

GROUND SUPPLY T&R MANUAL

CHAPTER 7

MOS 3043 INDIVIDUAL EVENTS

	<u>PARAGRAPH</u>	<u>PAGE</u>
PURPOSE	7000	7-2
EVENT CODING	7001	7-2
INDEX OF INDIVIDUAL EVENTS	7002	7-3
1000-LEVEL EVENTS	7003	7-6
2000-LEVEL EVENTS	7004	7-17

GROUND SUPPLY T&R MANUAL

CHAPTER 7

MOS 3043 INDIVIDUAL EVENTS

7000. **PURPOSE.** This chapter includes all individual training events for the Supply Administration and Operations Specialist. An individual event is an event that a trained Supply Administration and Operations Specialist (3043) would accomplish in the execution of Mission Essential Tasks (METs). These events are linked to a Service-Level Mission Essential Task. This linkage tailor's individual and collective training for the selected MET. Each event is composed of an individual event title, condition, standard, performance steps, support requirements, and references. Accomplishment and proficiency level required is determined by the event standard.

7001. **EVENT CODING**

Events in the T&R Manual are depicted with a 12-digit, 3-field alphanumeric system, i.e. XXXX-XXXX-XXXX. In some cases, all 12 digits may not be used. This chapter utilizes the following methodology:

- a. Field one. Each event starts with 3043, indicating that the event is for MOS 3043, Supply Administration and Operations Specialist.
- b. Field two. This field is alpha characters indicating a functional area. In this chapter, the functional areas are as follows:

<u>Code</u>	<u>Description</u>	<u>Example</u>
AMMO	Ammunition	3043-AMMO-XXXX
CSS	Combat Service Support	3043-CSS-XXXX
FISC	Fiscal	3043-FISC-XXXX
INVG	Investigations	3043-INVG-XXXX
ISS	Intermediate Supply Support	3043-ISS-XXXX
ISSO	Intermediate Supply Support Operations	3043-ISSO-XXXX
ISTC	Intermediate Stock Control	3043-ISTC-XXXX
MISC	Miscellaneous	3043-MISC-XXXX
PRAC	Property Accounting	3043-PRAC-XXXX
PSEF	Personal Effects	3043-PSEF-XXXX
RATS	Rations	3043-RATS-XXXX
REQS	Requisitions	3043-REQS-XXXX
RFID	Radio Frequency Identification	3043-RFID-XXXX
RIPT	Repairable Issue Point	3043-RIPT-XXXX
TRNG	Training	3043-TRNG-XXXX

- c. Field three. All individual events within T&R Manuals are either 1000-level for events taught at MOS-producing formal schools or 2000-level for events taught at advanced-level schools or MOJT. This chapter contains 1000 and 2000-level events.

7002. INDEX OF INDIVIDUAL EVENTS

Event Code	Event	Page
1000-LEVEL EVENTS		
3043-PRAC-1001	Reconcile unit allowances	7-6
3043-PRAC-1002	Loaded unit allowances	7-6
3043-PRAC-1003	Maintain Mechanized Allowance List (MAL)	7-7
3043-PRAC-1004	Process unit T/E transfers of equipment	7-7
3043-PRAC-1005	Process Rollbacks	7-8
3043-PRAC-1006	Process disposal of assets	7-9
3043-PRAC-1007	Process miscellaneous receipt/issue transactions	7-9
3043-PRAC-1008	Maintain voucher file	7-10
3043-PRAC-1009	Maintain sub-custody records	7-11
3043-PRAC-1010	Maintain subsidiary records for non-issued serialized items	7-11
3043-PRAC-1011	Maintain the Consolidated Memorandum Receipt (CMR)	7-12
3043-REQS-1001	Process requisitions	7-12
3043-REQS-1002	Reconcile requisition management report	7-13
3043-REQS-1003	Process receipts	7-14
3043-REQS-1004	Process Walk-thru requisition	7-14
3043-REQS-1005	Reconcile customer demands	7-15
2000-LEVEL EVENTS		
3043-AMMO-2001	Account for Class V (W) ammunition	7-17
3043-CSS-2001	Manage accountability of unit Maritime Prepositioning Force (MPF) Assets	7-17
3043-CSS-2002	Develop Supply Support Plans	7-18
3043-CSS-2003	Conduct Maritime Prepositioned Force (MPF) operations	7-19
3043-CSS-2004	Develop Supply Support Plans	7-20
3043-CSS-2005	Provide sustainment for deploying forces	7-21
3043-CSS-2006	Manage Remain Behind Equipment (RBE)	7-21
3043-FISC-2001	Prepare an annual budget	7-22
3043-FISC-2002	Conduct the midyear review	7-23
3043-FISC-2003	Maintain fiscal accountability	7-23
3043-FISC-2004	Direct purchases using the Government Credit Card	7-24
3043-FISC-2005	Perform Standard Accounting, Budgeting, and Reporting System (SABRS) fiscal procedures	7-24
3043-FISC-2006	Verify fiscal reports	7-25
3043-FISC-2007	Perform Standard Accounting, Budgeting, and Reporting System (SABRS) fiscal procedures	7-26
3043-FISC-2008	Maintain fiscal reports	7-26
3043-FISC-2009	Maintain support agreements funding documents	7-27
3043-FISC-2010	Maintain Interservice Support Agreements (ISSA)	7-28
3043-ISSO-2001	Manage redistribution for Reparable Issue Point (RIP)	7-28

3043-ISSO-2002	Process Stratification data for Stock funded Intermediate Supply Activities	7-29
3043-ISSO-2003	Conduct item review and storage computation	7-29
3043-ISTC-2001	Supervise Initial Issue Provisioning (IIP) project item distribution	7-30
3043-ISTC-2002	Process disposition instructions for Material Returns Program (MRP) items	7-31
3043-ISTC-2003	Audit operating stock listing	7-31
3043-ISTC-2004	Maintain General Account Balance File (GABF)	7-32
3043-MISC-2001	Maintain current authorization file of personnel authorized to receipt/turn-in materiel	7-33
3043-MISC-2002	Process Individual Clothing Requisition	7-33
3043-MISC-2003	Prepare Individual Clothing Record (NAVMC 631/631A)	7-34
3043-MISC-2004	Maintain Supply section Individual Distribution Listing (IDL)	7-34
3043-MISC-2005	Process Cash Collection Vouchers	7-35
3043-MISC-2006	Maintain control of serialized blank forms	7-36
3043-MISC-2007	Analyze Supply Management Reports	7-36
3043-MISC-2008	Maintain five year file	7-37
3043-PRAC-2001	Process Cash Sales for Government Property	7-37
3043-PRAC-2002	Review Table of Organization and Equipment Change Request (TOECR)	7-38
3043-PRAC-2003	Challenge inaccurate allowance data	7-38
3043-PRAC-2004	Supervise maintenance of the property control document	7-39
3043-PRAC-2005	Monitor adjustment transactions	7-40
3043-PRAC-2006	Maintain Money Value Gain/Loss (MVGL) notice reports	7-41
3043-PRAC-2007	Audit sub-custody reports	7-41
3043-PRAC-2008	Maintain Marine Corps Small Arms Report	7-42
3043-PRAC-2009	Process Missing, Lost, Stolen, Recovered (MLSR) property report	7-42
3043-PRAC-2010	Process letters of unserviceable property (LUP)	7-43
3043-PRAC-2011	Review requests for Table of Organization and equipment (TO&E) Changes	7-43
3043-PRAC-2012	Review allowance data	7-44
3043-PRAC-2013	Manage the property control document	7-45
3043-PRAC-2014	Coordinate transfer of equipment	7-45
3043-PRAC-2015	Supervise disposal transactions	7-46
3043-PRAC-2016	Supervise rollback process	7-47
3043-PRAC-2017	Manage the annual physical inventory	7-47
3043-PRAC-2018	Audit the voucher file	7-48
3043-PRAC-2019	Supervise the maintenance of the sub-custody record	7-48
3043-PRAC-2020	Review reports of investigation files	7-49
3043-PRAC-2021	Supervise Marine Corps Small Arms Report submission	7-50
3043-PRAC-2022	Supervise Missing, Lost, Stolen, Recovered (MLSR) property reporting	7-50

3043-PRAC-2023	Prepare equipment custody record (ECR) card	7-51
3043-PRAC-2024	Request conversion of planned allowances to actual allowances	7-51
3043-PSEF-2001	Maintain personal effects control	7-52
3043-PSEF-2002	Supervise personal effects control procedures	7-52
3043-RATS-2001	Manage Packaged Operational Rations (POR)	7-53
3043-REQS-2001	Validate requisitions	7-54
3043-REQS-2002	Manage reconciliation of customer demands	7-54
3043-REQS-2003	Review management reports	7-55
3043-REQS-2004	Supervise requisition management report	7-55
3043-REQS-2005	Supervise customer reconciliations	7-56
3043-REQS-2006	Supervise the Material Obligation Validation (MOV)/Backorder Validation (BOV)	7-56
3043-REQS-2007	Process a Supply Discrepancy Report (SDR)	7-57
3043-REQS-2008	Process Using Unit Material Obligation Validation (MOV)/Backorder Validation (BOV)	7-58
3043-REQS-2009	Process maintenance part request for supply held items	7-58
3043-REQS-2010	Process open purchase requests	7-59
3043-RFID-2001	Manage In-Transit Visibility (ITV) asset tracking	7-59
3043-RIPT-2001	Process commercial vendor reparable	7-60
3043-RIPT-2002	Maintain the Repairable Issue Point (RIP) Consolidated Asset Listing (CAL)	7-61
3043-RIPT-2003	Maintain Repairable Issue Point (RIP) maintenance demands list	7-61
3043-RIPT-2004	Conduct customer backorder reconciliations	7-62
3043-RIPT-2005	Maintain the Repairable Issue Point (RIP) assets and records	7-62
3043-RIPT-2006	Verify all Low Density (LD) requirements	7-63

7003. 1000-LEVEL EVENTS

3043-PRAC-1001: Reconcile unit allowances

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the unit's Table of Organization and Equipment (T/O&E), special allowance authorization, Type 2 authorized allowances, command adjustment authorizations, the accountable record, access to an automated system with applicable software with internet connectivity, and the references.

STANDARD: To verify unit allowances are accurate per MCO P4400.150_.

PERFORMANCE STEPS:

1. Reconcile allowances.
2. Identify discrepancies.
3. Submit results.

REFERENCES:

1. MCO 5311.1 Total Force Structure Process (TFSP)
2. MCO P4400.150 Consumer Level Supply Policy Manual
3. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software

3043-PRAC-1002: Loaded unit allowances

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to an automated system with applicable software with internet connectivity, and the references.

STANDARD: Ensuring 100% of approved allowances are reflected on the mechanized allowance list IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Induct appropriate transactions.

2. Validate transactions processed.

REFERENCES:

1. MCO 5311.1_ Total Force Structure Process (TFSP)
2. MCO P4400.150_ Consumer Level Supply Policy Manual
3. UM 4400-120 Asset Tracking for Logistics Supply System Manual
4. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-1003: Maintain Mechanized Allowance List (MAL)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the unit's Table of Organization and Equipment (T/O&E), special allowance authorization, Type 2 authorized allowances, command adjustment authorizations, the accountable record, documentation supporting changes, access to an automated system with applicable software with internet connectivity, and the references.

STANDARD: To verify all information for accuracy per MCO P4400.150_.

PERFORMANCE STEPS:

1. Reconcile current Mechanized Allowance List with the previous Mechanized Allowance List.
2. Identify the discrepancies.
3. Obtain approval for changes.
4. Correct discrepancies.
5. Annotate changes (if applicable).
6. Induct changes (if applicable).
7. File reconciled Mechanized Allowance List.

REFERENCES:

1. MCO 5311.1_ Total Force Structure Process (TFSP)
2. MCO P4400.150_ Consumer Level Supply Policy Manual
3. UM 4400-120 Asset Tracking for Logistics Supply System Manual
4. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-1004: Process unit T/E transfers of equipment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given on-hand assets, access to an automated system with applicable software with internet connectivity, and the references.

STANDARD: To redistribute assets as directed by the Major Subordinate Command (MSC).

PERFORMANCE STEPS:

1. Validate on-hand.
2. Induct appropriate transactions.
3. Annotate property accounting records.
4. File documentation.

REFERENCES:

1. MCO 8300.1C Marine Corps Serialized Control of Small Arms System
2. MCO P4400.150__ Consumer Level Supply Policy Manual
3. MCO P4400.82__ Regulated/Controlled Item Management Manual
4. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: computer with internet connectivity and appropriate software.

3043-PRAC-1005: Process Rollbacks

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to an automated system with applicable software with internet connectivity, and the references.

STANDARD: Adjusting accountable records to 100% accuracy IAW MCO P4400.150__.

PERFORMANCE STEPS:

1. Identify materials.
2. Ensure quantities are loaded to the appropriate records.
3. Request disposition instructions.
4. Induct transactions as required.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. MCO P4400.82_ Regulated/Controlled Item Management Manual
3. UM 4400-120 Asset Tracking for Logistics Supply System Manual
4. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-1006: Process disposal of assets

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given serviceable and unserviceable assets, Letters of Unserviceable Property (LUP) where applicable, access to an automated system with applicable software with internet connectivity, and the references.

STANDARD: Ensuring input transactions have processed IAW MCO P4400.82_.

PERFORMANCE STEPS:

1. Identify assets requiring disposal.
2. Transfer property to the appropriate records.
3. Induct appropriate disposal transactions.
4. Obtain appropriate DRMS signature.

REFERENCES:

1. DOD 4000.25-1-M Military Standard Requisitioning Issue Procedures (MILSTRIP)
2. DOD 4140.26-M Defense Integrated Material Management Manual for Consumable Items (DIMMMCI)
3. MCO 8300.1C Marine Corps Serialized Control of Small Arms System
4. MCO P4400.150_ Consumer Level Supply Policy Manual
5. MCO P4400.82_ Regulated/Controlled Item Management Manual
6. UM 4400-120 Asset Tracking for Logistics Supply System Manual
7. UM 4400-124 SASSY Using Unit Procedures
8. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-1007: Process miscellaneous receipt/issue transactions

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given supporting documentation, access to an automated system with applicable software and internet connectivity, and the references.

