B,R,M	-	L	-	-	D	730	0	0	0	1	-	-	-	-
MMGT	2458	GENERATE A NEW QUARTER AND PREPARE NEW CYCLE, QUARTERLY, AND WEEKLY SCHEDULE	B,R,M	-	L	-	-	D	730	0	0	0	2	2450	-	-	-

MMGT	2459	IMPORT AND BUILD A WORKCENTER	B,R,M		L	-	-	D	730		0		0		3	2450	-	-	-	
MMGT	2460	SCHEDULE SITUATIONAL REQUIREMENTS USING SKED	B,R,M		L	-	-	D	730		0		0		1	2450	-	-	-	
MMGT	2462	PREPARE AND FORWARD A FEEDBACK REPORT	B,R,M		L	-	-	D	730		0		0		1	2450, 2451, 2455, 2456, 2444, 2445	-	-	-	
MMGT	2463	EXPLAIN THE PURPOSE AND IDENTIFY THE CONTENTS OF THE PMS MASTER FILE	B,R,M	-	L	-	-	D	730		0		0		1	-	-	-	-	
TOTAL MAINTENANCE MANAGEMENT SKILLS STAGE (MMGT)											0	0	0	0	44	56				
DEPLOYMENT (DEPL)																				
DEPL	2500	DESCRIBE THE COORDINATION BETWEEN MAINTENANCE PERSONNEL AND THE ATC WATCH SUPERVISORS DURING EQUIP OUTTAGE	B,R,M	-	L	-	-	D	365		0		0		2	-	-	-	-	
DEPL	2505	EXPLAIN THE PURPOSE OF FAA FLIGHT INSPECTION	B,R,M	-	L	-	-	D	365		0		0		1	-	-	-	-	
DEPL	2510	IDENTIFY AND EXPLAIN THE DIFFERENT TYPES OF FAA FLIGHT INSPECTIONS	B,R,M	-	L	-	-	D	365		0		0		1	2505	-	-	-	
DEPL	2520	EXPLAIN THE ELEMENTS OF A (BOM)	B,R,M	-	L	-	-	D	365		0		0		1	-	-	-	-	
TOTAL DEPLOYMENT SKILLS STAGE (DEPL)											0	0	0	0	4	5				
ORGANIZATIONAL STRUCTURE (ORGS)																				
ORGS	2600	Explain the responsibilities and tasks of personnel within the MATCD	B	-	G	-	-	-	*		8		0		0	-	-	-	-	
TOTAL ORGANIZATIONAL STRUCTURE SKILLS STAGE (ORGS)											1	8	0	0	0	0				
Naval Aviation Maintenance Program (NAMP)																				
NAMP	2700	Describe Maintenance In-Service Training	B,R,M	-	L	-	-	D	365		0		0		1	-	-	-	-	
NAMP	2701	Maintainance In-Service CSEC	B,R,M	-	L	-	-	D	365		0		0		1	2700	-	-	-	
NAMP	2704	Describe Foreign Object Damage Program	B,R,M	-	L	-	-	D	365		0		0		1	-	-	-	-	
NAMP	2705	FOD CSEC	B,R,M	-	L	-	-	D	365		0		0		1	2704	-	-	-	
NAMP	2706	Describe Tool Control Program	B,R,M	-	L	-	-	D	365		0		0		1	-	-	-	-	
NAMP	2707	TCP Broken/Missing/Worn procedures	B,R,M	-	L	-	-	D	365		0		0		1	2706	-	-	-	
NAMP	2708	Tool CSEC	B,R,M	-	L	-	-	D	365		0		0		1	2706, 2707	-	-	-	
NAMP	2709	Corrosion Prevention and Control Program	B,R,M	-	L	-	-	D	365		0		0		1	-	-	-	-	
NAMP	2710	Corrosion Prevention CSEC	B,R,M	-	L	-	-	D	365		0		0		1	2709	-	-	-	
NAMP	2716	Describe METCAL	B,R,M	-	L	-	-	D	365		0		0		1	-	-	-	-	
NAMP	2717	METCAL CSEC	B,R,M	-	L	-	-	D	365		0		0		1	2716	-	-	-	
NAMP	2718	Describe Hazardous Materials	B,R,M	-	L	-	-	D	365		0		0		1	-	-	-	-	
NAMP	2719	HazMat CSEC	B,R,M	-	L	-	-	D	365		0		0		1	2718	-	-	-	

NAMP	2720	Describe ESD	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2721	ESD CSEC	B,R,M	-	L	-	-	D	365	0	0	0	1	2720	-	-	
NAMP	2724	Describe TD	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2725	Demonstrate TD	B,R,M	-	L	-	-	D	365	0	0	0	1	2724	-	-	
NAMP	2726	TD CSEC	B,R,M	-	L	-	-	D	365	0	0	0	1	2724, 2725	-	-	
NAMP	2727	Describe AMMRL	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2728	AMMRL CSEC	B,R,M	-	L	-	-	D	365	0	0	0	1	2727	-	-	
NAMP	2731	Describe MF program	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2732	MF CSEC	B,R,M	-	L	-	-	D	365	0	0	0	1	2731	-	-	
NAMP	2733	Describe CTPL	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2734	CTPL CSEC	B,R,M	-	L	-	-	D	365	0	0	0	1	2733	-	-	
NAMP	2735	Describe Safety	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2736	Safety CSEC	B,R,M	-	L	-	-	D	365	0	0	0	1	2735	-	-	
NAMP	2737	Describe QA Program	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2738	QA CSEC	B,R,M	-	L	-	-	D	365	0	0	0	1	2737	-	-	
NAMP	2742	Describe QA Audit	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2743	QA Audit CSEC	B,R,M	-	L	-	-	D	365	0	0	0	1	2742	-	-	
NAMP	2744	Describe NAMDRP	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2745	Navigate/Use JDRS	B,R,M	-	L	-	-	D	365	0	0	0	1	2744	-	-	
NAMP	2746	NAMDRP CSEC	B,R,M	-	L	-	-	D	365	0	0	0	1	2744, 2745	-	-	
NAMP	2748	Explain QAO	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2749	Explain QAR	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2750	Explain CDQAR	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2751	Explain CDI	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2752	Explain QAS	B,R,M	-	L	-	-	D	365	0	0	0	1	-	-	-	
NAMP	2753	NAMP INDOC	B,R,M	-	L	-	-	D	366	0	0	0	1	2700, 2704, 2706, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744.	-	-	
Total Naval Aviation Maintenance Program (NAMP)										0	0	0	0	39	39		
AIR TRAFFIC CONTROL COMMUNICATIONS (COMM)																	
COMM	2800	Prepare RT-1694 for basic operation.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2300, 6400	-	-	
COMM	2801	Measure RT-1694 Radio Set Parameters using Communications Test Set.	B,M,R	-	L	-	-	D	1095	0	0	0	1.5	2010, 2055, 2060, 2300, 2419, 2429, 2444, 2445,	-	-	

														2446, 2447, 2448, 2449, 2451, 2452, 2727, 2800, 6400			
COMM	2802	Conduct RT-1694 Radio Set Performance Test	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2060, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2800, 6400	-	-	-
COMM	2803	Replace an RT-1694 Hold-Up Battery (HUB).	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2060, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2704, 2706, 2800, 6400	-	-	-
COMM	2804	Configure the RT-1694 for COMSEC operations	B,M,R	-	L	-	-	D	365	0	0	0	1	2010, 2055, 2300, 2305, 2310, 2320, 2455, 2800, 6400	-	-	-
COMM	2805	Remove and Replace a faulty RT-1694.	B,M,R	-	L	-	-	D	365	0	0	0	1	2010, 2055, 2060, 2303, 2300, 2400, 2401, 2402, 2404, 2405, 2406, 2800, 2801, 2802, 2803, 2804, 6400	-	-	-
COMM	2806	Prepare AN/ARC-210 for basic operation.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2300, 6400	-	-	-
COMM	2807	Measure AN/ARC-210 Radio Set Parameters using Communications Test Set.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2060, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2806, 6400	-	-	-

COMM	2808	Clean and inspect AN/ARC-210.	B,M,R	-	L	-	-	D	1095	0	0	1	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2806, 6400	-	-	-
COMM	2809	Create Black data platforms for the AN/ARC-210.	B,M,R	-	L	-	-	D	1095	0	0	4	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 6400	-	-	-
COMM	2810	Setup AN/ARC-210 for SATCOM operations	B,M,R	-	L	-	-	D	365	0	0	2	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 2809, 2812, 6400	-	-	-
COMM	2811	Program the AN/ARC-210 for Frequency Hopping (FH) operations	B,M,R	-	L	-	-	D	365	0	0	1	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 2809, 2812, 6400	-	-	-
COMM	2812	Configure the AN/ARC-210 for COMSEC	B,M,R	-	L	-	-	D	365	0	0	1	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 6400	-	-	-
COMM	2813	Remove and Replace a faulty RT-1794.	B,M,R	-	L	-	-	D	365	0	0	1	2010, 2055, 2060, 2300, 2400, 2401, 2402, 2404, 2405, 2406, 2704, 2706, 2806, 2807, 6400	-	-	-
COMM	2814	Remove and Replace a faulty Radio Set Control (RSC).	B,M,R	-	L	-	-	D	365	0	0	1	2010, 2055, 2060, 2300, 2400, 2401, 2402, 2404, 2405, 2406, 2704, 2706, 2806, 2807, 6400	-	-	-
COMM	2815	Configure AN/ARC-210 Dip Switch	B,M,R	-	L	-	-	D	365	0	0	1	2010, 2055,	-	-	-

		settings.													2300, 2806, 6400			
COMM	2816	Identify fault in AN/ARC-210 Interface drawer	B,M,R	-	L	-	-	D	365	0	0		1	2010, 2055, 2060, 2300, 2400, 2401, 2402, 2404, 2405, 2406, 2704, 2706, 2806, 2807, 6400	-	-	-	
COMM	2817	Prepare RT-1796 for basic operation.	B,M,R	-	L	-	-	D	1095	0	0		1	2010, 2055, 2300, 6400	-	-	-	
COMM	2818	Measure AN/PRC-117F Radio Set Parameters using Communications Test Set.	B,M,R	-	L	-	-	D	1095	0	0		1.5	2010, 2055, 2060, 2300, 2419, 2429, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2817, 6400	-	-	-	
COMM	2819	Conduct Radio Set Performance Test.	B,M,R	-	L	-	-	D	1095	0	0		1	2010, 2055, 2060, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2817, 6400	-	-	-	
COMM	2820	Replace Hold-Up Battery (HUB) for RT-1796.	B,M,R	-	L	-	-	D	1095	0	0		1	2010, 2055, 2060, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2704, 2706, 2817, 6400	-	-	-	
COMM	2821	Program the RT-1796 for HAVEQUICK Frequency Hopping (FH) operations.	B,M,R	-	L	-	-	D	365	0	0		1	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 2817, 2825, 6400	-	-	-	
COMM	2822	Program the RT-1796 for SINGGARS (FH) operations.	B,M,R	-	L	-	-	D	365	0	0		1	2010, 2055, 2300, 2305, 2310, 2455,	-	-	-	

															2806, 2320, 2817, 2825, 6400			
COMM	2823	Setup RT-1796 for SATCOM operations.	B,M,R	-	L	-	-	D	365	0	0		2	2010, 2055, 2300, 2305, 2310, 2455, 2806, 2320, 2817, 2825, 6400	-	-	-	
COMM	2824	Remove and Replace a faulty RT-1796.	B,M,R	-	L	-	-	D	365	0	0		1	2010, 2055, 2060, 2300, 2400, 2401, 2402, 2404, 2405, 2406, 2817, 2818, 2819, 6400	-	-	-	
COMM	2825	Configure the RT-1796 for COMSEC operations.	B,M,R	-	L	-	-	D	365	0	0		1	2010, 2055, 2300, 2305, 2310, 2455, 2817, 2320, 6400	-	-	-	
COMM	2826	Program XTS-5000 for basic operation.	B,M,R	-	L	-	-	D	365	0	0		1	2010, 2055, 2300, 6400	-	-	-	
COMM	2827	Clean and inspect the XTS-5000 and associated equipment.	B,M,R	-	L	-	-	D	365	0	0		1	2010, 2055, 2060, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2826, 6400	-	-	-	
COMM	2828	Measure XTS-5000 Radio Set Parameters using appropriate test equipment.	B,M,R	-	L	-	-	D	365	0	0		1	2010, 2055, 2060, 2300, 2419, 2429, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2826., 6400	-	-	-	
COMM	2829	Remove and Replace a faulty XTS-5000.	B,M,R	-	L	-	-	D	365	0	0		1	2010, 2055, 2060, 2300, 2400, 2401, 2402, 2404, 2405, 2406, 2826, 2828,	-	-	-	

														6400			
COMM	2830	Identify basic controls, indicators, and connectors on the CM-200 Transmitter.	B,M,R	-	L	-	-	D	365	0	0	0	1	2010, 2055, 6400	-	-	-
COMM	2831	Describe operating characteristics on the CM-200 Transmitter	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 6400	-	-	-
COMM	2832	Demonstrate the operation procedures for the CM-200 transmitter.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2830, 2831, 6400	-	-	-
COMM	2833	Perform turn up/turn down procedures on the CM-200 transmitter.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2830, 2831, 6400	-	-	-
COMM	2834	Tune CM-200 transmitter for operation.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2830, 2831, 2833, 6400	-	-	-
COMM	2835	Inspect and clean CM-200 transmitter.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2830, 2831, 6400	-	-	-
COMM	2836	Perform CM-200 transmitter checks.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2060, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2727, 2830, 2831, 6400	-	-	-
COMM	2837	Identify and replace defective CM-200 transmitter.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2060, 2400, 2401, 2402, 2404, 2405, 2406, 2704, 2706, 2830, 2831, 2832, 2833, 2834, 2836, 6400	-	-	-
COMM	2838	Identify AN/TSQ-120 antenna locations and describe cable routing.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 6400	-	-	-
COMM	2839	Identify AN/TPN-31(v) antenna locations and describe cable routing.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 6400	-	-	-

COMM	2840	Identify AN/TSQ-2.16 antenna locations and describe cable routing.	B,M,R	-	L	-	-	D	1095	0	0	1	2010, 2055, 6400	-	-	-
COMM	2841	Perform dipole antenna planned maintenance.	B,M,R	-	L	-	-	D	1095	0	0	3	2010, 2055, 2060, 2110, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2704, 2706, 2718, 2727, 2806, 2817, 2830, 2831, 2832, 2838, 2839, 2840, 6400	-	-	-
COMM	2842	Perform NSW Communications antenna planned maintenance.	B,M,R	-	L	-	-	D	1095	0	0	7	2010, 2055, 2060, 2110, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2704, 2706, 2718, 2727, 2800, 2806, 2817, 2826, 2838, 2839, 2840, 6400	-	-	-
COMM	2843	Perform antenna mast planned maintenance.	B,M,R	-	L	-	-	D	1095	0	0	1	2010, 2055, 2060, 2110, 2300, 2419, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2704, 2706, 2718, 2727, 2838, 2839, 2840, 6400	-	-	-
COMM	2844	Identify basic controls, indicators, and connectors of the PL-2000DT.	B,M,R	-	L	-	-	D	1095	0	0	1	2010, 2055, 6400	-	-	-
COMM	2845	Perform local audio recording procedures for the PL-2000DT.	B,M,R	-	L	-	-	D	1095	0	0	2	2010, 2055, 2844, 6400	-	-	-
COMM	2846	Perform PL-2000DT daily operational	B,M,R	-	L	-	-	D	1095	0	0	2	2010, 2055,	-	-	-

															2846, 2854, 2860.			
COMM	2856	Setup RLST for Remote Communications Deployment.	B,M,R	-	L	-	-	D	1095	0	0	2	2000, 2010, 2055, 2060, 2105, 2205, 2210, 2300, 2704, 2706, 2800, 2817, 2826, 2840, 2844, 2845, 2846, 2854, 2860., 6400	-	-	-		
COMM	2857	Setup RLST for Standalone Deployment.	B,M,R	-	L	-	-	D	1095	0	0	1	2000, 2010, 2055, 2060, 2105, 2205, 2210, 2300, 2704, 2706, 2800, 2817, 2826, 2840, 2844, 2845, 2846, 2854, 2860, 2876, 6400	-	-	-		
COMM	2858	Discuss RLST configuration for COMM on the Move and transport mode.	B,M,R	-	L	-	-	D	1095	0	0	1	-	-	-	-		
COMM	2859	Inspect and test operate RLST generator.	B,M,R	-	L	-	-	D	1095	0	0	1.5	2010, 2055, 2060, 2100, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-	-	-		
COMM	2860	Perform Power configuration check of the RLST.	B,M,R	-	L	-	-	D	1095	0	0	2	2010, 2055, 2060, 2100, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-	-	-		
COMM	2861	Inspect and lubricate RLST shelter jackscrews.	B,M,R	-	L	-	-	D	1095	0	0	1	2010, 2055, 2060, 2444, 2445, 2446	-	-	-		

																			2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400			
COMM	2862	Inspect and clean RLST power supply cooling fan.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-	-	-					
COMM	2863	Inspect and clean RLST vehicular adapter.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-	-	-					
COMM	2864	Inspect and lubricate RLST roof and cross belt drives.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-	-	-					
COMM	2865	Test and operate RLST communication equipment.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2000, 2010, 2055, 2060, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2817, 2826, 2844, 2845, 2846, 2854, 6400	-	-	-					
COMM	2866	Conduct preventative maintenance on RLST HF coupler.	B,M,R	-	L	-	-	D	1095	0	0	0	1	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706,	-	-	-					

COMM	2871	With a simulated fault in the RLST trailer group identify the LRU.	B,M,R	-	L	-	-	D	1095	0	0	1	2010, 2055, 2060, 2100, 2110, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2817, 2840, 2841, 2842, 2843, 2859, 2860, 6400	-	-	-
COMM	2872	Inspect and clean the AN/TSQ-120.	B,M,R	-	L	-	-	D	365	0	0	4	2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 6400	-	-	-
COMM	2873	With a simulated fault in the OW-81/TSQ-120 locate the LRU.	B,M,R	-	L	-	-	D	365	0	0	1	2010, 2055, 2060, 2100, 2110, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801, 2802, 2803, 2805, 2806, 2807, 2813, 2814, 2815, 2816, 2824, 2826, 2828, 2829, 2830, 2831, 2832, 2834, 2836, 2837, 2838, 2841, 2842, 2843, 2844, 2845, 2846, 2849, 2852, 2876, 2877, 2878, 2879, 6400	-	-	-