STANDARD: Ensuring transactions are completed and documentation is maintained IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Prepare adjustment documentations.
2. Obtain appropriate signature.
3. Induct appropriate adjustment transactions.
4. Process money value gain/loss notice.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-120 Asset Tracking for Logistics Supply System Manual
3. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-1008: Maintain voucher file

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given completed adjustment documents, supporting documentation, and the references.

STANDARD: Ensuring all voucherable source documentation is retained IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. File in applicable sequence.
2. File all completed vouchers, money value gain/loss notice and supporting documentation.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-123 FMF SASSY Management Unit Procedures
3. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-1009: Maintain sub-custody records

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the requirement to maintain sub custody records, property control documents, interim receipts, and access to an automated system as required with applicable software and internet connectivity, and the references.

STANDARD: Ensuring 100% accountability of assets IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Establish sub-custody records.
2. Prepare interim receipts for all issues and turn-ins.
3. Process adjustment transactions as required.
4. Reconcile records.
5. Correct discrepancies.
6. File all sub-custody records.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-120 Asset Tracking for Logistics Supply System Manual
3. UM 4400-124 SASSY Using Unit Procedures
4. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-1010: Maintain subsidiary records for non-issued serialized items

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given serialized and highly pilferable items, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring 100% accountability of items IAW UM 4400-124.

PERFORMANCE STEPS:

1. Inventory and complete subsidiary records on all items as required.
2. Maintain subcustody record, if applicable.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-124 SASSY Using Unit Procedures
3. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with appropriate software.

3043-PRAC-1011: Maintain the Consolidated Memorandum Receipt (CMR)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the requirement to maintain automated custody records, CMR's, Interim Custody Receipts, access to an automated system with applicable software, internet connectivity and the references.

STANDARD: To ensure the proper accountability of all equipment.

PERFORMANCE STEPS:

1. Prepare interim receipts for all issues and turn-in's.
2. Perform quarterly reconciliation as required.
3. Input CMR adjustment transactions.
4. Correct disparities.
5. File the signed CMR's.
6. Maintain interim receipts/CMR for current plus 1 year.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-120 Asset Tracking for Logistics Supply System Manual
3. UM 4400-124 SASSY Using Unit Procedures
4. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with appropriate software.

3043-REQS-1001: Process requisitions

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a requirement for supplies and equipment, access to the Item Master, access to an automated system with applicable software and internet connectivity, and the references.

STANDARD: Ensuring all requisitions successfully post to the requisitioning management report.

PERFORMANCE STEPS:

1. Verify all required information as required.
2. Conduct technical research as required.
3. Prepare the appropriate tech data load/change requests as required.
4. Forward to customer service.
5. Validate assigned priority with authorized force activity designator.
6. Process customer requirement.
7. Reconcile all pending requisitions with the requisition management report.
8. Take corrective action as required.

REFERENCES:

1. MCO 4400.16 Uniform Material Movement and Issue Priority System
2. MCO P4400.150 Consumer Level Supply Policy Manual
3. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
4. UM 4400-121 ATLASS
5. UM 4400-123 FMF SASSY Management Unit Procedures
6. UM 4400-124 SASSY Using Unit Procedures
7. UM 4400-15 Marine Corps User Manual (Organic Property Control)
8. UM 4790-5 MIMMS-AIS Field Maintenance Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-1002: Reconcile requisition management report

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a previous requisition management report, current requisition management report, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all transactions have processed against the requisition management report IAW UM 4400-124.

PERFORMANCE STEPS:

1. Validate all transactions have posted to the current requisition management report.
2. Take appropriate corrective actions to induct follow-ups, modifications, receipts and cancellations as required.
3. Maintain current requisition management report.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-123 FMF SASSY Management Unit Procedures
3. UM 4400-124 SASSY Using Unit Procedures
4. UM 4790-5 MIMMS-AIS Field Maintenance Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-1003: Process receipts

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given receipts, requisition management report, access to an automated system with applicable software and internet connectivity, and the references.

STANDARD: Ensuring receipt process is conducted, documented and maintained IAW UM 4400-124.

PERFORMANCE STEPS:

1. Determine required actions for each receipt.
2. Annotate appropriate records.
3. Induct appropriate receipt transactions.
4. File Proof of Delivery (POD) in document number sequence.
5. Retain documents.

REFERENCES:

1. UM 4400-123 FMF SASSY Management Unit Procedures
2. UM 4400-124 SASSY Using Unit Procedures
3. UM 4400-15 Marine Corps User Manual (Organic Property Control)
4. UM 4790-5 MIMMS-AIS Field Maintenance Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with appropriate software.

3043-REQS-1004: Process Walk-thru requisition

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a high priority requisition, access to an automated system with applicable software, internet connectivity and the references.

STANDARD: Ensuring customer demands is filled IAW UM 4400-124.

PERFORMANCE STEPS:

1. Validate the technical data information.
2. Perform technical research.
3. Reconcile assigned priority with authorized force activity designator.
4. Verify item availability.
5. Prepare DD Form 1348 for submission.
6. Obtain authorization and signature on requisition.
7. Update fiscal system as required.

REFERENCES:

1. MCO 4400.16 Uniform Material Movement and Issue Priority System
2. UM 4400-123 FMF SASSY Management Unit Procedures
3. UM 4400-124 SASSY Using Unit Procedures
4. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-1005: Reconcile customer demands

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a requisition management report and a maintenance management report, access to an automated system with applicable software and internet connectivity, and the references.

STANDARD: Ensuring the validity of customer demands IAW UM 4400-124.

PERFORMANCE STEPS:

1. Schedule reconciliations.
2. Review all requisitions.
3. Take appropriate actions.
4. Document reconciliations.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

7004. 2000-LEVEL EVENTS

3043-AMMO-2001: Account for Class V(W) ammunition

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given authorization to maintain ammunition on hand, accounting records and required documentation.

STANDARD: Ensuring 100% accountability IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Establish proper accountability for ammunition by individual DOD identification code (DODIC) and lot number.
2. Ensure ammunition is issued and maintained on Equipment Custody Record as required.
3. Review and maintain notification of ammunition reclassification (NARS) messages, taking appropriate action as required.

REFERENCES:

1. MCO 8010.1E Class V(W) Planning Factors for Fleet Marine Force Combat Operations
2. MCO 8011.4 USMC T/A CLASS V (W) MATERIAL (PEACETIME)
3. MCO P4400.150_ Consumer Level Supply Policy Manual
4. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-CSS-2001: Manage accountability of unit Maritime Prepositioning Force (MPF) Assets

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given an MPF operation, warning order, assigned <PS/MPF composition, designated port/beach and airfield, access to an automated system with applicable software and Internet connectivity, and the references.

STANDARD: Ensuring proper receipt and tracking of MPF unit designated assets throughout all four phases of an MPF operation.

PERFORMANCE STEPS:

1. Review the warning order and the MPF operation situation.
2. Provide input to the planning and preparation of the movement of units to the Aerial Port of Embarkation (APOE).
3. Provide input to the planning movement of forces, equipment, and supplies to the arrival and assembly areas (AAA).
4. Manage the receipt of off loaded assets and subsequent issue to supported units.
5. Verify that all equipment is properly recorded on unit records.
6. Assist in the planning and management of the MPF regeneration.

REFERENCES:

1. FMFM 4-1 Combat Service Support Operations
2. Local SOP Local Standard Operating Procedures
3. MCO 3000.18 Marine Corps Force Deployment Planning and Execution Process Policy Order
4. MCWP 4-1 Logistics Operations
5. MCWP 4-11 Tactical-Level Logistics
6. MCWP 4-11.7 MAGTF Supply Operations
7. MCWP 4-12 Operational-Level Logistics
8. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-CSS-2002: Develop Supply Support Plans

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the amount of supplies available, ability to transport supplies, supply priority established by the unit, access to an automated system with applicable software, internet connectivity and the references.

STANDARD: To ensure the plan will conform to the established priority and support the operation concept and mission objectives.

PERFORMANCE STEPS:

1. Identify the different levels of logistic support.
2. Determine the required classes of supply for embarkation.
3. Integrate the phases of supply into the plan.
4. Develop field warehouse procedures.

5. Determine internal/external support requirements.
6. Develop plan.
7. Submit for approval.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
2. JP 3-0 Joint Doctrine for Joint Operations
3. JP 3-02.2 Amphibious Embarkation
4. MCO 4420.4 DOD Activity Address Directory
5. MCO P4030.21D Packaging of Materiel - Packing (Dec 99)
6. MCO P4450.7 Marine Corps Warehousing Manual
7. MCRP 4-11.8 Food Service Reference
8. MCRP 5-12 Organization of Marine Corps Forces
9. MCWP 3-32 (FMFM 1-5 NWP 3-02.3) Maritime Prepositioned Force Operations
10. MCWP 4-1 Logistics Operations
11. MCWP 4-11 Tactical-Level Logistics
12. MCWP 4-11.7 MAGTF Supply Operations
13. MCWP 4-12 Operational-Level Logistics

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-CSS-2003: Conduct Maritime Prepositioned Force (MPF) operations

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a situation involving a deploying force using MPF assets, a list of sustainment requirements for the force, and equipment density list, Deployment Support Package Guide (DSPG), Time Phase Force Deployment Data (TPFDD), access to an automated system with applicable software and internet connectivity, and the references.

STANDARD: To ensure all requirements are met for the force. .

PERFORMANCE STEPS:

1. Identify the responsibilities of the AAOE (Arrival and Assembly Operations Element).
2. Verify that all supplies are properly recorded on unit records.
3. Obtain sustainment requirements from the deploying force.
4. Source calculated sustainment needs for the deploying force.
5. Identify MPF definitions.
6. Identify the roles within MPF operations.
7. Identify phases of MPF.
8. Review phase organizations and groups.
9. Identify the sustainment pipeline concept.

REFERENCES:

1. MCO 4420.4 DOD Activity Address Directory
2. MCO P4450.7 Marine Corps Warehousing Manual
3. MCWP 3-32 (FMFM 1-5 NWP 3-02.3) Maritime Prepositioned Force Operations
4. MCWP 4-12 Operational-Level Logistics

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-CSS-2004: Develop Supply Support Plans

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the amount of supplies available, ability to transport supplies, supply priority established by the unit, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: To ensure the plan will conform to the established priority and support the operation concept and mission objectives.

PERFORMANCE STEPS:

1. Review Combat Service Support Standing Operations Procedures.
2. Review the six functional areas of Combat Service Support.
3. Review tasks associated with the functional areas of CSS.
4. Determine required classes of supply.
5. Identify required standard Logistics Combat Elements (LCE).
6. Identify the functions of the Landing Force Shore Party.
7. Review ANNEX (D) for the Operations Order.
8. Identify required CSS missions.
9. Review the assigned support missions.
10. Validate the supply related combat service support mission objectives.
11. Determine supply Logistics Operations Center (LOC) requirements.
12. Establish Rapid Request procedures.
13. Identify War Reserve requirements.
14. Identify Remain Behind Equipment (RBE).
15. Analyze the logistical preparation of the battlefield.
16. Develop plan.
17. Submit for approval.

REFERENCES:

1. DOD 4140.1-R DOD Supply Chain Material Management Regulation
2. FMFM 4-1 Combat Service Support Operations
3. MCO 4400.16 Uniform Material Movement and Issue Priority System
4. MCO 4420.4 DOD Activity Address Directory
5. MCO 5311.1 Total Force Structure Process (TFSP)
6. MCO P4030.21D Packaging of Materiel - Packing (Dec 99)

7. MCO P4400.39 War Reserve Material Policy Manual
 8. MCO P4450.7_ Marine Corps Warehousing Manual
 9. MCRP 4-11.8 Food Service Reference
 10. MCRP 5-12 Organization of Marine Corps Forces
 11. MCWP 4-1 Logistics Operations
 12. MCWP 4-11 Tactical-Level Logistics
 13. MCWP 4-11.7 MAGTF Supply Operations
 14. MCWP 4-12 Operational-Level Logistics
 15. UM 4400-123 FMF SASSY Management Unit Procedures
 16. UM 4400-124 SASSY Using Unit Procedures
-

3043-CSS-2005: Provide sustainment for deploying forces

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a list of sustainment requirements, an Equipment Density List (EDL), Standing Operating Procedures, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all supply requirements are met.

PERFORMANCE STEPS:

1. Validate the Equipment Density Lists (EDL).
2. Verify class of supply requirements.
3. Review supply management reports.
4. Review funding data.
5. Review usage data.
6. Establish Requisitioning Objective (RO's) (MAX).
7. Establish Reorder Points (ROP's) (MIN).
8. Identify landing force supplies in support of MAGTF Operations.
9. Identify external Combat Service Support options.
10. Update Department of Defense Activity Address Code (DODAAC).

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
2. JP 3-0 Joint Doctrine for Joint Operations
3. MCWP 3-32 (FMFM 1-5 NWP 3-02.3) Maritime Prepositioned Force Operations
4. NAVMC/MCO 3000.18 Marine Corps Planner's Manual
5. UM 4400-123 FMF SASSY Management Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-CSS-2006: Manage Remain Behind Equipment (RBE)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a situation involving a deploying force, a task organization of force requirements, an RBE listing, an authorized allowance for each force requirement, a list of assets deployed by each force requirement, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: To ensure proper accountability and distribution of the assets.

PERFORMANCE STEPS:

1. Review the authorized allowances for the supported deploying force.
2. Review the list of assets deployed by the supported force.
3. Distribute prepositioned equipment, RBE to the supported force as required.

REFERENCES:

1. NAVMC/MCO 3000.18 Marine Corps Planner's Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-FISC-2001: Prepare an annual budget

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given local budget guidance from the comptroller, commodity manager's resource requirements, budget execution activity (BEA) management reports, past spending history, previous year's annual and midyear budget, budget documentation, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all annual budget requirements are identified.

PERFORMANCE STEPS:

1. Determine requirements.
2. Provide written justification for funds.
3. Prepare budget.
4. Submit to comptroller.

REFERENCES:

1. MCO P7100.8 Field Budget Guidance Manual

2. NAVMC 2664 Financial Guidebook for Commanders
3. SABRS Users Manual SABRS Users Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-FISC-2002: Conduct the midyear review

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given budget guidance, a current budget, usage data, projected requirements, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring adequate funds are available to support mission requirements through the end of the fiscal year.

PERFORMANCE STEPS:

1. Determine unfunded deficiencies.
2. Provide written justification.
3. Prepare midyear review.
4. Submit to comptroller.

REFERENCES:

1. MCO P7100.8 Field Budget Guidance Manual
2. NAVMC 2664 Financial Guidebook for Commanders
3. SABRS Users Manual SABRS Users Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-FISC-2003: Maintain fiscal accountability

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given budget guidance, a current budget, weekly available balance reports, requisition management report, Standard Accounting Budgeting and Reporting System (SABRS) Reports, Budget Execution Activity (BEA) Management Reports, Fiscal Logbook, Pending and Completed Fiscal Files, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: To ensure financial resources are correctly managed.

PERFORMANCE STEPS:

1. Ensure appointment and revocation letters are maintained.
2. Manage source documents.
3. Manage fiscal reports.
4. Manage the reconciliation between fiscal reports/requisition management reports.
5. Manage the available balances.

REFERENCES:

1. MCO 5212.5_ Records Disposition Manual
2. MCO 7300.21A Marine Corps Financial Management Standard Operating Procedure Manual
3. MCO P7000.14 Marine Corps Cost Factor Manual
4. MCO P7100.8_ Field Budget Guidance Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-FISC-2004: Direct purchases using the Government Credit Card

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a purchase requirement, access to an automated system with applicable software , internet connectivity, and the references.

STANDARD: Ensuring purchases are made IAW MCO 4200.15.

PERFORMANCE STEPS:

1. Consolidate unit support requirements.
2. Perform technical research to ensure best value.
3. Specify services requested/provided and associated funding data.
4. Review services to be provided and associated reimbursable.
5. Forward purchase request document to approving official.
6. Ensure approving official/card holders provides signed copies for supporting and supported activities.
7. Determine property control accountability.
8. Ensure Approving Officer/card holder conducts monthly reconciliations.

REFERENCES:

1. MCO 7300.21A Marine Corps Financial Management Standard Operating Procedure Manual
2. MCO P4200.15 Marine Corps Purchasing Procedures Manual - (obsolete MCO)
3. MCO P4400.150_ Consumer Level Supply Policy Manual
4. MCO P7000.14 Marine Corps Cost Factor Manual
5. UM 4400-124 SASSY Using Unit Procedures
6. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-FISC-2005: Perform Standard Accounting, Budgeting, and Reporting System (SABRS) fiscal procedures

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given source documents, financial management reports, local guidance from the comptroller, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring proper financial management per MCO -7300.21_.

PERFORMANCE STEPS:

1. Verify source documents.
2. Verify fiscal management documentation.
3. Reconcile SABRS management reports.
4. Verify information appearing on reconciliation report.
5. Monitor adjustments.
6. Correct/report discrepancies.

REFERENCES:

1. MCO 7300.21A Marine Corps Financial Management Standard Operating Procedure Manual
2. SABRS Users Manual SABRS Users Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-FISC-2006: Verify fiscal reports

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given pending requisition files, receipts, pending cancellation files, existing financial reports, memorandum records, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring the five phases of the SABRS transaction cycle have processed.

PERFORMANCE STEPS:

1. Verify that all documents have posted in SABRS.
2. File source documents.
3. Identify the fiscal reports necessary to manage a unit's account.
4. Create a weekly status of funds report.
5. Identify all discrepancies.
6. Perform corrective actions.
7. Conduct transaction reconciliation.

REFERENCES:

1. MCO 7300.21A Marine Corps Financial Management Standard Operating Procedure Manual
2. SABRS Users Manual SABRS Users Manual
3. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-FISC-2007: Perform Standard Accounting, Budgeting, and Reporting System (SABRS) fiscal procedures

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: MOJT

CONDITION: Given source documents, financial management reports, local guidance from the comptroller, and access to an automated system with applicable software and internet connectivity, and the references.

STANDARD: To ensure proper management of all SABRS transactions.

PERFORMANCE STEPS:

1. Verify source documents.
2. Verify fiscal management documentation.
3. Reconcile SABRS management reports.
4. Verify information appearing on reconciliation report.
5. Monitor adjustments.
6. Correct/report discrepancies.

REFERENCES:

1. MCO 7300.21A Marine Corps Financial Management Standard Operating Procedure Manual
2. SABRS Users Manual SABRS Users Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-FISC-2008: Maintain fiscal reports

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: MOJT

CONDITION: Given pending requisition files, receipts, pending cancellation files, existing financial reports, memorandum records, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring discrepancies are reconciled and corrections are made to the financial accounting database.

PERFORMANCE STEPS:

1. Review data on the financial reports.
2. Correct all discrepancies.

REFERENCES:

1. MCO 7300.21A Marine Corps Financial Management Standard Operating Procedure Manual
2. SABRS Users Manual SABRS Users Manual
3. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-FISC-2009: Maintain support agreements funding documents

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a requirement to provide reimbursement via Military Interdepartmental Purchase Request (MIPR) for inter-service support from external Department of Defense (DOD) agencies, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all financial transactions are properly processed, tracked and documented.

3043-ISSO-2001: Manage redistribution for Reparable Issue Point (RIP)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Based on maintenance float recomp, access to an automated system with applicable software, internet connectivity, mainframe Document Control File (DCF), Consolidate Asset Listing (CAL), documentation supporting changes of on-hand allowance quantities, and the references.

STANDARD: Ensuring assets are redistributed as directed.

PERFORMANCE STEPS:

1. Identify excess.
2. Obtain approval of allowance changes from COMARCORLOGBASES, Albany, GA.
3. Dispose of redistribution assets as directed by disposition instructions.
4. Report excess.
5. Validate recomputation reports.
6. Review pending requisition management report.

REFERENCES:

1. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
2. MCO P4400.82 Regulated/Controlled Item Management Manual
3. UM 4400-123 FMF SASSY Management Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-ISSO-2002: Process Stratification data for Stock funded Intermediate Supply Activities

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given assumption values established by DOD and HQMC, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: To establish a uniform portrayal of asset requirements for stock funded accounts.

PERFORMANCE STEPS:

1. Create a buy list.
2. Submit buy list.
3. Review reports and outputs.

REFERENCES:

1. DOD 4140.1-R DOD Supply Chain Material Management Regulation

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-ISSO-2003: Conduct item review and storage computation

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given access to the parameter file, transaction output reports, available spending budget, tally reports, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: To support customer demands IAW MCO P4400.151.

PERFORMANCE STEPS:

1. Set the parameter SUE1, ASA, PDF, CDF, test or final mode, confidence levels, program change factors, cost to hold, cost order, stock criteria, exception criteria, seasonally, option, and range criteria.
2. Review output reports and on-screen helps for reasonable value.
3. Review process with new PCF and confidence.
4. Release the stock run when the process has met expectations.
5. Prepare separate stock and or after forecast control data for specific range of MECs, CECs, WSC, or NSNs.

REFERENCES:

1. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
2. UM 4400-123 FMF SASSY Management Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-ISTC-2001: Supervise Initial Issue Provisioning (IIP) project item distribution

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a requirement to provide support for a new item, IIP stocks, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all necessary initial support items will be positioned in the appropriate segments of the supply system IAW MCO P4400.151.

PERFORMANCE STEPS:

1. Receipt for Class IX and SECREPS.
2. Review Source Maintenance Recoverability Code (SMRC) for items with tailored listings and separate Class IX (repair parts) and Secondary Repairables (SECREPS) for distribution.
3. Segregate IIP items by project, pending release by the FMF commander.
4. Report provision status report to MEF commander or Force commanders as applicable.
5. Review release projects for protection by provisioning and project code from tailored listings.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
3. UM 4400-123 FMF SASSY Management Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-ISTC-2002: Process disposition instructions for Material Returns Program (MRP) items

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given disposition instructions for excess material designated for rollback to the applicable Item Manager, the General Account Balance File (GABF), access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all serviceable excess identified on the GABF are reported under the Material Returns Program IAW UM 4400-60.

PERFORMANCE STEPS:

1. Initiate the MRP.
2. Ensure that redistributions are performed (internal/external).
3. Ensure follow-ups and cancellations are submitted.
4. Ensure comply with disposition instructions.
5. Coordinate with storage and General Account for the timely return of excesses.
6. Coordinate with the supporting consolidated fiscal accounting office to ensure credits are received

REFERENCES:

1. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
2. UM 4400-123 FMF SASSY Management Unit Procedures
3. UM 4400-15 Marine Corps User Manual (Organic Property Control)
4. UM 4400-60 Materiel Returns Program

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-ISTC-2003: Audit operating stock listing

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given exceptions, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring the asset posture of the operating stock listing reflects actual on-hand quantities.

PERFORMANCE STEPS:

1. Review and identify all discrepancies on the operating stock listing.
2. Reconcile on-hand quantities on the records.
3. Take corrective action as needed.

REFERENCES:

1. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
2. UM 4400-123 FMF SASSY Management Unit Procedures
3. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-ISTC-2004: Maintain General Account Balance File (GABF)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given requisition management report, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: To identify and correct all discrepant quantities IAW MCO P4400.151.

PERFORMANCE STEPS:

1. Review management reports.
2. Assign management codes as required.
3. Reconcile on-hand quantities.
4. Take corrective action as required.

REFERENCES:

1. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
2. UM 4400-123 FMF SASSY Management Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-MISC-2001: Maintain current authorization file of personnel authorized to receipt/turn-in materiel

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given access to correspondence files containing letters authorizing personnel to receipt for and turn-in materials, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring authorization letters are up to date.

PERFORMANCE STEPS:

1. Ensure authorizations are complete.
2. File authorizations.
3. Conduct periodic review as required.

REFERENCES:

1. MCO P4400.150 Consumer Level Supply Policy Manual
2. UM 4400-124 SASSY Using Unit Procedures
3. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-MISC-2002: Process Individual Clothing Requisition

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a clothing issue funded by the Marine Corps, NAVMC 604, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: To validate the requirement and ensure submission to the appropriate source.

PERFORMANCE STEPS:

1. Determine the validity of the requirement.
2. Prepare NAVMC 604/NAVMC 604B.
3. Submit requisition to appropriate source.
4. File the requirement.

REFERENCES:

1. MCBUL 10120 Clothing Allowance for Enlisted Personnel
2. MCO P10120.28G Individual Clothing Regulations

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with appropriate software.

3043-MISC-2003: Prepare Individual Clothing Record (NAVMC 631/631A)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a completed NAVMC 604/604B for supplementary issue and enlisted USMCR uniform clothing issues as required, NAVMC 631/631A, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring proper documentation of issued individual clothing.

PERFORMANCE STEPS:

1. Validate the requirement.
2. Verify NAVMC 631/631As.
3. Prepare NAVMC 604/604B as required.
4. Supervise all uniform issues as applicable.
5. Recover Reserve Clothing when applicable.
6. Ensure the annual Reserve clothing inventory is conducted and annotated as required.

REFERENCES:

1. MCBUL 10120 Clothing Allowance for Enlisted Personnel
2. MCO 10120.34 Clothing and Textiles Requirements Data
3. MCO P10120.28G Individual Clothing Regulations

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with appropriate software.

3043-MISC-2004: Maintain Supply section Individual Distribution Listing (IDL)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring required publications are on hand.

PERFORMANCE STEPS:

1. Validate supply publications requirements.
2. Verify that publications are on-hand or on order.
3. Verify that inventory quantities are sufficient.
4. Coordinate with the unit Administration Section.

REFERENCES:

1. MCO P5600.31_ Marine Corps Publication and Printing Regulations

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-MISC-2005: Process Cash Collection Vouchers

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given instances of collections of public funds and all supporting documentation, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all public funds are turned in to the appropriate disbursing officer.

PERFORMANCE STEPS:

1. Prepare required forms.
2. Process collected funds.
3. Obtain required signatures.
4. File completed forms.
5. Maintain a completed copy of all required forms in the voucher file.
6. Supervise the cash collections and turn-in of funds.

REFERENCES:

1. DoD 7000.14 DoD Financial Management Regulation (DODFMR)
2. MCO P4400.150 Consumer Level Supply Policy Manual
3. UM 4400-124 SASSY Using Unit Procedures
4. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-MISC-2006: Maintain control of serialized blank forms

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given on-hand stocks of serialized, controlled blank forms, access to an automated system with applicable software, internet connectivity, and references.

STANDARD: Ensuring accurate balances of serialized, controlled blank forms are maintained IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Ensure custodian must be appointed in writing.
2. Inventory serialized controlled blank forms.
3. Register all serialized controlled blank forms in the appropriate logbook.
4. Post receipts and issues in the logbook.
5. Conduct and document results of monthly inventory.
6. Safeguard serialized controlled blank forms.

REFERENCES:

1. MCO P4400.150 Consumer Level Supply Policy Manual
2. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with appropriate software.

3043-MISC-2007: Analyze Supply Management Reports

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to an automated system with applicable software internet connectivity, and the references.

STANDARD: Ensuring corrective action is taken on all discrepancies.

PERFORMANCE STEPS:

1. Review management documents.
2. Direct corrective action.

REFERENCES:

1. UM 4400-120 Asset Tracking for Logistics Supply System Manual
2. UM 4400-123 FMF SASSY Management Unit Procedures
3. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-MISC-2008: Maintain five year file

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to a correspondence file, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all files are 100% account for IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Obtain correspondence.
2. Create certificates if applicable.
3. File correspondence.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. SECNAVINST 5216.5 Naval Correspondence Manual
3. SECNAVINST M-5210.1 Records Management Manual
4. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2001: Process Cash Sales for Government Property

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a cash sale for Government property, required documentation, and the references.

STANDARD: Ensuring accountable cash sales documents are completed and accountable records are adjusted.

PERFORMANCE STEPS:

1. Review the references.
2. Process appropriate transactions for all sales of Government property.
3. Maintain completed transactions and required forms in the voucher file.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-120 Asset Tracking for Logistics Supply System Manual
3. UM 4400-124 SASSY Using Unit Procedures
4. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2002: Review Table of Organization and Equipment Change Request (TOECR)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the requirement for a change of allowance, access to an automated system with applicable software and internet connectivity, and the references.

STANDARD: Ensuring requests are submitted IAW MCO 5311.1.