COMM	2874	With a simulated fault in the OK-312/TSQ-120 locate the LRU.	B,M,R	-	L	-	-	D	365	0	0	1	2010, 2055, 2060, 2100, 2110, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2806, 2814, 2824, 2830, 2831, 2832, 2834, 2838, 2841, 2842, 2843, 2849, 2852, 6400	-	-	-		
COMM	2875	Test and operate AN/TPN-31 communication equipment.	B,M,R	-	L	-	-	D	1095	0	0	1	2000, 2010, 2055, 2060, 2300, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2817, 2826, 2844, 2845, 2846, 2849, 2850, 2851, 2853, 2876, 2877, 2878, 2879, 6400	-	-	-		
COMM	2876	Perform turn-up/turn-down procedures for the PL-2000DT.	B,R,M	-	L	-	-	D	365	0	0	1	2010, 2055, 2844, 6400	-	-	-		
COMM	2877	Identify and explain the proper procedures for the maintenance and custody of voice/data recordings.	B,R,M	-	L	-	-	D	365	0	0	1	2010, 2055, 2844, 6400	-	-	-		
COMM	2878	Demonstrate proper procedures for removable and replaceable Lowest Replaceable Unit (LRU).	B,R,M	-	L	-	-	D	365	0	0	1	2010, 2055, 2706, 2844, 2845, 2846, 2848, 6400	-	-	-		
COMM	2879	Reinstall software and restore factory settings on PL-2000DT.	B,R,M	-	L	-	-	D	365	0	0	1	2010, 2055, 2844, 6400	-	-	-		
TOTAL AIR TRAFFIC CONTROL COMMUNICATIONS STAGE (COMM)										0	0	0	0	80	103			
MARINE MOBILE TEAM MEMBER (MMTM)																		

MMT M	2900	Identify and explain landing zone dimensions and marking patterns.	B,R,M	-	L	-	-	D	730	0	0	2	6400	-	-	-		
MMT M	2905	Conduct Small Unit Tactics associated with MMT operations.	B,R,M	-	L	-	-	D	365	0	0	8	MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825	-	-	-		
TOTAL MARINE MOBILE TEAM MEMBER (MMTM) SKILLS STAGE										0	0	0	0	2	10			
TACTICAL DATA LINK (TDL)																		
TDL	2955	State the purpose and capability of Tactical Data Links.	B	-	L	-	-	D	*	0	0	1	6400	-	-	-		
TOTAL TACTICAL DATA LINK STAGE (TDL)										0	0	0	0	1	1			
TOTAL CORE SKILL PHASE (2000)										1	8	0	0	19 2	240			
MISSION SKILL TRAINING (3000 PHASE EVENTS)																		
COMMUNICATIONS (COMM) STAGE																		

COMM	3000	IN SUPPORT OF ATC MISSION SCENARIOS, SET UP EACH MODE OF OPERATION FOR THE AN/TSQ-216.	B,R,M	-	L	-	-	D	1095	0	0	8	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2840, 2841, 2842, 2843, 2844, 2845, 2846, 2847,	-	-	-
------	------	--	-------	---	---	---	---	---	------	---	---	---	--	---	---	---

											2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837, 2838, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2872, 2873, 2874, 2876, 2877, 2878, 2879, 6400			
--	--	--	--	--	--	--	--	--	--	--	---	--	--	--

COMM	3010	EMBARK THE AN/TSQ-120 FOR AN ATC MISSION SCENARIO	B,R,M	-	L	-	-	D	365	0	0	0	8	-	-	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2826, 2827, 2828, 2829, 2830, 2831, 2832, 2833, 2834, 2835, 2836, 2837,	-	-	-
------	------	---	-------	---	---	---	---	---	-----	---	---	---	---	---	---	---	---	---	---

													2838, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2872, 2873, 2874, 6400			
COMM	3015	GIVEN AN ATC MISSION SCENARIO EMPLOY THE AN/TPN-31 FOR INSTRUMENT FLIGHT RULES	B,R,M	-	L	-	-	D	730	0	0	8	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733,	-	-	-

													2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2839, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2875, 2876, 2877, 2878, 2879, 6400			
COMM	3020	EMBARK THE AN/TPN-31 FOR AN ATC MISSION SCENARIO	B,R,M	-	L	-	-	D	730	0	0	8	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720,			

												2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 2826, 2827, 2828, 2829, 2839, 2841, 2842, 2843, 2844, 2845, 2846, 2847, 2848, 2849, 2850, 2851, 2852, 2853, 2875, 6400							
TOTAL COMMUNICATIONS (COMM) STAGE											0	0	0	0	5	40			
DEPLOYMENT (DEPL) STAGE																			

DEPL	3200	DEPLOY AS A BASIC TECHNICAN IN SUPPORT OF ATC OPERATIONS	B,R,M	-	L	-	-	D	1095	0	0	0	20	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2955, 6400 ----- AND----- ----- 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815, 2816, 2826, 2827,	-	-	-
------	------	---	-------	---	---	---	---	---	------	---	---	---	----	---	---	---	---

2828, 2829,
2830, 2831,
2832, 2833,
2834, 2835,
2836, 2837,
2838, 2841,
2842, 2843,
2844, 2845,
2846, 2847,
2848, 2849,
2850, 2851,
2852, 2853,
2872, 2873,
2874, 2876,
2877, 2878,
2879, 3005,
3010 -----

---OR-----

2800, 2801,
2802, 2803,
2804, 2805,
2817, 2818,
2819, 2820,
2821, 2822,
2823, 2824,
2825, 2826,
2827, 2828,
2829, 2840,
2841, 2842,
2843, 2844,
2845, 2846,
2847, 2848,
2854, 2855,
2856, 2857,
2858, 2859,
2860, 2861,
2862, 2863,
2864, 2865,
2866, 2867,
2868, 2869,
2870, 2871,
2876, 2877,
2878, 2879,

DEPL	3205	DEPLOY AS AN ADVANCED TECHNICAN IN SUPPOR OF ATC OPERATIONS	B,R,M	-	L	-	-	D	1095	0	0	20	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2305, 2310, 2315, 2320, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2409, 2411, 2412, 2413, 2417, 2418, 2421, 2422, 2424, 2425, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2500, 2505, 2510, 2600, 2900, 2905, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813,	-	-	-
------	------	--	-------	---	---	---	---	---	------	---	---	----	--	---	---	---

DEPL	3210	DEPLOY AS AN WORK CENTER SUPERVISOR IN SUPPORT OF ATC OPERATIONS	B,R,M	-	L	-	-	D	1095	0	0	0	8	-	-	-	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2305, 2310, 2315, 2320, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2409, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2820, 2421, 2422, 2423, 2424, 2425, 2426, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2462, 2463, 2500, 2505, 2510, 2512, 2600, 2900, 2905, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751,
------	------	--	-------	---	---	---	---	---	------	---	---	---	---	---	---	---	--

DEPL	3215	DEPLOY AS A MARINE MOBILE TEAM MEMBER IN SUPPORT OF ATC OPERATIONS	B,R,M	-	L	-	-	D	730	0	0	8	NAV-2836, NAV-2838, NAV-2840, MMTM-2900, MMTM-2905, MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 3100, 3105, 6400.	-	-	-	
TOTAL DEPLOYMENT SKILLS STAGE (DEPL)										0	0	0	4	56			
NAVAL AVIATION MAINTENANCE PROGRAM (NAMP) STAGE																	
NAMP	3300	ESTABLISH OR MAINTAIN A QA SECTION	B,R,M	-	L	-	-	D	365	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743,	-	-	-	

																2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6400			
NAMP	3305	MONITOR THE NAMP	B,R,M	-	L	-	-	D	365	0	0	0	0	2	2	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6400	-	-	-
TOTAL NAVAL AVIATION MAINTENANCE PROGRAM (NAMP) STAGE										0	0	0	0	2	2				
MATC MOBILE TEAM MEMBER (MMTM) STAGE																			
MMT M	3100	Conduct Marine ATC Mobile Team (MMT) Landing Zone (LZ) operations in support of MMT services.	B,R,M	-	L	-	-	D	730	0	0	0	0	16	16	NAV-2836, NAV-2838, NAV-2840, MMTM-2900, MMTM-2905, MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451,	-	-	-

COMM	4010	Program the RT-1796 for Beacon operations.	B	-	L	-	-	D	*		0		0		8	-	-	-	-
COMM	4015	Prepare the RT-1796 for Re-Transmit operations.	B	-	L	-	-	D	*		0		0		8	-	-	-	-
TOTAL 4000 STAGE										0	0	0	0	4	32				
TOTAL MISSION SKILL PHASE (4000 PHASE)										1	8	0	0	209	389				
INSTRUCTOR TRAINING (5000 PHASE EVENTS)																			
INSTRUCTOR UNDER TRAINING (IUT)																			
BASIC INSTRUCTOR (BI)																			
IUT	5000	Introduce principles of instruction	B	-	G	-	-	D	*		0		0		2	Recommended by SI or WTI	-	-	-
IUT	5010	Understand the structure of an event	B	-	G	-	-	D	*		0		0		1	Recommended by SI or WTI	-	-	-
IUT	5020	Conduct a period of instruction on a T&R event	B	-	G	-	-	D	*		0		0		2	Recommended by SI or WTI	-	-	-
TOTAL BASIC INSTRUCTOR SKILLS STAGE (BI)										0	0	0	0	3	5				
SENIOR INSTRUCTOR (SI)																			
IUT	5100	Understand Aviation T&R program	B	-	G	-	-	D	*		0		0		2	5000, 5010, 5020, 6060	-	-	-
IUT	5110	Understand Applicable Community T&R	B	-	G	-	-	D	*		0		0		2	5000, 5010, 5020, 6060	-	-	-
IUT	5120	Understand T&R Administration	B	-	G	-	-	D	*		0		0		2	5000, 5010, 5020, 6060	-	-	-
IUT	5130	Develop a training plan	B,R,M	-	G	-	-	D	365		0		0		2	5000, 5010, 5020, 6060	-	-	-
TOTAL SENIOR INSTRUCTOR SKILLS STAGE (SI)										0	0	0	0	4	8				
TOTAL INSTRUCTOR UNDER TRAINING SKILLS PHASE (IUT)										0	0	0	0	7	13				
CORE PLUS TRAINING (6000 PHASE)																			
QUALIFICATION (QUAL)																			