PERFORMANCE STEPS:

1. Review request.
2. Forward request.

REFERENCES:

1. MCO 5311.1_ Total Force Structure Process (TFSP)
2. MCO P4400.150_ Consumer Level Supply Policy Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software

3043-PRAC-2003: Challenge inaccurate allowance data

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a document authorizing the change of allowance, access to an automated system with applicable software and internet connectivity, the unit's Table of Organization and Equipment (TO&E), and the references.

STANDARD: Ensuring allowance discrepancies are addressed and resolved IAW MCO 5311.1_.

PERFORMANCE STEPS:

1. Review the document indicating that an allowance is to be changed.
2. Review the TO&E to ensure that an allowance is to be changed.
3. Prepare a TO&E challenge for discrepant conditions, citing supporting source documentation.
4. Take appropriate follow-up action until challenge is resolved.
5. Review the TO&E.

6. Search for supporting documentation for allowance changes.
7. Submit TO&E challenge for discrepant condition.
8. Take appropriate follow-up action until challenge is resolved.

REFERENCES:

1. MCO 5311.1_ Total Force Structure Process (TFSP)
2. MCO P4400.150_ Consumer Level Supply Policy Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2004: Supervise maintenance of the property control document

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the organic property listing, documentation supporting changes of on-hand (O/H) and allowance quantities, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring O/H and allowance quantities are correct IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Reconcile allowances.
2. Reconcile Property Control Documents.
3. Note all discrepancies.
4. Supervise corrective action.
5. Facilitate monthly reconciliation with maintenance.

REFERENCES:

1. MCBUL 3000 Marine Corps Automated Readiness Evaluation System (MARES) Equipment
2. MCO 3000.11_ Marine Corps Automated Readiness Evaluation System (MARES)
3. MCO 5311.1_ Total Force Structure Process (TFSP)
4. MCO P3000.13 Marine Corps Status of Resources and Training System (SORTS)
5. MCO P4400.150_ Consumer Level Supply Policy Manual
6. MCO P4790.6 MIMMS Depot Users Manual
7. MCO P7301.104 Accounting Under the Appropriations "Military Personnel, Marine Corps" and "Reserve Personnel, Marine Corps"
8. UM 4400-120 Asset Tracking for Logistics Supply System Manual
9. UM 4400-124 SASSY Using Unit Procedures
10. UM 4790-5 MIMMS-AIS Field Maintenance Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2005: Monitor adjustment transactions

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to an automated system with applicable software, internet connectivity, property control documents supporting documentation, and the references.

STANDARD: Ensuring 100% accuracy.

PERFORMANCE STEPS:

1. Review automated supply system history files.
2. Conduct causative research.
3. Provide narrative justification.
4. Conduct corrective actions.
5. Validate Money Value Gain/Loss notices and supporting documentation.
6. Maintain audit trail.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-123 FMF SASSY Management Unit Procedures
3. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2006: Maintain Money Value Gain/Loss (MVGL) notice reports

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given Money Value Gain/Loss (MVGLs) notices, the voucher file, access to an automated system with applicable software internet connectivity, and the references.

STANDARD: Ensuring certification and retention IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Review the MVGLs.
2. Provide narrative justification as necessary.
3. File MVGLs in the voucher file.

REFERENCES:

1. MCO P4400.150 Consumer Level Supply Policy Manual
2. UM 4400-123 FMF SASSY Management Unit Procedures
3. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2007: Audit sub-custody reports

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the sub-custody records, supporting documentation, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring 100% accuracy IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Review the acceptance and appointment letters for time lines.
2. Validate adjustments.
3. Verify initials and signatures.
4. Verify dates.

REFERENCES:

1. MCO P4400.150 Consumer Level Supply Policy Manual
2. UM 4400-123 FMF SASSY Management Unit Procedures
3. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2008: Maintain Marine Corps Small Arms Report

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a Crane report, record of changes in weapons custody, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring 100% accountability of all CRANE reportable assets.

PERFORMANCE STEPS:

1. Validate Crane report.
2. Report all discrepancies.
3. Obtain appropriate signatures.
4. Report all changes in weapons custody to NAVSURFWARCENDIV as they occur.

REFERENCES:

1. MCO 5530.14 Marine Corps Physical Security Program Manual
2. MCO 8300.1C Marine Corps Serialized Control of Small Arms System
3. MCO P5750.1G W/CH 1 Manual for the Marine Corps Historical Program
4. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2009: Process Missing, Lost, Stolen, Recovered (MLSR) property report

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the appropriate situation of missing, lost, stolen or recovered government property, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring 100% identification of all assets IAW MCO 5530.14_.

PERFORMANCE STEPS:

1. Determine if an MLSR is required.
2. Submit the appropriate MLSR.
3. Maintain MLSRs in the correspondence files/voucher file, as appropriate.
4. Follow up on all pending MLSRs.

REFERENCES:

1. MCO 4340.1_ Reporting of Missing, Lost, Stolen, or Recovered (MLSR) Government Property (Aug 94)
2. SECNAVINST 5500.4 MLSR Reporting

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2010: Process letters of unserviceable property (LUP)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to an automated system with applicable software, internet connectivity, access to mechanized accounting files, and the references.

STANDARD: Ensuring proper disposal of assets and adjustment of the property records.

PERFORMANCE STEPS:

1. Ensure property is disposed of in accordance with the LUP letter.
2. Adjust the balance files as required.
3. Maintain LUP in voucher file.

REFERENCES:

1. MCO 8300.1C Marine Corps Serialized Control of Small Arms System
2. MCO P4400.82_Regulated/Controlled Item Management Manual
3. UM 4400-124 SASSY Using Unit Procedures
4. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2011: Review requests for Table of Organization and equipment (TO&E) Changes

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the requirement for a change of allowance, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring requests are accurate and submitted through the chain of command.

PERFORMANCE STEPS:

1. Validate the allowance quantity.
2. Validate justification for change of allowance.
3. Direct corrective action.
4. Forward request for TO&E change via chain of command.

REFERENCES:

1. MCO 5311.1_ Total Force Structure Process (TFSP)
2. MCO P4400.150_ Consumer Level Supply Policy Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software

3043-PRAC-2012: Review allowance data

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a document authorizing the change of allowance, the unit's Table of Organization and Equipment (T/O&E), property control document, special allowances, command adjustments authorization, type II authorization, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring allowance data is 100% accurate.

PERFORMANCE STEPS:

1. Review documents.
2. Validate supporting documentation.
3. Review the T/O&E to ensure that the allowance has been changed.
4. Prepare a T/O&E challenge for discrepant condition.
5. Prepare a T/O&E challenge for discrepant condition.
6. Take appropriate follow-up action.

REFERENCES:

1. MCO 5311.1_ Total Force Structure Process (TFSP)
2. MCO P4400.150_ Consumer Level Supply Policy Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2013: Manage the property control document

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the property listing, Table of Organization and Equipment (T/O&E), documentation supporting changes of on-hand and allowance quantities, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring on hand and allowance quantities are 100% accurate.

PERFORMANCE STEPS:

1. Monitor allowances.
2. Supervise reconciliation of property control documents.
3. Validate all changes to on-hand quantities.
4. Ensure Supply Officer initials for all changes.
5. Ensure monthly reconciliation with maintenance is conducted.

REFERENCES:

1. MCBUL 3000 Marine Corps Automated Readiness Evaluation System (MARES) Equipment
2. MCO 3000.11 Marine Corps Automated Readiness Evaluation System (MARES)
3. MCO P3000.13 Marine Corps Status of Resources and Training System (SORTS)
4. MCO P4400.150 Consumer Level Supply Policy Manual
5. MCO P4790.6 MIMMS Depot Users Manual
6. MCO P7301.104 Accounting Under the Appropriations "Military Personnel, Marine Corps" and "Reserve Personnel, Marine Corps"
7. UM 4400-123 FMF SASSY Management Unit Procedures
8. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2014: Coordinate transfer of equipment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given authorization, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring assets are transferred IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Validate on-hand assets.
2. Ensure excess equipment is reported to higher headquarters.
3. Request disposition instructions for all excess items via WOLPH as required for controlled items.
4. Ensure the transfer of equipment is conducted upon receipt of instructions.
5. Direct appropriate transactions to adjust the records.

REFERENCES:

1. MCO 8300.1C Marine Corps Serialized Control of Small Arms System
2. MCO P4400.150_ Consumer Level Supply Policy Manual
3. MCO P4400.82_ Regulated/Controlled Item Management Manual
4. UM 4400-124 SASSY Using Unit Procedures
5. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2015: Supervise disposal transactions

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given serviceable and unserviceable excess, Letters of Unserviceable Property (LUP), supporting documentation material, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring proper disposal of all serviceable and unserviceable items.

PERFORMANCE STEPS:

1. Validate material.
2. Direct induction of disposal transactions.
3. Verify items are disposed.
4. Maintain disposal documentation.

REFERENCES:

1. DOD 4000.25-1-M Military Standard Requisitioning Issue Procedures (MILSTRIP)
2. DOD 4140.26-M Defense Integrated Material Management Manual for Consumable Items (DIMMMCI)
3. MCO P4400.150_ Consumer Level Supply Policy Manual
4. MCO P4400.82_ Regulated/Controlled Item Management Manual
5. UM 4400-123 FMF SASSY Management Unit Procedures
6. UM 4400-124 SASSY Using Unit Procedures
7. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2016: Supervise rollback process

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given excess material, access to an automated system with applicable software , internet connectivity, and the references.

STANDARD: Ensuring all serviceable excess material is returned to the appropriate source.

PERFORMANCE STEPS:

1. Review serviceable excess.
2. Ensure appropriate transactions are inducted.
3. Ensure documentation is maintained.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. MCO P4400.82_ Regulated/Controlled Item Management Manual
3. UM 4400-123 FMF SASSY Management Unit Procedures
4. UM 4400-124 SASSY Using Unit Procedures
5. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2017: Manage the annual physical inventory

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given property control documents, unit operating stock list, and access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all accountable records and adjustments are properly justified, documented and retained IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Generate report.
2. Perform location verification.
3. Monitor the inventory.
4. Compare all inventory counts to balance records.
5. Identify discrepancies.
6. Conduct causative research.
7. Ensure adjustment transactions are inducted.
8. Submit the results to the commanding officer.
9. Maintain the voucher files.

REFERENCES:

1. MCO 4400.170 Control and Accounting for Petroleum and Related Products
2. MCO P4400.150 Consumer Level Supply Policy Manual
3. UM 4400-123 FMF SASSY Management Unit Procedures
4. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2018: Audit the voucher file

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given completed adjustment documents, supporting documentations, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring adjustment documents and supporting documentation are filed in the proper sequence.

PERFORMANCE STEPS:

1. Review a history file.
2. Supervise reconciliation.
3. Identify discrepancies.
4. Ensure corrective action is taken.

REFERENCES:

1. MCO P4400.150 Consumer Level Supply Policy Manual
2. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2019: Supervise the maintenance of the sub-custody record

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the requirement to maintain automated custody records, the property control document, CMRs, interim custody receipts, access to an

automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring accurate custody records are maintained for all equipment listed on the Property Control Documents.

PERFORMANCE STEPS:

1. Ensure quarterly reconciliations are conducted.
2. Submit requests for investigation as needed.
3. Verify corrective actions taken.

REFERENCES:

1. MCO 5530.14 Marine Corps Physical Security Program Manual
2. MCO P4400.150_ Consumer Level Supply Policy Manual
3. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software

3043-PRAC-2020: Review reports of investigation files

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given completed reports of investigation, the voucher file, the appropriate property records, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring required supply actions identified in the investigation are completed.

PERFORMANCE STEPS:

1. Review investigation results.
2. Take all actions as directed.
3. Draft the required supply officer's certification endorsement.
4. File all completed investigations.

REFERENCES:

1. JAGINST 5800.7 Manual of the Judge Advocate General (JAGMAN)
2. MCO P4400.150_ Consumer Level Supply Policy Manual
3. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2021: Supervise Marine Corps Small Arms Report submission

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a Crane report, record of changes in weapons custody, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all weapon serial numbers and all changes in the report are accurate.

PERFORMANCE STEPS:

1. Supervise validation of Crane Report.
2. Verify the accountable officer's signature.
3. Supervise the submittal of crane report.

REFERENCES:

1. MCO 8300.1C Marine Corps Serialized Control of Small Arms System
2. MCO P4400.150_ Consumer Level Supply Policy Manual
3. MCO P5750.1G W/CH 1 Manual for the Marine Corps Historical Program
4. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2022: Supervise Missing, Lost, Stolen, Recovered (MLSR) property reporting

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring that MLSRs are initiated, updated and finalized.

PERFORMANCE STEPS:

1. Validate if a MLSR is required.
2. Supervise the submission of MLSRs.
3. Supervise follow-ups of all pending MLSRs.
4. Ensure filing of all MLSRs.

REFERENCES:

1. MCO 4340.1_ Reporting of Missing, Lost, Stolen, or Recovered (MLSR) Government Property (Aug 94)

2. MCO P4400.150_ Consumer Level Supply Policy Manual
3. SECNAVINST 5500.4 MLSR Reporting

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PRAC-2023: Prepare equipment custody record (ECR) card

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement to establish a temporary custody record, ECR cards, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring temporary loans are properly documented and maintained.

PERFORMANCE STEPS:

1. Prepare the ECR cards.
2. Monitor ECR cards to ensure item is returned on schedule.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-124 SASSY Using Unit Procedures
3. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with appropriate software.

3043-PRAC-2024: Request conversion of planned allowances to actual allowances

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given planned allowances on the Table of Organization and Equipment (T/O&E), the receipt of corresponding force-fed equipment, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring allowances are converted.

PERFORMANCE STEPS:

1. Validate planned allowances.
2. Submit planned to actual allowance.
3. Conduct appropriate follow-up actions.

REFERENCES:

1. MCO 4400.172A T/E Allowance Change Procedures
2. MCO P4400.150_ Consumer Level Supply Policy Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-PSEF-2001: Maintain personal effects control

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to a morning report, inventory forms, a secured area, access to an automated system with applicable software, internet connectivity and the references.

STANDARD: Ensuring proper disposition and accountability IAW MCO P4050.38_.