QUAL	6100	QUALIFICATION AS COMMUNICATIONS BASIC TECHNICIAN (CBT)	B, R, M	E	L	-	-	D	1095	0	0	0	8	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2409, 2411, 2413, 2417, 2418, 2421, 2422, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2454, 2455, 2500, 2505, 2600, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2955, 3200, 6400 --- -----AND----- ----- 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815,	-	-	-
------	------	---	---------	---	---	---	---	---	------	---	---	---	---	---	---	---	---

2879, 3000 ---

-----OR-----

2817, 2818,
2819, 2820,
2821, 2822,
2823, 2824,
2825, 2826,
2827, 2828,
2829, 2839,
2841, 2842,
2843, 2844,
2845, 2846,
2847, 2848,
2849, 2850,
2851, 2852,
2853, 2875,
2876, 2877,
2878, 2879,
3015, 3020

QUAL	6105	QUALIFICATION AS COMMUNICATIONS ADVANCED TECHNICIAN (CAT)	B, R, M	E	L	-	-	D	1095	0	0	8	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2305, 2310, 2315, 2320, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2409, 2411, 2412, 2413, 2417, 2418, 2421, 2422, 2424, 2425, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2500, 2505, 2510, 2600, 2900, 2905, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815,	-	-	-
------	------	--	---------	---	---	---	---	---	------	---	---	---	---	---	---	---

QUAL	6110	QUALIFICATION AS COMMUNICATIONS WORK CENTER SUPERVISOR (WCS)	B, R, M	-	L	-	-	D	1095	0	0	0	8	2000, 2005, 2010, 2055, 2060, 2100, 2105, 2110, 2115, 2130, 2135, 2150, 2200, 2205, 2210, 2300, 2305, 2310, 2315, 2320, 2400, 2401, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2409, 2411, 2412, 2413, 2417, 2418, 2421, 2422, 2424, 2425, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2500, 2505, 2510, 2600, 2900, 2905, 2700, 2704, 2706, 2707, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744, 2748, 2749, 2750, 2751, 2752, 2800, 2801, 2802, 2803, 2804, 2805, 2806, 2807, 2808, 2809, 2810, 2811, 2812, 2813, 2814, 2815,	-	-	-
------	------	---	---------	---	---	---	---	---	------	---	---	---	---	---	---	---	---

QUAL	6115	QUALIFICATION AS COMMUNICATIONS MARINE MOBILE TEAM MEMBER	B, R, M	-	L	-	-	D	1095	0	0	8	NAV-2836, NAV-2838, NAV-2840, MMTM-2900, MMTM-2905, MarineNet courses: EPME4310AA Land Navigation, EPME4220AA Offensive Operations, 2010, 2055, 2060, 2444, 2445, 2446, 2447, 2448, 2449, 2451, 2452, 2706, 2718, 2727, 2800, 2801, 2802, 2803, 2804, 2805, 2817, 2818, 2819, 2820, 2821, 2822, 2823, 2824, 2825, 3100, 3105, 3215, 6400	-	-	-
QUAL	6120	Qualification as a Quality Assurance Supervisor (QAS)	B, R, M	-	L	-	-	D	365	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748,	-	-	-

														2749, 2750, 2751, 2752, 6075, 6122, 6124, 6126, 6400			
QUAL	6122	Qualification as a Quality Assurance Representative (QAR)	B, R, M	-	L	-	-	D	365	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6126, 6400	-	-	-	
QUAL	6124	Qualification as a Collateral Duty Quality Assurance Representative (CDQAR)	B, R, M	-	L	-	-	D	365	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748,	-	-	-	

													2749, 2750, 2751, 2752, 6075, 6126, 6400			
QUAL	6126	Qualification as a Collateral Duty Inspector (CDI)	B, R, M	-	L	-	-	D	365	0	0	1	2700, 2704, 2706, 2709, 2716, 2718, 2720, 2724, 2727, 2731, 2733, 2735, 2737, 2742, 2744	-	-	-
QUAL	6128	Qualification as the Maintenance In-service Training Program Monitor	B, R, M	-	L	-	-	D	365	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400	-	-	-
QUAL	6134	Qualification as the Foreign Object Damage (FOD) Prevention Program	B, R, M	-	L	-	-	D	365	0	0	1	2704, 2705	-	-	-
QUAL	6136	Qualification as the Foreign Object Damage (FOD) Prevention Program Monitor	B, R, M	-	L	-	-	D	365	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726,	-	-	-

														2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400			
QUAL	6138	Qualification as the Tool Control Program Monitor	B, R, M	-	L	-	-	D	365	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400	-	-	-	
QUAL	6140	Qualification as the Corrosion Prevention and Control Program Manager	B, R, M	-	L	-	-	D	365	0	0	1	2709, 2710, 6400	-	-	-	
QUAL	6142	Qualification as the Corrosion Prevention and Control Program Monitor	B, R, M	-	L	-	-	D	365	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728,	-	-	-	

													2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400				
QUAL	6148	Qualification as the Naval Aviation Metrology and Calibration (METCAL) Program Manager	B, R, M	-	L	-	-	D	365	0	0	0	1	2716, 2717, 6400	-	-	-
QUAL	6150	Qualification as the Naval Aviation Metrology and Calibration (METCAL) Program Monitor	B, R, M	-	L	-	-	D	365	0	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400	-	-	-
QUAL	6152	Qualification as the Hazardous Material Control and Management Program Monitor	B, R, M	-	L	-	-	D	365	0	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734,	-	-	-

														2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400				
QUAL	6154	Qualification as the Electrostatic Discharge (ESD) Program Manager	B, R, M	-	L	-	-	D	365		0		0	1	2720, 2721, 6400	-	-	-
QUAL	6156	Qualification as the Electrostatic Discharge (ESD) Program Monitor	B, R, M	-	L	-	-	D	365		0		0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400	-	-	-
QUAL	6162	Qualification as the Technical Directive (TD) Compliance Program Monitor	B, R, M	-	L	-	-	D	365		0		0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738,	-	-	-

													2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400			
QUAL	6164	Qualification as the Aircraft Maintenance Material Readiness List (AMMRL) Program Monitor	B, R, M	-	L	-	-	D	365	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400	-	-	-
QUAL	6170	Qualification as the Mobile Maintenance Facilities Program Monitor	B, R, M	-	L	-	-	D	365	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752,	-	-	-

														6075, 6124, 6400			
QUAL	6172	Qualification as the Central Technical Publications Library (CTPL) Program Manager	B, R, M	-	L	-	-	D	365	0	0		1	2733, 2734, 6400	-	-	-
QUAL	6174	Qualification as the Central Technical Publications Library (CTPL) Program Monitor	B, R, M	-	L	-	-	D	365	0	0		1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400	-	-	-
QUAL	6176	Qualification as the Maintenance Department/Division Safety Program Manager	B, R, M	-	L	-	-	D	365	0	0		1	2735, 2736, 6400	-	-	-
QUAL	6178	Qualification as the Maintenance Department/Division Safety Program Monitor	B, R, M	-	L	-	-	D	365	0	0		1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734,	-	-	-

														2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400			
QUAL	6180	Qualification as the Quality Assurance (QA) Audit Program Manager	B, R, M	-	L	-	-	D	365	0	0	0	1	2737, 2738, 2742, 2752, 6400	-	-	-
QUAL	6182	Qualification as the Quality Assurance (QA) Program Monitor	B, R, M	-	L	-	-	D	365	0	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 6075, 6124, 6400	-	-	-
QUAL	6184	Qualification as the Support Equipment (SE) Misuse/Abuse Program Manager	B, R, M	-	L	-	-	D	365	0	0	0	1	6400	-	-	-
QUAL	6188	Qualification as the Naval Aviation Maintenance Discrepancy Reporting (NAMDRP) Program Manager	B, R, M	-	L	-	-	D	365	0	0	0	1	2744, 2745, 2746, 6400	-	-	-
QUAL	6190	Qualification as the Naval Aviation Maintenance Discrepancy Reporting (NAMDRP) Program Monitor	B, R, M	-	L	-	-	D	365	0	0	0	1	2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724,	-	-	-