PERFORMANCE STEPS:

1. Identify personnel separated from their personal effects.
2. Establish case files.
3. Store personal effects in secure areas.
4. Dispose of personal effects as required.
5. Return personal effects to individuals no longer separated as required.
6. Update case files/logbook entries.

REFERENCES:

1. MCO 4050.38D Personal Effects and Baggage Manual (Nov 09)
2. MCO P3040.4 Marine Corps Casualty Procedures Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with appropriate software.

3043-PSEF-2002: Supervise personal effects control procedures

EVALUATION-CODED: YES

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to a morning report, inventory forms, a secured area, access to an automated system with applicable software, internet connectivity and the references.

STANDARD: Ensuring proper disposition and accountability of personal effects.

PERFORMANCE STEPS:

1. Ensure proper procedures are established.
2. Ensure case files are established for individuals separated from their personal effects as required.
3. Verify personal effects are stored and secured.
4. Ensure final disposition is accomplished.

REFERENCES:

1. MCO 4050.38D Personal Effects and Baggage Manual (Nov 09)
2. MCO P3040.4 Marine Corps Casualty Procedures Manual

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-RATS-2001: Manage Packaged Operational Rations (POR)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the requirement to account for POR's and appropriate forms, miscellaneous adjustment transactions, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring proper storage and 100% accountability IAW MCO 10110.40__.

PERFORMANCE STEPS:

1. Account for PORs.
2. Maintain appropriate documentation.
3. Coordinate stored POR veterinary inspections as required.

REFERENCES:

1. MCO 10110.40B Policy for Requisition, Issue, and Control of PORs
2. UM 4400-124 SASSY Using Unit Procedures
3. UM 4400-15 Marine Corps User Manual (Organic Property Control)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-2001: Validate requisitions

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a requirement for supplies and equipment, a requisition management reports, item master list, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring transactions are processed IAW UM 4400-124.

PERFORMANCE STEPS:

1. Validate all required information.
2. Validate tech data/load change requests as required.
3. Ensure corrective action is initiated as required.
4. Ensure requisition is submitted.
5. Review requisition management reports.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
3. UM 4400-123 FMF SASSY Management Unit Procedures
4. UM 4400-124 SASSY Using Unit Procedures
5. UM 4790-5 MIMMS-AIS Field Maintenance Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-2002: Manage reconciliation of customer demands

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a requisition management report, maintenance reports, access to an automated system with applicable software ,internet connectivity, and the references.

STANDARD: Ensuring all customer demands are active in the supply system and that follow-ups are submitted IAW UM 4400-124.

PERFORMANCE STEPS:

1. Publish schedule reconciliations.

2. Ensure appropriate action has been completed.
3. Report results to supervisor.

REFERENCES:

1. MCO P4400.150 Consumer Level Supply Policy Manual
2. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-2003: Review management reports

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: To determine the causes for discrepancies, trends and determine corrective action IAW UM 4400-124.

PERFORMANCE STEPS:

1. Validate errors.
2. Annotate corrective actions.
3. Validate corrective actions.
4. Validate corrected transactions processed.
5. File reports.

REFERENCES:

1. UM 4400-123 FMF SASSY Management Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-2004: Supervise requisition management report

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a requirement for supplies and equipment, item master list, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all requisitions and transactions have posted IAW UM 4400-124.

PERFORMANCE STEPS:

1. Monitor all required information submitted.
2. Monitor tech data/load change requests as required.
3. Ensure corrective action is initiated as required.
4. Ensure requisition is submitted.
5. Review requisition management reports.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
3. UM 4400-123 FMF SASSY Management Unit Procedures
4. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-2005: Supervise customer reconciliations

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a requisition management report, maintenance reports, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: To ensure all discrepancies are identified and corrective action is taken.

PERFORMANCE STEPS:

1. Ensure reconciliations with sections are conducted.
2. Review the discrepancies identified from the reconciliation.
3. Ensure corrective action has been completed.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-2006: Supervise the Material Obligation Validation (MOV)/Backorder Validation (BOV)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the MOV/BOV listing, a requisition management report, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all pending requisitions are valid IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Ensure reconciliation is conducted.
2. Ensure results are submitted.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-2007: Process a Supply Discrepancy Report (SDR)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a requirement to submit a Supply Discrepancy Report (SDR), access to an automated system with applicable software and internet connectivity, and the references.

STANDARD: To ensure appropriate action is taken.

PERFORMANCE STEPS:

1. Determine the type of discrepancy.
2. Determine distribution of SDR.
3. Prepare the SDR
4. Submit the SDR.
5. Retain SDR.
6. Take appropriate actions.

REFERENCES:

1. DLA Handbook DLA Handbook
2. SECNAVINST 4355.18A Reporting of Supply Discrepancies (Jan 99)

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-2008: Process Using Unit Material Obligation Validation (MOV)/Backorder Validation (BOV)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the MOV/BOV listing, a requisition management report, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all pending requisitions are valid IAW MCO P4400.150_.

PERFORMANCE STEPS:

1. Reconcile the requisition management report with MOV/BOV listing.
2. Identify all requisitions requiring MOV/BOV cycle.
3. Forward all inductions to the intermediate level supply for action.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
2. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-2009: Process maintenance part request for supply held items

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement to repair/replace components of and items stored in the supply warehouse, a maintenance order, maintenance part request, SL-3/4, Field Manuals (FM) (as applicable), access to an automated system with applicable software and internet connectivity, and the references.

STANDARD: To ensure correct item is ordered and received.

PERFORMANCE STEPS:

1. Identify required parts/components.

2. Ensure maintenance order is established.
3. Supervise preparation of maintenance part request.
4. Supervise induction maintenance part request into update.
5. Monitor status until completed.

REFERENCES:

1. TM 4700-15/1_ Ground Equipment Record Procedures
2. UM 4400-124 SASSY Using Unit Procedures
3. UM 4790-5 MIMMS-AIS Field Maintenance Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-REQS-2010: Process open purchase requests

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a GCPC card, access to PR Builder, approved open purchase request document, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring purchases are made in compliance IAW MCO 7300-21.

PERFORMANCE STEPS:

1. Obtain authority to use GCPC card with set limitations by unit or activity or submit via PR Builder.
2. Validate and research as required.
3. Ensure GCPC/PR Builder purchase request documents are approved by appropriate authority.
4. Purchase the approved item.
5. Receipt for supplies.
6. Distribute as required.
7. Obtain signature from recipient verifying that they received the requested items.
8. Load nonexpendable items on property records as required or usage transactions.
9. Validate and reconcile monthly statement.

REFERENCES:

1. MCO 7300.21A Marine Corps Financial Management Standard Operating Procedure Manual
2. MCO P7100.8_ Field Budget Guidance Manual
3. NAVMC 2664 Financial Guidebook for Commanders

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-RFID-2001: Manage In-Transit Visibility (ITV) asset tracking

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given access to an automated system, internet connectivity, and the references.

STANDARD: To determine nodal history of assets in the distribution pipeline.

PERFORMANCE STEPS:

1. Log into ITV system.
2. Use given information to locate asset within the ITV system.
3. Verify the summary of the nodal history of asset in distribution pipeline.

REFERENCES:

1. CMC DCI RFID Radio Frequency Identification (RFID) Implementation Plan
2. DOD 4500.9-R (PART II) Defense Transportation Regulation Part II (Cargo Movement)
3. MCO 4000.51B Automatic Identification Technology (AIT) (Aug 07)
4. RFID ITV ITV Server Guide
5. RFID OPS RFID Operations Guide

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity.

3043-RIPT-2001: Process commercial vendor reparable

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given disposition instructions from the source of supply, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring secondary reparable repaired by a commercial vendor are monitored IAW UM 4400-123.

PERFORMANCE STEPS:

1. Validate new recommended I/R reorder change printout.
2. Validate excesses and actual on-hand.
3. Review pending Due and Status File.
4. Process MRP assets (FTE).
5. Redistribute or dispose of and process as directed.

REFERENCES:

1. Local SOP Local Standard Operating Procedures
2. UM 4400-123 FMF SASSY Management Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with appropriate software.

3043-RIPT-2002: Maintain the Reparable Issue Point (RIP) Consolidated Asset Listing (CAL)

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given access to an automated system with applicable software, internet connectivity and the references.

STANDARD: Ensuring all reparable assets are loaded to the CAL.

PERFORMANCE STEPS:

1. Conduct annual allowance recomputation.
2. Reconcile CAL and allowance with authorize allowance listing.
3. Correct allowance disparities.
4. Reconcile on-hand/due assets with authorized allowance.
5. Initiate action to correct excesses/deficiencies.

REFERENCES:

1. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
2. UM 4400-123 FMF SASSY Management Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-RIPT-2003: Maintain Reparable Issue Point (RIP) maintenance demands list

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring maintenance part requests are maintained current and reflect assets in the maintenance cycle.

PERFORMANCE STEPS:

1. Verify maintenance part requirements.
2. Correct discrepancies.
3. Conduct reconciliation with the Intermediate Maintenance Activity (IMA) representatives.
4. Correct IMA discrepancies.
5. Update maintenance reports as required.

REFERENCES:

1. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
2. UM 4400-123 FMF SASSY Management Unit Procedures
3. UM 4790-5 MIMMS-AIS Field Maintenance Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-RIPT-2004: Conduct customer backorder reconciliations

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a customer with maintenance records status files, the Customer Backorder Listing (CBL), access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring customer requirements are validated.

PERFORMANCE STEPS:

1. Reconcile pending backorder on the Daily Process Report (DPR) with CBL.
2. Identify disparities.
3. Initiate corrective action.

REFERENCES:

1. UM 4400-123 FMF SASSY Management Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with appropriate software.

3043-RIPT-2005: Maintain the Repairable Issue Point (RIP) assets and records

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3043

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a Repairable Issue Point (RIP) secondary reparables, personal computer based computer system, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: To validate and record stockade requirements.

PERFORMANCE STEPS:

1. Accurately plan and budget for all reparables as required.
2. Reconcile the authorized secondary reparables on-hand/due from maintenance with the total allowance quantities reflected on the maintenance float Consolidated Asset Listing (CAL).
3. Review the recommended buy list.
4. Induct requisitions for secondary reparables.
5. Process receipts of secondary reparables from all sources.
6. Review the demands list.
7. Take corrective actions as required.
8. Establish subissue points as required.
9. Conduct annual recomputation of allowances for secondary reparables.
10. Validate all dues from IMA.
11. Process requests for disposition instruction.

REFERENCES:

1. UM 4400-123 FMF SASSY Management Unit Procedures
2. UM 4790-5 MIMMS-AIS Field Maintenance Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

3043-RIPT-2006: Verify all Low Density (LD) requirements

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given supply management reports, access to an automated system with applicable software, internet connectivity, and the references.

STANDARD: Ensuring all Low Density items meet the criteria IAW MCO 4400.151.

PERFORMANCE STEPS:

1. Validate all low density items as required.
2. Take action to correct noted discrepancies.
3. Assign appropriate requirement codes and maintain associated logbook.

REFERENCES:

1. MCBUL 3000 Marine Corps Automated Readiness Evaluation System (MARES) Equipment
2. MCO P4400.150_ Consumer Level Supply Policy Manual
3. UM 4400-123 FMF SASSY Management Unit Procedures
4. UM 4400-124 SASSY Using Unit Procedures

SUPPORT REQUIREMENTS:

EQUIPMENT: Computer with internet connectivity and appropriate software.

GROUND SUPPLY T&R MANUAL

CHAPTER 8

MOS 3051 INDIVIDUAL EVENTS

	<u>PARAGRAPH</u>	<u>PAGE</u>
PURPOSE	8000	8-2
EVENT CODING	8001	8-2
INDEX OF INDIVIDUAL EVENTS	8002	8-3
1000-LEVEL EVENTS	8003	8-5
2000-LEVEL EVENTS	8004	8-12

GROUND SUPPLY T&R MANUAL

CHAPTER 8

MOS 3051 INDIVIDUAL EVENTS

8000. PURPOSE. This chapter includes all individual training events for the Warehouse Clerk. An individual event is an event that a trained Marine in the Warehouse Clerk MOS (3051) would accomplish in the execution of Mission Essential Tasks (METs). These events are linked to a Service-Level Mission Essential Task. This linkage tailors individual and collective training for the selected MET. Each event is composed of an individual event title, condition, standard, performance steps, support requirements, and references. Accomplishment and proficiency level required is determined by the event standard.

8001. EVENT CODING

Events in the T&R manual are depicted with a 12-digit, 3-field alphanumeric system, i.e. XXXX-XXXX-XXXX. In some cases, all 12 digits may not be used. This chapter utilizes the following methodology:

a. Field one. Each event starts with 3051, indicating that the event is for MOS 3051, Warehouse Clerk.

b. Field two. This field is alpha characters indicating a functional area. In this chapter, the functional areas are as follows:

<u>Code</u>	<u>Description</u>	<u>Example</u>
FAEQ	Facilities and Equipment	3051-FAEQ-XXXX
IMAT	Issuing Material	3051-IMAT-XXXX
INVT	Inventory	3051-INVT-XXXX
LOCS	Location System	3051-LOCS-XXXX
OPFN	Operations Functions	3051-OPFN-XXXX
QCNT	Quality Control	3051-QCNT-XXXX
PSEF	Personal Effects	3051-PSEF-XXXX

c. Field three. All individual events within T&R Manuals are either 1000-level for events taught at MOS-producing formal schools or 2000-level for events taught at advanced-level schools or MOJT. This chapter contains 1000 and 2000-level events.