		Manager																
DESG	6280	Designation as the Maintenance Department/Division Safety Program Manager	B	-	L	-	-	D	*	0	0	0	0	8	6176	-	-	-
DESG	6285	Designation as the Quality Assurance (QA) Audit Program Manager	B	-	L	-	-	D	*	0	0	0	0	8	6180	-	-	-
DESG	6295	Naval Aviation Maintenance Discrepancy Reporting (NAMDRP) Program Manager	B	-	L	-	-	D	*	0	0	0	0	8	6188	-	-	-
DESG	6320	BASIC INSTRUCTOR	B	-	L	-	-	D	*	0	0	0	0	1	5000, 5010, 5020	-	-	-
DESG	6321	SENIOR INSTRUCTOR	B	-	L	-	-	D	*	0	0	0	0	1	5000, 5010, 5020, 5100, 5110, 5120, 5130, 6060	-	-	-
TOTAL DESIGNATIONS STAGE (DESG)										0	0	0	0	22	162			
CERTIFICATION (CERT)																		
CERT	6400	Cardiopulmonary Resuscitation (CPR)	B	-	L	-	-	D	*	0	0	0	0	1	-	-	-	-
CERT	6402	Logs and Records Certification	B	-	L	-	-	D	*	0	0	0	0	1	-	-	-	-
TOTAL CERTIFICATIONS STAGE (CERT)										0	0	0	0	2	2			
SCHOOL CODES (SCHL) STAGE																		
SCHL	6030	MATC Work Center Supervisors Course	B	-	-	-	-	L	*	0	0	0	0	0	-	-	-	-
SCHL	6031	MATC Maintenance Managers Course	B	-	-	-	-	L	*	0	0	0	0	0	-	-	-	-
SCHL	6060	Aeronautical Technical Publications Library	B	-	-	-	-	L	*	0	0	0	0	0	-	-	-	-
SCHL	6073	Micro Miniature Electronic Repair Course	B	-	-	-	-	L	*	0	0	0	0	0	-	-	-	-
SCHL	6083	Miniature Electronic Repair Course	B	-	-	-	-	L	*	0	0	0	0	0	-	-	-	-
SCHL	6098	Logs and Records Course D/E-555-0059	B	-	-	-	-	L	*	0	0	0	0	0	-	-	-	-
SCHL	6099	Naval Aviation Quality Assurance Administration Course D/E-555-0046	B	-	-	-	-	L	*	0	0	0	0	0	-	-	-	-
TOTAL SCHOOL CODES (SCHL) STAGE										0	0	0	0	7	0.0			
TOTAL 6000 STAGE										0	0.0	0	0.0	71	232.0			

5.17 SYLLABUS EVALUATION FORMS. This form is found within Appendix B of the C3 Course Catalog. The Course Catalog can be found on the MAWTS-1 website at the following URL.

<https://vcepub.tecom.usmc.mil/sites/msc/magtftc/mawts1/Aviation%20Career%20Progression%20Model/Forms/AllItems.aspx>

5.18 TRAINING DEVICE EVENT ESSENTIAL SUBSYSTEMS MATRIX (EESM). None

CHAPTER 6
MATC SYSTEMS MAINTENANCE CHIEF/MOS 5959
INDIVIDUAL TRAINING AND READINESS REQUIREMENTS

	<u>PARAGRAPH</u>	<u>PAGE</u>
MARINE AIR TRAFFIC CONTROL SYSTEMS MAINTENANCE CHIEF/MOS 5959 INDIVIDUAL TRAINING AND READINESS REQUIREMENTS.6.0	6-3
MOS 5959 TRAINING PROGRESSION MODEL.	6.1	6-3
ABBREVIATIONS.	6.2	6-3
DEFINITIONS.	6.3	6-4
INDIVIDUAL CORE/MISSION/CORE PLUS PROFICIENCY REQUIREMENTS.6.4	6-5
REQUIREMENTS, CERTIFICATIONS, QUALIFICATIONS AND DESIGNATIONS	6.5	6-7
5959 PROGRAMS OF INSTRUCTION (POI).6.6	6-9
SYLLABUS NOTES.6.7	6-9
CORE SKILL INTRODUCTION TRAINING (1000).	6.8	6-11
CORE SKILL TRAINING (2000).6.9	6-11
MISSION SKILL TRAINING (3000).	6.10	6-54
INSTRUCTOR UNDER TRAINING (5000).6.11	6-62
REQUIREMENTS, CERTIFICATIONS, QUALIFICATIONS AND DESIGNATIONS (6000).	6.12	6-63
AVIATION CAREER PROGRESSION MODEL (8000).6.13	6-67
T&R ATTAIN AND MAINTAIN TABLES.6.14	6-70
T&R SYLLABUS MATRIX.	6.15	6-83
SYLLABUS EVALUATION FORM.6.16	6-97
TRAINING DEVICE ESSENTIAL SUBSYSTEMS MATRIX (EESM).6.17	6-97

NAVMC 3500.76
17 Oct 13

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER 6
MATC SYSTEMS MAINTENANCE CHIEF/MOS 5959
INDIVIDUAL TRAINING AND READINESS REQUIREMENTS

6.0 5959 INDIVIDUAL TRAINING AND READINESS REQUIREMENTS. This T&R Syllabus is based on specific goals and performance standards designed to ensure individual proficiency in Core and Mission Skills. The goal of this chapter is to develop individual and unit warfighting capabilities.

6.1 TRAINING PROGRESSION MODEL. This model represents the recommended average training progression for the Air Traffic Control Maintenance Chief. Units should use the model as a point of departure to generate individual training plans.

5959 Training Progression Model


6.2 ABBREVIATIONS

MATC MAINTENANCE MOS 5959	
CORE/MISSION/CORE PLUS SKILL ABBREVIATIONS	
CORE SKILL (2000 Phase)	
ORNT	ORIENTATION
FAS	FIRST AID AND SAFETY
SEC	COMMUNICATION SECURITY
MMGT	MAINTENANCE MANAGEMENT

DEPL	DEPLOYMENT
NAMP	NAVAL AVIATION MAINTENANCE PROGRAM
TDL	TACTICAL DATA LINKS
MISSION SKILL (3000 Phase)	
DEPL	DEPLOYMENT
NAMP	NAVAL AVIATION MAINTENANCE PROGRAM
INSTRUCTOR (5000 Phase)	
BI	BASIC INSTRUCTOR
SI	SENIOR INSTRUCTOR
WTI	WEAPONS AND TACTICS INSTRUCTOR
CERTIFICATIONS, QUALIFICATIONS, AND DESIGNATIONS (6000 Phase)	
MC	MAINTENANCE CHIEF
MMCO	MAINTENANCE MATERIAL CONTROL OFFICER
S-6 CHF	S-6 CHIEF
QAO	QUALITY ASSURANCE OFFICER

6.3 DEFINITIONS

TERM	DEFINITION
Core Model	The Core Model is the basic foundation or standardized format by which all T&Rs are constructed. The Core model provides the capability of quantifying both unit and individual training requirements and measuring readiness. This is accomplished by linking community Mission Statements, Mission Essential Task Lists, Output Standards, Core Skill Proficiency Requirements and Combat Leadership Matrices
Core Skill	Fundamental, environmental, or conditional capabilities required to perform basic functions. These basic functions serve as tactical enablers that allow crews to progress to the more complex Mission Skills. Primarily 2000 Phase events but may be introduced in the 1000 Phase.
Mission Skill	Mission Skills enable a unit to execute a specific MET. They are comprised of advanced event(s) that are focused on MET performance and draw upon the knowledge, aeronautical abilities, and situational awareness developed during Core Skill training. 3000 Phase events.
Core Plus Skill	Training events that can be theater specific or that have a low likelihood of occurrence. They may be Fundamental, environmental, or conditional capabilities required to perform basic functions. 4000 Phase events.
Core Plus Mission	Training events that can be theater specific or that have a low likelihood of occurrence. They are comprised of advanced event(s) that are focused on Core Plus MET performance and draw upon the knowledge, aeronautical abilities, and situational awareness. 4000 Phase events.
Core Skill Proficiency (CSP)	CSP is a measure of training completion for 2000 Phase events. CSP is attained by executing all events listed in the Attain Table for each Core Skill. The individual must be simultaneously proficient in all events within that Core Skill to attain CSP.
Mission Skill Proficiency (MSP)	MSP is a measure of training completion for 3000 Phase events. MSP is attained by executing all events listed in the Attain Table for each Mission Skill. The individual must be simultaneously proficient in all events within that Mission Skill to attain MSP. MSP is directly related to Training Readiness.
Core Plus Skill Proficiency (CPSP)	CPSP is a measure of training completion for 4000 Phase "Skill" events. CPSP is attained by executing all events listed in the Attain Table for each Core Plus Skill. The individual must be simultaneously proficient in all events within that Core Plus Skill to attain CPSP
Core Plus Mission Proficiency (CPMP)	CPMP is a measure of training completion for 4000 Phase "Mission" events. CPMP is attained by executing all events listed in the Attain Table for each Core Plus Mission. The individual must be simultaneously proficient in all events within that Core Plus Mission to attain CPMP

6.4 INDIVIDUAL CORE/MISSION/CORE PLUS SKILL PROFICIENCY REQUIREMENTS

6.4.1 Management of individual CSP/MSP/CPSP/CPMP serves as the foundation for developing proficiency requirements in DRRS.

6.4.2 Individual CSP is a "Yes/No" status assigned to an individual by Core Skill. When an individual attains and maintains CSP in a Core Skill, the individual counts towards CMMR Unit CSP requirements for that Core Skill.

6.4.3 Proficiency is attained by individual Core/Mission/Core Plus skill where the training events for each skill are determined by POI assignment.

6.4.4 Once proficiency has been attained by Core/Mission/Core Plus Skill (by any POI assignment) then the individual maintains proficiency by executing those events noted in the maintain table and in the "Maintain POI" column of the T&R syllabus matrix. An individual maintains proficiency by individual Core/Mission/Core Plus Skill.

Note

Individuals may be attaining proficiency in some Core/Mission/Core Plus Skills while maintaining proficiency in other Core/Mission/Core Plus Skills.

6.4.5 Once proficiency has been attained, should one lose proficiency in an event in the "Maintain POI" column, proficiency can be re-attained by demonstrating proficiency in the delinquent event. Should an individual lose proficiency in all events in the "Maintain POI" column by Core/Mission/Core Plus Skill, the individual will be assigned to the Refresher POI for that Skill. To regain proficiency for that Core/Mission/Core Plus Skill the individual must demonstrate proficiency in all R-coded events for that Skill.

Note

See Chapter 2 for amplifying information on POI updating.

ATC MAINTENANCE MOS 5959					
ATTAIN AND MAINTAIN CORE/MISSION/CORE PLUS PROFICIENCY MATRIX BY POI					
ATTAIN PROFICIENCY			MAINTAIN		
BASIC POI		REFRESHER POI		PROFICIENCY	
CORE SKILL (2000 Phase)					
STAGE	CODE	STAGE	CODE	STAGE	CODE
ORNT	2000R	ORNT	2000R	ORNT	2000R
ORNT	2005R	ORNT	2005R	ORNT	2005R
ORNT	2010R	ORNT	2010R	ORNT	2010R
FAS	2055R	FAS	2055R	FAS	2055R
SEC	2300R	SEC	2300R	SEC	2300R
SEC	2305R	SEC	2305R	SEC	2305R
SEC	2310R	SEC	2310R	SEC	2310R
SEC	2315R	SEC	2315R	SEC	2315R
MMGT	2400R	MMGT	2400R	MMGT	2400R

MMGT	2402R	MMGT	2402R	MMGT	2402R
MMGT	2404R	MMGT	2404R	MMGT	2404R
MMGT	2406R	MMGT	2406R	MMGT	2406R
MMGT	2408R	MMGT	2408R	MMGT	2408R
MMGT	2410R	MMGT	2410R	MMGT	2410R
MMGT	2412R	MMGT	2412R	MMGT	2412R
MMGT	2414R	MMGT	2414R	MMGT	2414R
MMGT	2416R	MMGT	2416R	MMGT	2416R
MMGT	2418R	MMGT	2418R	MMGT	2418R
MMGT	2420R	MMGT	2420R	MMGT	2420R
MMGT	2422R	MMGT	2422R	MMGT	2422R
MMGT	2426R	MMGT	2426R	MMGT	2426R
MMGT	2428R	MMGT	2428R	MMGT	2428R
MMGT	2430R	MMGT	2430R	MMGT	2430R
MMGT	2432R	MMGT	2432R	MMGT	2432R
MMGT	2434R	MMGT	2434R	MMGT	2434R
MMGT	2436R	MMGT	2436R	MMGT	2436R
MMGT	2438R	MMGT	2438R	MMGT	2438R
MMGT	2440R	MMGT	2440R	MMGT	2440R
DEPL	2500R	DEPL	2500R	DEPL	2500R
DEPL	2505R	DEPL	2505R	DEPL	2505R
DEPL	2510R	DEPL	2510R	DEPL	2510R
DEPL	2515R	DEPL	2515R	DEPL	2515R
DEPL	2520R	DEPL	2520R	DEPL	2520R
DEPL	2525R	DEPL	2525R	DEPL	2525R
DEPL	2530R	DEPL	2530R	DEPL	2530R
NAMP	2700R	NAMP	2700R	NAMP	2700R
NAMP	2701R	NAMP	2701R	NAMP	2701R
NAMP	2704R	NAMP	2704R	NAMP	2704R
NAMP	2705R	NAMP	2705R	NAMP	2705R
NAMP	2706R	NAMP	2706R	NAMP	2706R
NAMP	2707R	NAMP	2707R	NAMP	2707R
NAMP	2708R	NAMP	2708R	NAMP	2708R
NAMP	2709R	NAMP	2709R	NAMP	2709R
NAMP	2710R	NAMP	2710R	NAMP	2710R
NAMP	2716R	NAMP	2716R	NAMP	2716R
NAMP	2717R	NAMP	2717R	NAMP	2717R
NAMP	2718R	NAMP	2718R	NAMP	2718R
NAMP	2719R	NAMP	2719R	NAMP	2719R
NAMP	2720R	NAMP	2720R	NAMP	2720R
NAMP	2721R	NAMP	2721R	NAMP	2721R

NAMP	2724R	NAMP	2724R	NAMP	2724R
NAMP	2725R	NAMP	2725R	NAMP	2725R
NAMP	2726R	NAMP	2726R	NAMP	2726R
NAMP	2727R	NAMP	2727R	NAMP	2727R
NAMP	2728R	NAMP	2728R	NAMP	2728R
NAMP	2731R	NAMP	2731R	NAMP	2731R
NAMP	2732R	NAMP	2732R	NAMP	2732R
NAMP	2733R	NAMP	2733R	NAMP	2733R
NAMP	2734R	NAMP	2734R	NAMP	2734R
NAMP	2735R	NAMP	2735R	NAMP	2735R
NAMP	2736R	NAMP	2736R	NAMP	2736R
NAMP	2737R	NAMP	2737R	NAMP	2737R
NAMP	2738R	NAMP	2738R	NAMP	2738R
NAMP	2742R	NAMP	2742R	NAMP	2742R
NAMP	2743R	NAMP	2743R	NAMP	2743R
NAMP	2744R	NAMP	2744R	NAMP	2744R
NAMP	2745R	NAMP	2745R	NAMP	2745R
NAMP	2746R	NAMP	2746R	NAMP	2746R
NAMP	2748R	NAMP	2748R	NAMP	2748R
NAMP	2749R	NAMP	2749R	NAMP	2749R
NAMP	2750R	NAMP	2750R	NAMP	2750R
NAMP	2751R	NAMP	2751R	NAMP	2751R
NAMP	2752R	NAMP	2752R	NAMP	2752R
TDL	2900				
MISSION SKILL (3000 Phase)					
STAGE	CODE	STAGE	CODE	STAGE	CODE
DEPL	3000R	DEPL	3000R	DEPL	3000R
DEPL	3005R	DEPL	3005R	DEPL	3005R
DEPL	3010R	DEPL	3010R	DEPL	3010R
DEPL	3015R	DEPL	3015R	DEPL	3015R
DEPL	3020R	DEPL	3020R	DEPL	3020R
NAMP	3200R	NAMP	3200R	NAMP	3200R
"S" PREFIX AND BLUE FONT = SIMULATOR EVENT					
"R" SUFFIX AND GREY HIGHLIGHT = R-CODED "REFRESHER" EVENT					

6.5 REQUIREMENT, CERTIFICATION, QUALIFICATION AND DESIGNATION TABLES. The tables below delineate T&R events required to be completed to attain proficiency for select certifications, qualifications and designations. In addition to event requirements, all required stage lectures, briefs, squadron training, prerequisites, and other criteria shall be completed prior to completing final events. Certification, qualification and designation letters signed by the commanding officer shall be placed

in training Performance Records and NATOPS. See Chapter 6 of the Aviation T&R Program Manual on regaining lost qualifications.

6.5.1 INSTRUCTOR DESIGNATIONS

ATC MAINTENANCE MOS 5959 INSTRUCTOR DESIGNATIONS (5000 Phase)	
INSTRUCTOR DESIGNATION	EVENTS
BASIC INSTRUCTOR (BI)	5000, 5010, 5020
SENIOR INSTRUCTOR (SI)	5100, 5110, 5120, 5130, M-SHARP FORMAL TRAINING, 6320

6.5.2 REQUIREMENTS, CERTIFICATIONS, QUALIFICATIONS AND DESIGNATIONS

ATC MAINTENANCE MOS 5959 REQUIREMENTS, CERTIFICATIONS, QUALIFICATIONS, AND DESIGNATIONS (RCQD) (6000 Phase)	
RCQD	EVENTS
Qualification as Marine Air Traffic Control Systems Maintenance Chief (MC)/Maintenance Material Control Officer (MMCO) (QUAL 6100)	2000, 2005, 2010, 2055, 2300, 2305, 2310, 2315, 2400, 2402, 2404, 2408, 2410, 2412, 2414, 2416, 2418, 2420, 2422, 2426, 2428, 2430, 2432, 2434, 2436, 2438, 2440, 2500, 2505, 2510, 2515, 2520, 2525, 2530, 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 2900, 3000, 3005, 3010, 3015, 3020
Qualification as the Marine Air Control Squadron S-6 Chief (QUAL 6105)	2000, 2005, 2010, 2055, 2300, 2305, 2315, 2400, 2402, 2404, 2406, 2408, 2410, 2412, 2414, 2416, 2418, 2420, 2422, 2426, 2428, 2430, 2432, 2434, 2436, 2438, 2440, 2500, 2505, 2510, 2515, 2520, 2525, 2530, 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 3005, 3010, 3020
Qualification as the Marine Air Control Squadron Quality Assurance Officer (QAO) (QUAL 6110)	2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 3200
Designation as a Marine Air Traffic Control Systems Maintenance Chief (MC)/Maintenance Material Control Officer (MMCO). (DESG 6200)	2000, 2005, 2010, 2055, 2300, 2305, 2310, 2315, 2400, 2402, 2404, 2408, 2410, 2412, 2414, 2416, 2418, 2420, 2422, 2426, 2428, 2430, 2432, 2434, 2436, 2438, 2440, 2500, 2505, 2510, 2515, 2520, 2525, 2530, 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 2900, 3000, 3005, 3010, 3015, 3020, 6100
Designation as a Marine Air Control Squadron S-6 Chief (DESG 6205)	2000, 2005, 2010, 2055, 2300, 2305, 2315, 2400, 2402, 2404, 2406, 2408, 2410, 2412, 2414, 2416, 2418, 2420, 2422, 2426, 2428, 2430, 2432, 2434, 2436, 2438, 2440, 2500, 2505, 2510, 2515, 2520, 2525, 2530, 2700, 2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 3005, 3010, 3020, 6105
Designation as a Marine Air Control Squadron Quality Assurance Officer (QAO). (DESG 6210)	2701, 2704, 2705, 2706, 2707, 2708, 2709, 2710, 2716, 2717, 2718, 2719, 2720, 2721, 2724, 2725, 2726, 2727, 2728, 2731, 2732, 2733, 2734, 2735, 2736, 2737, 2738, 2742, 2743, 2744, 2745, 2746, 2748, 2749, 2750, 2751, 2752, 3200, 6110
Designation as a 3M Coordinator (DESG 6215)	2430, 2432, 6031, 6100, 6200

Designation as a Technical Directive program manager (DESG 6220)	2724, 2725, 2726
--	------------------

6.6 5959 PROGRAMS OF INSTRUCTION (POI). These tables reflect average time-to-train versus the minimum to maximum time-to-train parameters in the Training Progression Model.