8002. INDEX OF INDIVIDUAL EVENTS

Event Code	Event	Page
1000-LEVEL EVENTS		
3051-FAEQ-1001	Operate Material Handling Equipment (MHE)	8-5
3051-FAEQ-1002	Identify pest control requirements	8-5
3051-IMAT-1001	Prepare Sub-Custody Receipt	8-6
3051-IMAT-1002	Perform check in/out procedures	8-6
3051-IMAT-1003	Prepare individual issue form	8-7
3051-IMAT-1004	Issue supplies and equipment	8-7
3051-INVNT-1001	Perform location consolidation	8-8
3051-INVNT-1002	Perform inventory procedures	8-8
3051-LOCS-1001	Maintain documents	8-9
3051-OPFN-1001	Process equipment	8-9
3051-PSEF-1001	Safeguard personal effects	8-10
3051-QCNT-1001	Maintain hazardous material	8-11
3051-QCNT-1002	Perform outdoor storage procedures	8-11
2000-LEVEL EVENTS		
3051-FAEQ-2001	Supervise inspection on storage facility	8-12
3051-FAEQ-2002	Supervise Material Handling Equipment (MHE)	8-12
3051-FAEQ-2003	Create warehouse planograph	8-13
3051-FAEQ-2004	Manage storage facilities inspections	8-13
3051-FAEQ-2005	Manage material handling equipment (MHE)	8-13
3051-IMAT-2001	Supervise equipment issue	8-14
3051-IMAT-2002	Conduct reconciliation	8-14
3051-INVNT-2001	Manage inventory	8-15
3051-INVNT-2002	Supervise issue of individual equipment	8-15
3051-INVNT-2003	Supervise personal effects	8-16
3051-LOCS-2001	Supervise inventory	8-16
3051-LOCS-2002	Supervise deployment procedures	8-17
3051-LOCS-2003	Establish field warehouse	8-17
3051-OPFN-2001	Supervise document preparation	8-18
3051-OPFN-2002	Supervise warehouse safety program	8-18
3051-OPFN-2003	Supervise warehouse security procedures	8-19
3051-OPFN-2004	Maintain warehouse publications	8-19
3051-OPFN-2005	Verify stock denials	8-20
3051-OPFN-2006	Supervise warehouse modernization procedures	8-20
3051-OPFN-2007	Manage deployment/redeployment block	8-21
3051-OPFN-2008	Prepare sustainment block for issue	8-21
3051-OPFN-2009	Manage warehouse security areas	8-22
3051-OPFN-2010	Supervise warehouse security areas	8-22
3051-OPFN-2011	Supervise training of supply personnel	8-22

3 Oct 2011

3051-OPFN-2012	Develop supply support plans for combat service support	8-23
3051-QCNT-2001	Supervise maintenance part request for supply held items	8-24
3051-RECM-2001	Supervise receiving operations	8-25
3051-RECM-2002	Supervise shipping operations	8-25
3051-RECM-2003	Manage receiving operations	8-25
3051-RECM-2004	Manage shipping operations	8-26

8003. 1000-LEVEL EVENTS

3051-FAEQ-1001: Operate Material Handling Equipment (MHE)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

DESCRIPTION: In order to operate a MHE the individual must have a valid stateside drivers license in order to obtain an approved MHE operator permit.

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the requirement, PPE, MHE, and the references.

STANDARD: Without injury or damage to property, equipment or personnel.

PERFORMANCE STEPS:

1. Perform PMCS.
2. Maneuver MHE within area of operation.
3. Utilize ground guides, when required.
4. Embark supplies.
5. Disembark supplies, when required.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
 2. Manufacturer's Technical Instructions and Publications
-

3051-FAEQ-1002: Identify pest control requirements

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a functioning warehouse and the reference.

STANDARD: Ensuring pest infestation and vegetation is adequately controlled.

PERFORMANCE STEPS:

1. Inspect warehouse.
2. Identify discrepancies
3. Control vegetation.
4. Ensure adequate land drainage.
5. Report noted discrepancies to supervisor.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling

SUPPORT REQUIREMENTS:

EQUIPMENT: As required.

3051-IMAT-1001: Prepare Sub-Custody Receipt

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to an automated system with applicable software and the references.

STANDARD: To ensure accountability of equipment.

PERFORMANCE STEPS:

1. Verify authorization.
2. Input required information in the automated system.
3. Prepare documentation.
4. Print sub-custody receipt.
5. Obtain responsible individuals signature.
6. Provide a copy of receipt to responsible individual.
7. File original receipt(s).

REFERENCES:

1. MCO P4400.150_Consumer Level Supply Policy Manual
 2. UM 4400-124 SASSY Using Unit Procedures
 3. UM 4400-15 Marine Corps User Manual (Organic Property Control)
-

3051-IMAT-1002: Perform check in/out procedures

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given TO&E, issue request form, sub custody file, access to an automated system with applicable software and internet connectivity, and the references.

STANDARD: In order to account for all organizational property.

PERFORMANCE STEPS:

1. Verify identification card.
2. Verify check in/out sheet.
3. Check sub custody receipt.
4. Inspect equipment.
5. Process of equipment.
6. Adjust automated records.

REFERENCES:

1. UM 4400-124 SASSY Using Unit Procedures
 2. UM 4400-15 Marine Corps User Manual (Organic Property Control)
-

3051-IMAT-1003: Prepare individual issue form

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to an automated system with applicable software, and the references.

STANDARD: In order to account for all organizational property.

PERFORMANCE STEPS:

1. Verify form.
2. Verify customer receipt.
3. Update automated system, as required.
4. File form.

REFERENCES:

1. UM 4400-124 SASSY Using Unit Procedures
 2. UM 4400-15 Marine Corps User Manual (Organic Property Control)
-

3051-IMAT-1004: Issue supplies and equipment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

DESCRIPTION: This task addresses issue procedures as they apply to units.

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a requirement, access to an automated system with applicable software, and the references.

STANDARD: To ensure accountability of assets.

PERFORMANCE STEPS:

1. Care in storage of materials.
2. Perform location verification.
3. Create location, when applicable.
4. Consolidate location(s), when applicable.
5. Conduct site counts.
6. Maintain SL-3, when applicable.
7. Report results.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
 2. UM 4400-123 FMF SASSY Management Unit Procedures
 3. UM 4400-124 SASSY Using Unit Procedures
-

3051-LOCS-1001: Maintain documents

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

DESCRIPTION: The following forms will be maintained but not limited to: personal effects forms, NAVMC 1348-_, NAVMC 1149, warehouse control card (NAVMC 10849), Individual Issue form, and sub-custody cards.

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a requirement, access to an automated system with applicable software, and the references.

STANDARD: To ensure accountability.

PERFORMANCE STEPS:

1. Determine required form(s).
2. Process form(s).
3. File form(s).
4. Reconcile documents, as needed.

REFERENCES:

1. MCO P4450.7 Marine Corps Warehousing Manual
 2. UM 4400-120 Asset Tracking for Logistics Supply System Manual
 3. UM 4400-123 FMF SASSY Management Unit Procedures
-

3051-OPFN-1001: Process equipment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

DESCRIPTION: This task applies to unit serviceable, unserviceable, rollback equipment, and secondary repairable.

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given equipment and the reference.

STANDARD: Ensuring proper receipt, storage, and transfer of equipment.

PERFORMANCE STEPS:

1. Process items.
2. Validate equipment, when applicable.
3. Obtain approval, when applicable.
4. Segregate items.
5. Verify status, when applicable.
6. File documentation.

REFERENCES:

1. MCO P4790.2_ MIMMS Field Procedures Manual
-

3051-PSEF-1001: Safeguard personal effects

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

DESCRIPTION: Documentation required for this task would include at a minimum a morning report, inventory board letter, and required forms.

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given access to an automated system with applicable software and the references.

STANDARD: To ensure all policies and procedures are adhered to.

PERFORMANCE STEPS:

1. Identify status of personnel.
2. Obtain required documentation.
3. Process personal property.
4. Update status, as required.
5. Execute disposition.
6. Maintain files.

REFERENCES:

1. MCO P3040.4 Marine Corps Casualty Procedures Manual
 2. MCO P4050.38_ Personal Effects and Baggage Manual
-

3051-QCNT-1001: Maintain hazardous material

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a plano-graph, storage facility, safety equipment, MHE, and the references.

STANDARD: Ensuring proper storage to minimize mishaps.

PERFORMANCE STEPS:

1. Process materials.
2. Segregate materials.
3. Store segregated materials.

REFERENCES:

1. DOD 6055.1 DOD Occupational Safety and Health (OSH) Program
 2. DOD 4145.19-R-1 Storage and Material Handling
 3. MCO 4450.14 Joint Service Manual (JSM) for Storage and Materials Handling (Apr 94)
 4. MCO P4450.12 Storage and Handling of Hazardous Materials
-

3051-QCNT-1002: Perform outdoor storage procedures

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given an area, materials, MHE, and the references.

STANDARD: Maintaining serviceability of equipment.

PERFORMANCE STEPS:

1. Identify items.
2. Preserve equipment, when applicable.
3. Protect preserved items.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
 2. MCO 4450.14 Joint Service Manual (JSM) for Storage and Materials Handling
 3. MCO P4450.12 Storage and Handling of Hazardous Materials
-

8004. 2000-LEVEL EVENTS

3051-FAEQ-2001: Supervise inspection on storage facility

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: CPL, SGT, SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a functioning storage facility and the references.

STANDARD: Ensuring facility is maintained.

PERFORMANCE STEPS:

1. Supervise security.
2. Ensure assets are functional.
3. Ensure safety.
4. Report discrepancies.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
-

3051-FAEQ-2002: Supervise Material Handling Equipment (MHE)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

DESCRIPTION: In order to operate a MHE the individual must have a valid stateside drivers license in order to obtain an approved MHE operator permit.

MOS PERFORMING: 3051

GRADES: CPL, SGT, SSGT, GYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement and the references.

STANDARD: To sustain meantime between failure.

PERFORMANCE STEPS:

1. Develop Preventative Maintenance Checks and Services schedule.
2. Ensure safety.
3. Identify deficiencies.
4. Initiate corrective action.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
 2. Manufacturer's Technical Instructions and Publications
-

3051-FAEQ-2003: Create warehouse planograph

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: CPL, SGT, SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given building measurements, fire regulations, graph paper, and the references.

STANDARD: To show the utilization of all space.

PERFORMANCE STEPS:

1. Determine measurements.
2. Create layout.
3. Post the plan.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
 2. MCO P4450.7_ Marine Corps Warehousing Manual
-

3051-FAEQ-2004: Manage storage facilities inspections

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a requirement and the references.

STANDARD: To report deficiencies.

PERFORMANCE STEPS:

1. Establish security measures.
2. Manage facilities.
3. Establish movement of materials and equipment.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
-

3051-FAEQ-2005: Manage material handling equipment (MHE)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement and the references.

STANDARD: Ensuring all policies are adhered to.

PERFORMANCE STEPS:

1. Analyze requirements.
2. Enforce regulations.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
 2. Manufacturer's Technical Instructions and Publications
-

3051-IMAT-2001: Supervise equipment issue

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: CPL, SGT, SSGT, GYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a requirement, access to an automated system with applicable software, and the references.

STANDARD: Ensuring accountability of issued equipment.

PERFORMANCE STEPS:

1. Monitor equipment issue.
2. Verify completeness of required forms.

REFERENCES:

1. UM 4400-123 FMF SASSY Management Unit Procedures
 2. UM 4400-124 SASSY Using Unit Procedures
-

3051-IMAT-2002: Conduct reconciliation

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

DESCRIPTION: This event encompasses all unit reconciliation(s).

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given documents and the references.

STANDARD: Ensuring accountability.

PERFORMANCE STEPS:

1. Review documentations.
2. Report discrepancy.

REFERENCES:

1. MCO P4400.150_Consumer Level Supply Policy Manual
 2. UM 4400-124 SASSY Using Unit Procedures
-

3051-INVT-2001: Manage inventory

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 18 months

MOS PERFORMING: 3051

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a requirement and the references.

STANDARD: Ensuring accountability of assets and all procedures are followed.

PERFORMANCE STEPS:

1. Plan workflow.
2. Monitor inventory assets.
3. Report results.
4. Maintain records.

REFERENCES:

1. Local SOP Local Standard Operating Procedures
 2. SECNAVINST 5216.5 Naval Correspondence Manual
-

3051-INVT-2002: Supervise issue of individual equipment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: SGT, SSGT, GYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a requirement and the references.

STANDARD: Ensuring accountability of equipment.

PERFORMANCE STEPS:

1. Oversee equipment issue.
2. Substantiate completeness of required forms

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
 2. UM 4400-120 Asset Tracking for Logistics Supply System Manual
 3. UM 4400-123 FMF SASSY Management Unit Procedures
-

3051-INVT-2003: Supervise personal effects

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given access to an automated system with applicable software and the references.

STANDARD: To ensure all policies and procedures are adhered to.

PERFORMANCE STEPS:

1. Review status of personnel.
2. Coordinate disposition.
3. Review documentation.

REFERENCES:

1. MCO 4050.38D Personal Effects and Baggage Manual (Nov 09)
 2. MCO P3040.4 Marine Corps Casualty Procedures Manual
-

3051-LOCS-2001: Supervise inventory

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement and the references.

STANDARD: Ensuring accountability of assets.

PERFORMANCE STEPS:

1. Monitor care in storage.
2. Validate location verification.
3. Validate location creation, when applicable.

4. Consolidate location(s), when applicable.
5. Monitor site counts.
6. Maintain SL-3, when applicable.
7. Report results.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
2. UM 4400-123 FMF SASSY Management Unit Procedures
3. UM 4400-124 SASSY Using Unit Procedures

3051-LOCS-2002: Supervise deployment procedures

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement, required materials, material handling equipment (MHE), and the references.

STANDARD: Ensuring equipment and materials are prepared for deployment.

PERFORMANCE STEPS:

1. Identify equipment and materials.
2. Supervise marking, when applicable.

REFERENCES:

1. MCO P4450.7__ Marine Corps Warehousing Manual
2. MCRP 4-11.3D The Naval Beach Group

3051-LOCS-2003: Establish field warehouse

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

MOS PERFORMING: 3051

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a requirement, materials, equipment, personnel, and the references.

STANDARD: To maintain materials and equipment required by the mission.

PERFORMANCE STEPS:

1. Determine requirements.

2. Recommend locations.
3. Review Access routes.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
-

3051-OPFN-2001: Supervise document preparation

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

DESCRIPTION: The following forms will be maintained but not limited to: personal effects forms, NAVMC 1348-_, NAVMC 1149, warehouse control card (NAVMC 10849), Individual Issue form, and sub-custody cards.

MOS PERFORMING: 3051

GRADES: CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given a requirement, access to an automated system with applicable software, and the references.

STANDARD: To ensure accountability.

PERFORMANCE STEPS:

1. Review form(s).
2. Reconcile documents, as needed.

REFERENCES:

1. UM 4400-123 FMF SASSY Management Unit Procedures
 2. UM 4400-124 SASSY Using Unit Procedures
 3. UM 4400-15 Marine Corps User Manual (Organic Property Control)
-

3051-OPFN-2002: Supervise warehouse safety program

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: CPL, SGT, SSGT, GYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the requirement, facilities, and the references.

STANDARD: Reducing mishaps.

PERFORMANCE STEPS:

1. Establish programs.
2. Conduct continuous training.

3. Ensure use of PPE.
4. Report mishaps.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
-

3051-OPFN-2003: Supervise warehouse security procedures

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a requirement, storage facility, and the references.

STANDARD: Preventing theft or loss of material.

PERFORMANCE STEPS:

1. Review security requirements.
2. Update procedures, as required.
3. Enforce security procedures.
4. Report deficiencies or violations.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
-

3051-OPFN-2004: Maintain warehouse publications

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 1 month

MOS PERFORMING: 3051

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement and the reference.

STANDARD: Ensuring publications are current and available.

PERFORMANCE STEPS:

1. Acquire publications.
2. Incorporate changes, as required.
3. Update publication, as required.

REFERENCES:

1. MCO P4400.150_ Consumer Level Supply Policy Manual
-

3051-OPFN-2005: Verify stock denials

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

DESCRIPTION: This event applies to intermediate level supply.

MOS PERFORMING: 3051

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given a requirement and the references.

STANDARD: Reducing erroneous losses.

PERFORMANCE STEPS:

1. Identify denial.
2. Conduct causative research.
3. Report results.

REFERENCES:

1. UM 4400-123 FMF SASSY Management Unit Procedures
 2. UM 4400-124 SASSY Using Unit Procedures
-

3051-OPFN-2006: Supervise warehouse modernization procedures

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given access to a warehouse, storage areas, modernization plans, modernization procedures, equipment requirements, and the references.

STANDARD: To completely eliminate outdated standards of business.

PERFORMANCE STEPS:

1. Review warehouse modernization plan.
2. Observe warehouse modernization procedures.
3. Coordinate changes as required.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
 2. MCO 4450.10_ Storage and Warehousing Equipment Modernization Planning and Programming
 3. MCO 4450.7_ Warehousing Manual
-

3051-OPFN-2007: Manage deployment/redeployment block

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 18 months

MOS PERFORMING: 3051

GRADES: SSGT, GYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement, supplies, containers, and the references.

STANDARD: Supporting unit requirements.

PERFORMANCE STEPS:

1. Receive requirement(s).
2. Manage process.
3. Build block.
4. Execute rollback.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
 2. FMFM 4-1 Combat Service Support Operations
 3. MCO P4450.7 Marine Corps Warehousing Manual
 4. MCRP 4-11.3D The Naval Beach Group
-

3051-OPFN-2008: Prepare sustainment block for issue

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

MOS PERFORMING: 3051

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement, supplies, containers, and the references.

STANDARD: Supporting mission requirements.

PERFORMANCE STEPS:

1. Receive requirement(s).
2. Build sustainment block.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
 2. FMFM 4-1 Combat Service Support Operations
 3. MCO P4450.7 Marine Corps Warehousing Manual
 4. MCRP 4-11.3D The Naval Beach Group
-

3051-OPFN-2009: Manage warehouse security areas

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement and the references.

STANDARD: Providing controlled environment to prevent pilferage.

PERFORMANCE STEPS:

1. Determine requirements.
2. Identify physical security measures.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
-

3051-OPFN-2010: Supervise warehouse security areas

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

DESCRIPTION: This task would include any administrative documents and letters.

MOS PERFORMING: 3051

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement and the references.

STANDARD: Providing controlled environment to prevent pilferage.

PERFORMANCE STEPS:

1. Supervise procedures.
2. Enforce regulations.
3. Report discrepancies.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
-

3051-OPFN-2011: Supervise training of supply personnel

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given supply personnel with varying degrees of technical proficiency, a unit training plan, personnel training records, training schedule, and the references.

STANDARD: To ensure all personnel are provided continuous training at designated intervals.

PERFORMANCE STEPS:

1. Review the references.
2. Determine technical knowledge deficiencies of unit supply personnel.
3. Determine on-the-job and sustainment training requirements by grade and MOS.
4. Identify method of training.
5. Develop training aids as required.
6. Establish a training schedule by topic.
7. Supervise the preparation of lesson plans.
8. Assign personnel to conduct training, by topic.
9. Maintain lesson plans.
10. Conduct sustainment training using published training standards.
11. Encourage use of self-directed study and assist in providing resources.
12. Monitor correction of technical knowledge deficiencies through observation and required counseling.
13. Conduct periodic reviews of training records to ensure proper training sustainment.

REFERENCES:

1. MCO 1510.73 Individual Training Standards for OccField 30XX
2. MCO 1553.3A Unit Training Management (UTM)
3. MCO 1610.12 United States Marine Corps Counseling Program
4. MCO P4400.150 Consumer Level Supply Policy Manual
5. MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
6. NAVMC 1553.1 Systems Approach to Training Users Guide
7. SECNAVINST 5216.5 Naval Correspondence Manual
8. SECNAVINST M-5210.1 Records Management Manual
9. UM 4400-123 FMF SASSY Management Unit Procedures
10. UM 4400-124 SASSY Using Unit Procedures
11. UM 4400-15 Marine Corps User Manual (Organic Property Control)
12. UM 4400-60 Materiel Returns Program

3051-OPFN-2012: Develop supply support plans for combat service support

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: SSGT, GYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the requirement, priorities, and the references.

STANDARD: Providing logistical assistance.

PERFORMANCE STEPS:

1. Review the references.
2. Review the operation plan.
3. Evaluate the supportability of the operation plan and make recommendations as required.
4. Review support priorities as established by higher echelons.
5. Coordinate supply plan with available resources and higher echelons.
6. Establish guidelines in support of supply plan for issue, storage and transportation of all classes of supplies, as required.
7. Ensure compliance with the references, mission objective, and concept of operations.

REFERENCES:

1. FMFM 4-1 Combat Service Support Operations
 2. Local SOP Local Standard Operating Procedures
 3. MCO 4400.16_ Uniform Material Movement and Issue Priority System
-

3051-QCNT-2001: Supervise maintenance part request for supply held items

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

DESCRIPTION: This task applies to the repairable issue point (RIP).

MOS PERFORMING: 3051

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement and the references.

STANDARD: Ensuring all assets requiring repair are inducted into the maintenance cycle.

PERFORMANCE STEPS:

1. Identify required parts/components.
2. Ensure a maintenance order is established.
3. Submit maintenance part request.
4. Monitor status.

REFERENCES:

1. TM 4700-15/1_ Ground Equipment Record Procedures
 2. UM 4400-120 Asset Tracking for Logistics Supply System Manual
 3. UM 4400-124 SASSY Using Unit Procedures
 4. UM 4790-5 MIMMS-AIS Field Maintenance Procedures
-

3051-RECM-2001: Supervise receiving operations

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement and the references.

STANDARD: Accounting for all inbound parts and equipment.

PERFORMANCE STEPS:

1. Review receipt procedures.
2. Review accuracy of receipts.
3. Take corrective action.

REFERENCES:

1. UM 4400-123 FMF SASSY Management Unit Procedures
 2. UM 4400-124 SASSY Using Unit Procedures
-

3051-RECM-2002: Supervise shipping operations

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement and the references.

STANDARD: Accounting for all outbound parts and equipment.

PERFORMANCE STEPS:

1. Inspect packing.
2. Review documentation.
3. Ship parts and equipment.

REFERENCES:

1. MCO P4030.21D Packaging of Materiel - Packing (Dec 99)
 2. UM 4400-123 FMF SASSY Management Unit Procedures
-

3051-RECM-2003: Manage receiving operations

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement and the references.

STANDARD: Ensuring accountability for all inbound parts and equipment.

PERFORMANCE STEPS:

1. Manage process.
2. Manage personnel.

REFERENCES:

1. UM 4400-123 FMF SASSY Management Unit Procedures
 2. UM 4400-124 SASSY Using Unit Procedures
-

3051-RECM-2004: Manage shipping operations

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3051

GRADES: SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the requirement and the references.

STANDARD: Ensuring accountability for all outbound parts and equipment.

PERFORMANCE STEPS:

1. Manage process.
2. Manage personnel.

REFERENCES:

1. MCO P4030.21D Packaging of Materiel - Packing (Dec 99)
 2. MIL-STD-129 Military Marking for Shipment and Storage
 3. UM 4400-123 FMF SASSY Management Unit Procedures
-

GROUND SUPPLY T&R MANUAL

CHAPTER 9

MOS 3052 INDIVIDUAL EVENTS

	<u>PARAGRAPH</u>	<u>PAGE</u>
PURPOSE	9000	9-2
EVENT CODING	9001	9-2
INDEX OF INDIVIDUAL EVENTS	9002	9-3
1000-LEVEL EVENTS	9003	9-4
2000-LEVEL EVENTS	9004	9-13

GROUND SUPPLY T&R MANUAL

CHAPTER 9

MOS 3052 INDIVIDUAL EVENTS

9000. PURPOSE. This chapter includes all individual training events for the Packaging Specialist. An individual event is an event that a trained Packaging Specialist (3052) would accomplish in the execution of Mission Essential Tasks (METs). These events are linked to a Service-Level Mission Essential Task. This linkage tailors individual and collective training for the selected MET. Each event is composed of an individual event title, condition, standard, performance steps, support requirements, and references. Accomplishment and proficiency level required is determined by the event standard.

9001. EVENT CODING

Events in the T&R Manual are depicted with a 12-digit, 3-field alphanumeric system, i.e. XXXX-XXXX-XXXX. In some cases, all 12 digits may not be used. This chapter utilizes the following methodology:

a. Field one. Each event starts with 3052, indicating that the event is for MOS 3052, Packaging Specialist.

b. Field two. This field is alpha characters indicating a functional area. In this chapter, the functional areas are as follows:

<u>Code</u>	<u>Description</u>	<u>Example</u>
ADMN	Administrations	3052-ADMN-XXXX
CNTM	Planning	3052-CNTM-XXXX
FAEQ	Facilities and Equipment	3052-FAEQ-XXXX
FISC	Fiscal	3052-FISC-XXXX
MPCK	Material Packing	3052-MPCK-XXXX
MTTP	Material Preservation and Packaging	3052-MTTP-XXXX
OPFN	Operations Functions	3052-OPFN-XXXX
PSHP	Preparing Shipments	3052-PSHP-XXXX
QCNT	Quality Control	3052-QCNT-XXXX
RECM	Receiving Material	3052-RECM-XXXX
RECV	Receiving	3052-RECV-XXXX
RFID	Radio Frequency identification	3052-RFID-XXXX
SOPS	Security Operations	3052-SOPS-XXXX
STDR	Storage and Distribution	3052-STDR-XXXX
SUPT	Support Operations	3052-SUPT-XXXX
WOPS	Warehouse Operations	3052-WOPS-XXXX

c. Field three. All individual events within T&R Manuals are either 1000-level for events taught at MOS-producing formal schools or 2000-level for events taught at advanced-level schools or MOJT. This chapter contains 1000 and 2000-level events.

9002. INDEX OF INDIVIDUAL EVENTS

Event Code	Event	Page
1000-LEVEL EVENTS		
3052-ADMN-1001	Implement Wood Packaging Material (WPM) program	9-4
3052-FAEQ-1001	Operate automated Material Handling Equipment. (MHE)	9-4
3052-MTPP-1001	Perform disassembly of components for preservation and packaging	9-5
3052-MTPP-1002	Perform cleaning process	9-5
3052-MTPP-1003	Perform drying methods	9-6
3052-MTPP-1004	Perform appropriate method of preservation	9-6
3052-MTPP-1005	Perform levels of packaging	9-7
3052-MTPP-1006	Perform electrostatic discharge packaging	9-8
3052-MTPP-1007	Fabricate case liner	9-8
3052-MTPP-1008	Prepare protective barriers	9-9
3052-MTPP-1009	Install cushioning in the shipping container	9-9
3052-MTPP-1010	Fabricate an interior shroud	9-10
3052-MTPP-1011	Design blocking/bracing	9-10
3052-MTPP-1012	Waterproof shipping containers	9-11
3052-MTPP-1013	Seal fiberboard shipping containers	9-11
3052-MTPP-1014	Mark container	9-12
2000-LEVEL EVENTS		
3052-CNTM-2001	Design wood container	9-13
3052-CNTM-2002	Construct wooden base	9-13
3052-CNTM-2003	Supervise container manufacturing operations	9-14
3052-FAEQ-2001	Supervise safety program	9-14
3052-MPCK-2001	Manage material packaging for shipment or storage	9-15
3052-MTPP-2001	Preserve motor vehicles	9-16
3052-MTPP-2002	Preserve/package motor vehicle collateral equipment	9-16
3052-OPFN-2001	Supervise operations	9-17
3052-RECM-2001	Prepare hazardous materials for shipment	9-17

9003. 1000-LEVEL EVENTS

3052-ADMN-1001: Implement Wood Packaging Material (WPM) program

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, training, wood and stamp.

STANDARD: To prevent the spread of disease during international transport.

PERFORMANCE STEPS:

1. Obtain Certification.
2. Maintain recordkeeping.
3. Conduct inventory.
4. Submit usage report.
5. Conduct auditing.
6. Conduct inspection.

REFERENCES:

1. DoD 4140.01-M-1 Compliance for Defense Packaging: Phytosanitary Requirements for Wood Packaging Material (WPM)
-

3052-FAEQ-1001: Operate automated Material Handling Equipment (MHE)

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, supplies and equipment requiring movement, MHE and the manufacturer's operating instructions.

STANDARD: To ensure the successful transfer of material from one location to another with no damage to government property.

PERFORMANCE STEPS:

1. Perform operator checks on MHE.
2. Embark supplies on MHE.
3. Negotiate warehouse area with MHE.
4. Disembark supplies from MHE.
5. Perform first echelon maintenance on MHE.
6. Log all MHE mileage.