6.6.1 Basic POI

ATC MAINTENANCE 5959 BASIC POI		
WEEKS ¹	PHASE OF INSTRUCTION	UNIT RESPONSIBLE
1-6	CORE SKILL TRAINING	TACTICAL SQUADRON
7-10	MISSION SKILL TRAINING	TACTICAL SQUADRON

6.6.2 Refresher POI

ATC MAINTENANCE MOS 5959 REFRESHER POI		
WEEKS ¹	PHASE OF INSTRUCTION	UNIT RESPONSIBLE
VARIES	CORE SKILL TRAINING	TACTICAL SQUADRON
VARIES	MISSION SKILL TRAINING	TACTICAL SQUADRON

NOTE 1: TRAINING DURATIONS VARIES BY POSITION BEING TRAINED. SEE PROGRESSION MODEL FOR NOTIONAL TRAINING TIMES.

6.7 SYLLABUS NOTES

6.7.1 Environmental Conditions Matrix

Environmental Conditions	
Code	Meaning
D	Shall be conducted during hours of daylight: (by exception - there is no use of a symbol)
N	Shall be conducted during hours of darkness, may be aided or unaided
N*	Shall be conducted during hours of darkness must be flown unaided
(N*)	May be conducted during hours of darkness – If conducted during hours of darkness must be flown unaided
(N)	May be conducted during darkness – If conducted during hours of darkness; may be flown aided or unaided
NS	Shall be conducted during hours of darkness – Mandatory use of Night Vision Devices
(NS)	May be conducted during darkness – If conducted during hours of darkness; must be flown with Night Vision Devices
Note – If the event is to be conducted in the simulator the Simulator Instructor shall set the desired environmental conditions for the event.	

6.7.2 Device Matrix

DEVICE	
Symbol	Meaning
L	Event shall be conducted live (conducted in the field/garrison, during an exercise, etc). Requires live (non-simulated) execution of the event.
L/S	Event performed live preferred/simulator optional.
S/L	Event performed in simulator preferred/live optional.
G	Ground/academic training. May include Distance Learning, CBT, lectures, self paced.
CBT	Computer Based Training
LAB	Laboratory
LEC	Lecture
CP	Command Post
TEN	Tactical Environment Network. Events designated as TEN require an approved tactical environment simulation capable of introducing both semi-autonomous threats and moving models controllable from the tactical operator station.
TEN+	Enhanced Tactical Environment Network. Events designated as TEN+ require an approved tactical environment simulation and at least one additional, networked, man-in-the-loop simulator to meet the training objectives. A moving model controlled from the operator station does not satisfy the man-in-the-loop requirement.
Note – If the event is to be flown in the simulator the Simulator Instructor shall set the desired environmental conditions for the event.	

6.7.3 Program of Instruction Matrix

PROGRAM OF INSTRUCTION MATRIX		
Program of Instruction (POI)	Symbol	Aviation Ground
Basic	B	Initial MOS Training
Refresher	R	Return to community from non (MOS/Skill) associated tour
Maintain	M	All individuals who have attained CSP/MSP/PPP by initial POI assignment are re-assigned to the M POI to maintain proficiency.

6.7.4 Event Terms

EVENT TERMS	
TERM	DESCRIPTION
Discuss	An explanation of systems, procedures, or tactics during the brief, exercise, or debrief. Student is responsible for knowledge of procedures.
Demonstrate	The description and performance of a particular event by the instructor, observed by the student. The student is responsible for knowledge of the procedures prior to the demonstration of a required event.
Introduce	The instructor may demonstrate a procedure or event to a student, or may coach the student through the maneuver without demonstration. The student performs the procedures or maneuver with coaching as necessary. The student is responsible for knowledge of the procedures.
Practice	The performance of a maneuver or procedure by the student that may have been previously introduced in order to attain a specified level of performance.
Review	Demonstrated proficiency of an event by the student.

Evaluate	Any event designed to evaluate team/crew standardization that does not fit another category.
E-Coded	This term means an event evaluation form is required each time the event is logged. Requires evaluation by a certified standardization instructor (NATOPS I, WTI, INST Evaluator etc.)

6.8 CORE SKILL INTRODUCTION PHASE (1000)

6.8.1 Purpose. The 5959 ATC Maintenance Chief MOS does not have or require an MOS producing school for granting the MOS. The MOS is granted at promotion of the individual to Master Sergeant.

6.9 CORE SKILL TRAINING (2000)

6.9.1 Purpose. To develop core skill proficiency for 5959 personnel to be able to perform duties while assigned to a Marine Air Traffic Control Detachment.

(1) Maintenance Chiefs/Maintenance Material Control Officers will gain core skill proficiency in supervising and managing maintenance section operations to include the detachment's equipment maintenance management, Naval Aviation Maintenance Program (NAMP) requirements, and security procedures. This training will provide the maintenance chief the necessary skills to efficiently run a maintenance section.

6.9.2 General.

6.9.2.1 Prerequisite.

- (1) MATC Maintenance Manager's Course CIN C-103-0010.
- (2) Naval Aviation Maintenance Control Management Course D/E 556-0040.
- (3) Naval Aviation Quality Assurance Administration Course Course D/E-556-0046 (only applicable if assigned as the Quality Assurance Officer).

6.9.2.2 Admin Notes.

(1) Training in this phase does not preclude simultaneous training in the mission skill and core plus phases provided applicable prerequisites have been met.

(2) Individual core skills are learned and mastered using a varied combination of written exams, scenarios and practical demonstrations of proficiency.

6.9.2.3 Stages. The following stages are included in the Core Skill Introduction Phase of training.

PAR NO.	STAGE NAME
6.9.3	ORIENTATION (ORNT)
6.9.4	FIRST AID/SAFETY (FAS)
6.9.5	COMMUNICATION SECURITY (SEC)
6.9.6	MAINTENANCE MANAGEMENT (MMGT)

6.9.7	DEPLOYABLE (DEPL)
6.9.8	NAVAL AVIATION MAINTENANCE PROGRAM (NAMP)
6.9.9	TACTICAL DATA INFORMATION LINK (TDL)

6.9.3 ORIENTATION (ORNT) STAGE

6.9.3.1 Purpose. Provide an overview of the ATC detachment.

6.9.3.2 General

Prerequisite. None

Admin Notes. Knowledge in the capabilities of a Marine Air Traffic Control detachment is essential to conduct maintenance actions and employ the equipment.

Crew Requirements. None

ORNT-2000 1.0 1095 B,R,M D L

Goal. Familiarization with the different types of power sources used by MATCD.

Requirement. Describe the different types of power sources used by MATCD.

1. Describe MEP-803 characteristics.
6. Describe MEP-805 characteristics.
3. Describe MEP-806 characteristics.
6. Describe MEP-807 characteristics.
6. Describe MEP-531 characteristics.
6. Describe MEP-1060 characteristics.
7. Describe G-88 characteristics.
8. Describe ITEG characteristics.
9. Describe shore power requirements.
10. Describe junction box characteristics.
11. Describe PDU characteristics.

Performance Standard. Complete the requirements as verified by instructor.

Instructor. BI,SI

Prerequisite. None

Ordinance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference.

1. TM-9-6116-642-10
2. TM-9-6116-644-10

3. TM-9-6116-646-10
4. TM-9-6116-729-10
6. TM 12359A-OD/B
6. TM 12359A-OD/C
7. 16-70TSQ216-410

ORNT-2005 1.0 365 B,R,M (D) L

Goal. Identify and explain the organizational destructive weather plan.

Requirement. In accordance with the references identify and explain:

1. The requirement to shift from shore power to auxiliary power if applicable.
2. The systems and equipment that are required to be packed up and stored in order to prevent damage.
3. Where packed up systems and equipment are to be stored during inclement weather.
4. What precautions will be taken in order to prevent damage if systems and equipment are not required to be packed up IAW the references.
6. Where destructive weather prevention materials are stored.

Performance Standard. Complete the requirements as verified by instructor.

Instructor. BI,SI

Prerequisite. None

Ordnance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference.

1. OPNAVINST 3140.24
2. Unit SOP
3. NAVAIR 00-80T-114

ORNT-2010 1.0 365 B,R,M (D) L

Goal. Site familiarization

Requirement. Complete a site familiarization of all work centers within 30 days of checking in.

Performance Standard. Complete the requirement as verified by an instructor.

Instructor. BI,SI

Prerequisite. None
Ordnance Requirement. None
Range/Target Requirement. None
External Syllabus Support. None
References. Unit SOP

6.9.4 FIRST AID/SAFETY (FAS) STAGE

6.9.4.1 Purpose. To teach the trainee on safety procedures as per Naval Occupational Safety and Health (NAVOSH) requirements.

6.9.4.2 General

Prerequisite. None
Admin Notes. None
Crew Requirements. None

FAS-2055 8.0 365 B,R,M (D) L

Goal. Complete Naval Occupational Safety and Health (NAVOSH) Indoctrination training.

Requirement. Complete NAVOSH/Safety training within 30 days upon arrival to an MATCD.

Performance Standard. NAVOSH/Safety training form completed by instructor.

Instructor. BI,SI

Prerequisite. None

Ordnance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference.

1. OPNAVINST 5100.23
2. COMNAVAIRFORINST 4790.2

6.9.5 COMMUNICATION SECURITY (SEC) STAGE

6.9.5.1 Purpose. To teach the trainee safe handling and storage of classified material, use of common fill devices, crew changeover procedures, and provide familiarization with the EKMS COMSEC callout.

6.9.5.2 General

Prerequisite. Complete MCI 2525B, Communications Security.

Admin Notes. None

Crew Requirements. None

SEC-2300 6.0 365 B,R,M (D) L

Goal. Describe proper handling and storage of classified materials.

Requirement. State and identify the following:

1. State the different levels of classification.
2. State the marking requirements for each level of classification.
3. State the Two-Person Integrity (TPI) rule.
4. State storage procedures for each level of classification.
6. Identify transportation requirements for classified material.
6. State the sections of the SF-702.
7. Identify the approved security containers utilized for storage.
8. Identify the procedures for handling Controlled Cryptographic Items (CCIs).

Performance Standard. Without the aid of reference, state the above requirement items without error.

Instructor. BI,SI

Prerequisite. MCI 2525

Ordnance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference.

1. MCO P5510.18
2. EKMS-1
3. SECNAVINST 5510.36

SEC-2305 6.0 365 B,R,M (D) L

Goal. Ensure physical security of classified areas.

Requirement. Given a scenario and references, illustrate personnel and equipment security procedures.

1. Create guard schedule.
2. Single entry control point.

- c. Segment
 - d. Classification
 - e. Supersession date
3. Identify segment roll over dates and time.

Performance Standard. With the aid of reference, state the purpose and identify the key information on the callout without error.

Instructor. BI, SI

Prerequisite. MCI 2525

Ordinance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference. EKMS-1A

6.9.6 MAINTENANCE MANAGEMENT (MMGT) STAGE

6.9.6.1 Purpose. To provide the technician with the skills necessary to perform basic to advanced maintenance functions.

6.9.6.2 General

Prerequisite. None

Admin Notes. None

Crew Requirements. None

MMGT-2400 4.0 1095 B,R,M (D) (L)

Goal. Explain the Consolidated Shipboard Allowance List (COSAL) validation/verification process

Requirement. Given the reference, explain the following:

1. The responsibilities associated with the ATC Detachment in the validation/verification process
2. The responsibilities associated with the supporting MALS in the validation/verification process
3. The responsibilities associated with the Navy Inventory Control Point (NAVICP)
4. How to update the validation aid
6. How to verify updates are inputted in detachments COSAL

Performance Standard. Complete the requirements without error via oral or practical application as verified by the instructor.

Instructor. BI,SI

Prerequisite. None

Ordinance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference.

1. NAVSUP 485
2. SPCCINST 4441.17_

MMGT-2402 1.0 1095 B,R,M (D) (L)

Goal. Review naval messages for accuracy and submit to authorized releasing authority

Requirement. Given a drafted naval message perform the following:

1. Verify plain language addresses are correct
2. Verify the context of the message is appropriate
3. Verify classification of message is correct
4. Release or forward to authorized releasing authority

Performance Standard. Complete the requirements without error via practical application as verified by the instructor.

Instructor. BI,SI

Prerequisite. None

Ordinance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference. NTP 3 (J) Telecommunications User's Manual

MMGT-2404 1.0 1095 B,R,M (D) (L)

Goal. Verify completion of a System Operation Verification Test (SOVT)

Requirement. Given a SOVT, explain the following:

1. Occasions a SOVT may be required
2. Routing process within the maintenance chain
3. Where historical files are maintained

Performance Standard. Complete the requirements without error via oral or practical application as verified by the instructor.

Instructor. BI,SI

Prerequisite. None

Ordnance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference. COMNAVAIRFORINST 4790.2_

MMGT-2406 1.0 1095 B,R,M (D) (L)

Goal. Identify the process for managing blue dollar funding within the Squadron

Requirement. Explain the following:

1. Annual budget requirements needed to maintain ATC equipment
2. Transfer of funds within the Squadron
3. Process to obtain funding through Wing Comptroller

Performance Standard. Complete the requirements without error via oral or practical application as verified by the instructor.

Instructor. BI,SI

Prerequisite. None

Ordnance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference.

1. Wing SOP
2. Squadron SOP

MMGT-2408 0.5 1095 B,R,M (D) (L)

Goal. Identify the float process.

Requirement. Given a practical application scenario, applicable maintenance and supply history documents, review and provide recommendations for organizational Critical Low Density float (CLD) assets and required on-hand quantities:

1. Define the purpose of the float process.
2. Define the purpose of Critical Low Density float process.
3. Identify the key components of the float process.
4. Identify the key documentation within each component of the

float process.

6. Identify the float re-computation process.
6. Identify Low Density Float assets.

Performance Standard. Complete the requirements without error via oral or practical application as verified by the instructor.

Instructor. BI,SI

Prerequisite. None

Ordinance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference.

1. MCO 4790.2
2. MCO P4400.150
3. FEDLOG

MMGT-2410 2.0 1095 B,R,M (D) (L)

Goal. Demonstrate an understanding of the Total Force Structure Management System (TFSMS).

Requirement. Given access to TFSMS, complete the following:

1. View and interpret information on structure and equipment.
2. Create structure and equipment reports.
3. State the reason for submitting a Table of Organization and Equipment Change Request (T/OECR).
4. Demonstrate how to manipulate structure and equipment data using electronic TOECRs.

Performance Standard. Complete the Total Force Structure Management Systems (MC TFSMS) online training located on the TFMS website, <https://tfsms.mccdc.usmc.mil>

Instructor. BI,SI

Prerequisite. None

Ordinance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference.

1. URL <https://tfsms.mccdc.usmc.mil>
2. MCO 5311.1

MMGT-2412 1.0 1095 B,R,M (D) (L)

Goal. Identify the frequency request process.

Requirement. Given the references and a scenario with operational requirements, perform the following:

1. Explain the frequency request process
2. Determine required frequencies
3. Identify the purpose and sections of:
 - a. Frequency Request Form (SF-1494)
 - b. Satellite Access Request (SAR) form
4. Complete a SF-1494 form
6. Complete a Satellite Access Request (SAR) form

Performance Standard. Complete the requirements without error via oral or practical application as verified by the instructor.

Instructor. BI,SI

Prerequisite. None

Ordnance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference.

1. MCRP 3-40
2. MCO 2400.2

MMGT-2414 2.0 1095 B,R,M (D) (L)

Goal. Identify the maintenance and service support sections within the Marine Logistics Group (MLG).

Requirement. Given the references, identify the following:

1. Maintenance Support
 - a. Repairable Issue Point (RIP)
 - b. Electronics Maintenance Company (ELMACO)
2. Service Support
 - a. Integrated Personnel Administrative Center (IPAC)
 - b. Sustenance
 - c. Medical/Dental

Performance Standard. Complete the requirements without error via oral or practical application as verified by the instructor.

Instructor. BI,SI

Prerequisite. None

Ordnance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference.

1. MCDP 6
2. MCWP 3-26.3
3. MCWP 3-26.4
4. MCWP 3-26.5
6. MCWP 3-26.6
6. MCWP 3-26.7
7. MCWP 3-26.8
8. MCWP 3-26.10
9. MCWP 6-1

MMGT-2416 4.0 1095 B,R,M (D) (L)

Goal. Identify MACCS Data Links

Requirement. Given the reference, explain the following for MACCS data links:

1. List all the MACCS data links.
2. State the purpose, capabilities and limitations of each data link.
3. List what MACCS agencies can provide which data links.
4. List equipment requirements for each data link.
6. Explain how the different data links are used to integrate with the MACCS and other external agencies

Performance Standard. Complete the requirements without error via oral or practical application as verified by the instructor.

Instructor. BI,SI

Prerequisite. None

Ordnance Requirement. None

Range/Target Requirement. None

External Syllabus Support. None

Reference.

1. MCWP 3-25C
2. CJCSM 6120.01D

MMGT-2418 2.0 1095 B,R,M (D) (L)

Goal. Understand Training and Readiness Processes.

Requirement. Conduct the following:

1. State the purpose and use of the Defense Readiness Reporting System (DRRS).
2. Identify the key training information required to assist the commanding officer in reporting DRRS status.
3. State the purpose and use of the AIRS checklist.
4. State the process for conducting an internal AIRS Inspection.