REFERENCES:

1. DoD 4145.19-R-1 Storage and Material Handling
 2. MCO 4450.14 Joint Service Manual (JSM) for Storage and Materials Handling (Apr 94)
 3. MCO P4450.12 Storage and Handling of Hazardous Materials
 4. MCO P4450.7 Marine Corps Warehousing Manual
 5. Manufacturer's Technical Instructions and Publications
-

3052-MTPP-1001: Perform disassembly of components for preservation and packaging

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references and items requiring disassemble, or partial disassembly.

STANDARD: To where disassembly can be easily done without special tools or skills.

PERFORMANCE STEPS:

1. Select the cleaning process to be used.
2. Wear the appropriate safety equipment.
3. Clean the item to meet the six basic cleaning requirements.
4. Perform appropriate cleaning.

REFERENCES:

1. MCO P4030.31 Packing of Material, Preservation
2. MIL-STD 2073.1 Standard Practice for Military Packaging

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-1002: Perform cleaning process

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references and items requiring cleaning.

STANDARD: To meet all cleaning requirements of table G-1.

PERFORMANCE STEPS:

1. Select the cleaning process.
2. Wear appropriate safety equipment.
3. Perform appropriate cleaning Test.

REFERENCES:

1. MCO P4030.31_ Packing of Material, Preservation
2. MIL-STD 2073.1_ Standard Practice for Military Packaging

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation and Packaging and Packing Facility

3052-MTPP-1003: Perform drying methods

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, items cleaned with solvent, and a compressed air machine.

STANDARD: To ensure that all items pass the applicable drying inspection requirements of table G-1, MIL-STD-2073-1E.

PERFORMANCE STEPS:

1. Wear appropriate safety equipment.
2. Identify types of drying methods.
3. Apply appropriate method.

REFERENCES:

1. MCO P4030.31_ Packing of Material, Preservation

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation and Packaging and Packing Facility.

3052-MTPP-1004: Perform appropriate method of preservation

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, items to be preserved and packaged.

STANDARD: To ensure items are protected from damage.

PERFORMANCE STEPS:

1. Select appropriate method.
2. Wear appropriate safety equipment.
3. Conduct preservation.

REFERENCES:

1. MCO P4030.21_ Packaging of Materiel-Packaging
2. MCO P4030.31_ Packing of Material, Preservation
3. MIL-STD 2073.1_ Standard Practice for Military Packaging

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation and Packaging and Packing Facility.

3052-MTPP-1005: Perform levels of packaging

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, items requiring packaging, required tools and materials.

STANDARD: To protect items against physical damage and deterioration.

PERFORMANCE STEPS:

1. Determine type of packing.
2. Determine the materials needed.
3. Perform level of packaging.
4. Inspect for compliance.

REFERENCES:

1. MCO P4030.21_ Packaging of Materiel-Packaging
2. MCO P4030.31_ Packing of Material, Preservation
3. MIL-STD 2073.1_ Standard Practice for Military Packaging

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-1006: Perform electrostatic discharge packaging

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, items to be packed, working area and materials.

STANDARD: To prevent the buildup of static charge.

PERFORMANCE STEPS:

1. Wear appropriate safety equipment.
2. Pack gear.
3. Inspect final product.

REFERENCES:

1. MIL STD 1686C Electrostatic Discharge Control Program
2. TI 4400-15/1 Packaging, Handling, Storage and Transportation of Electrostatic Discharge Sensitive Items

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-1007: Fabricate case liner

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 18 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, and barrier materials for packaging.

STANDARD: To ensure items are properly packed.

PERFORMANCE STEPS:

1. Wear appropriate safety equipment.
2. Inspect case liner to ensure compliance.

REFERENCES:

1. MCO P4030.21_ Packaging of Materiel-Packaging

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-1008: Prepare protective barriers

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the item that is ready to be placed into a container.

STANDARD: To counteract exposure to elements of the environment.

PERFORMANCE STEPS:

1. Wear appropriate safety equipment.
2. Select barrier to be used.
3. Seal barrier material.

REFERENCES:

1. MCO P4030.21 Packaging of Materiel - Packing
2. MIL STD 2073.1C Standard Practice for Military Packing

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-1009: Install cushioning in the shipping container

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 18 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, an item and materials.

STANDARD: To prevent damage and deterioration during storage or shipment.

PERFORMANCE STEPS:

1. Determine cushioning requirements.
2. Cushion item.
3. Inspect item to ensure compliance with the standard.

REFERENCES:

1. MCO P4030.21 Packaging of Materiel-Packing
2. MIL Handbook 304C Package Cushioning Design
3. MIL STD 2073.1C Standard Practice for Military Packing

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-1010: Fabricate an interior shroud

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, an item and material.

STANDARD: To prevent damage and deterioration during storage or shipment.

PERFORMANCE STEPS:

1. Cushion or pad item.
2. Select the material.
3. Inspect shroud.

REFERENCES:

1. MCO P4030.21 Packaging of Materiel - Packing
2. MIL STD 2073.1C Standard Practice for Military Packing

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-1011: Design blocking/bracing

EVALUATION-CODED: NO **SUSTAINMENT INTERVAL:** 18 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, materials and containers.

STANDARD: To prevent any free movement of the item.

PERFORMANCE STEPS:

1. Determine load requirement.
2. Install block and/or brace.

REFERENCES:

1. MCO P4030.21D Packaging of Materiel - Packing (Dec 99)

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-1012: Waterproof shipping containers

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, and material.

STANDARD: To prevent water damage.

PERFORMANCE STEPS:

1. Select the barrier material.
2. Seal the case liner or wraps.

REFERENCES:

1. MCO P4030.21 Packaging of Materiel - Packing
2. MIL STD 2073.1C Standard Practice for Military Packing

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-1013: Seal fiberboard shipping containers

EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, containers and sealant.

STANDARD: To prevent moisture and pilferage.

PERFORMANCE STEPS:

1. Select material.
2. Apply adhesive tape.
3. Staple as required.

REFERENCES:

1. MCO P4030.21_ Packaging of Materiel - Packing
2. MIL STD 2073.1C Standard Practice for Military Packing

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-1014: Mark container

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references, equipment, and container.

STANDARD: To accurately identify contents ensuring it reaches a destination.

PERFORMANCE STEPS:

1. Obtain documentation.
2. Apply information.
3. Perform quality assurance.

REFERENCES:

1. MIL STD 2073.1C Standard Practice for Military Packing
2. MIL-STD-129 Military Marking for Shipment and Storage

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

9004. 2000-LEVEL EVENTS

3052-CNTM-2001: Design wood container

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the reference and a description of equipment.

STANDARD: To provide maximum protection at minimum cost.

PERFORMANCE STEPS:

1. Inspect equipment.
2. Determine packing requirements.

REFERENCES:

1. MCO P4030.21 Packaging of Materiel - Packing
2. MIL STD 2073.1C Standard Practice for Military Packing
3. PPP-B-601 Federal Specifications for Boxes, Wood, Cleated-Plywood
4. PPP-B-621 Federal Specifications for Box, Wood, Nailed and Lock-Corner

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-CNTM-2002: Construct wooden base

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT, SSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the references, required materials, tools, and equipment.

STANDARD: To transport large items without injury to personnel or damage to equipment.

PERFORMANCE STEPS:

1. Determine pallet dimensions.
2. Select materials.
3. Inspect pallet.

REFERENCES:

1. MCO P4030.21_ Packaging of Materiel - Packing
2. MIL STD 2073.1C Standard Practice for Military Packing

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-CNTM-2003: Supervise container manufacturing operations

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: SGT, SSGT, GYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the references, access to container manufacturing area, and personnel constructing containers.

STANDARD: To ensure the container is properly fabricated and all required documentation is complete.

PERFORMANCE STEPS:

1. Observe container manufacturing operation.
2. Ensure all personnel wear appropriate safety equipment.
3. Verify constructed containers meet customer specification.
4. Initiate corrective action as required.
5. Complete and file all required documentation.
6. File all required documentation.

REFERENCES:

1. MCO P4030.21_ Packaging of Materiel - Packing
2. MIL STD 2073.1C Standard Practice for Military Packing

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-FAEQ-2001: Supervise safety program

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: LCPL, CPL, SGT, SSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the references, and safety order.

STANDARD: To ensure compliance with all safety guidelines.

PERFORMANCE STEPS:

1. Implement accident prevention programs.
2. Ensure emergency evacuation plan is established.
3. Enforce safety regulations.

REFERENCES:

1. CFR 49 Code of Federal Regulations Parts 100-185 - Transportation
2. MCO 4450.14 Joint Service Manual (JSM) for Storage and Materials Handling (Apr 94)

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MPCK-2001: Manage material packaging for shipment or storage

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: SSGT, GYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the references, an item to be preserved, packaged and packed.

STANDARD: To ensure accountability of all items.

PERFORMANCE STEPS:

1. Verify how item will be packed.
2. Verify packaging material required.
3. Verify item for packing.
4. Inspect packed item.

REFERENCES:

1. MCO P4030.21_ Packaging of Materiel - Packing
2. MCO P4030.31_ Packing of Material, Preservation
3. MIL STD 2073.1C Standard Practice for Military Packing

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-2001: Preserve motor vehicles

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the references, a motor vehicle, tools and equipment.

STANDARD: To prepare vehicle for preservation and transportation in accordance with MIL STD 3003.

PERFORMANCE STEPS:

1. Inspect motor vehicle.
2. Determine level of protection.
3. Apply level of protection.
4. Conduct inspection.

REFERENCES:

1. MIL-STD 3003 ATPD 2241 Vehicle Preservation

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-MTPP-2002: Preserve/package motor vehicle collateral equipment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: PVT, PFC, LCPL, CPL, SGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the references, equipment, tools and materials.

STANDARD: To ensure equipment is preserved and packed IAW MIL STD 3003.

PERFORMANCE STEPS:

1. Inspect collateral equipment.
2. Preserve and package.
3. Inspect completed work.

REFERENCES:

1. MIL-STD 2073.1 Standard Practice for Military Packaging
2. MIL-STD 3003 ATPD 2241 Vehicle Preservation

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-OPFN-2001: Supervise operations

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 12 months

MOS PERFORMING: 3052

GRADES: CPL, SGT, SSGT, GYSGT, MSGT, MGYSGT

INITIAL TRAINING SETTING: MOJT

CONDITION: Given the local SOP, personnel, equipment and materials.

STANDARD: To ensure procedures and processes are performed to meet packaging requirements.

PERFORMANCE STEPS:

1. Determine mission requirements.
2. Assign workflow.
3. Apply appropriate section support.
4. Coordinate with supporting establishments.

REFERENCES:

1. MCO P4030.21_ Packaging of Materiel - Packing
2. MCO P4030.31_ Packing of Material, Preservation
3. MCRP 4-11.3 G Unit Embarkation Handbooks
4. MIL-STD 2073.1_ Standard Practice for Military Packaging

SUPPORT REQUIREMENTS:

EQUIPMENT: Supported by local Preservation, Packaging and Packing Facility.

3052-RECM-2001: Prepare hazardous materials for shipment

EVALUATION-CODED: NO

SUSTAINMENT INTERVAL: 24 months

MOS PERFORMING: 3052

GRADES: LCPL, CPL, SGT, SSGT, GYSGT

INITIAL TRAINING SETTING: FORMAL

CONDITION: Given the references and certifier.

STANDARD: To ensure all hazardous materials are prepared for shipment according to applicable Department of Transportation (DOT) Regulations.

PERFORMANCE STEPS:

1. Identify hazardous material.
2. Package hazardous materials.
3. Certify hazardous materials.

REFERENCES:

1. CFR 49 Code of Federal Regulations Parts 100-185 - Transportation
 2. IATA International Air Transportation Association
 3. IMDG International Maritime Dangerous Goods Code
 4. MCO P4030.19_ Preparing Hazardous Materials for Military Air Shipments
-

GROUND SUPPLY T&R MANUAL

APPENDIX A

ACRONYMS AND ABBREVIATIONS

ADMN	Administrative
AMMO	Ammunition
CNTM	Container Manufacturing
COPS	Contracting Operations
CSS	Combat Service Support
CSSO	Combat Service Support Operations
FAEQ	Facilities and Equipment
FISC	Fiscal
IMAT	Issuing Material
INVG	Investigations
INVT	Inventory
ISS	Intermediate Supply Support
ISSO	Intermediate Supply Support Operations
ISSU	Issue Property and Material
ISTC	Intermediate Stock Control
ISTR	Intermediate Storage
LOCS	Location System
MISC	Miscellaneous Procedures
MPCK	Material Packaging
MTPP	Material Preservation and Packaging
OPFN	Operations Functions
PRAC	Property Accounting
PSEF	Personal Effects
PSHP	Preparation for Shipment Functions
QCNT	Quality Control
RATS	Rations
RECM	Receiving Materiel
RECV	Receiving Operations
REQS	Requisitioning
RFID	Radio Frequency Identification
RIPT	Reparable Issue Point
SOPS	Supply Operations
STDR	Storage and Distribution
SUPT	Supply Support
TRNG	Training
WOPS	Supply Warehouse Operations

GROUND SUPPLY T&R MANUAL

APPENDIX B

TERMS AND DEFINITIONS

Terms in this glossary are subject to change as applicable orders and directives are revised. Terms established by Marine Corps orders or directives take precedence after definitions found in Joint Pub 1-02, DOD Dictionary of Military and Associated Terms.

A

Assessment - An informal judgment of the unit's proficiency and resources made by a commander or trainer to gain insight into the unit's overall condition. It serves as the basis for the midrange plan. Commanders make frequent use of these determinations during the course of the combat readiness cycle in order to adjust, prioritize, or modify training events and plans.

C

Chaining. A process that enables unit leaders to effectively identify subordinate collective events and individual events that support a specific collective event. For example, collective training events at the 4000-level are directly supported by collective events at the 3000-level. Utilizing the building block approach to progressive training, these collective events are further supported by individual training events at the 1000 and 2000-levels. When a higher-level event by its nature requires the completion of lower level events, they are "chained"; Sustainment credit is given for all lower level events chained to a higher event.

Collective Event - A clearly defined, discrete, and measurable activity, action, or event (i.e., task) that requires organized team, or unit performance, and leads to accomplishment of a mission or function. A collective task is derived from unit missions or higher-level collective tasks. Task accomplishment requires performance of procedures composed of supporting collective, or individual tasks. A collective task describes the exact performance a group must perform in the field under actual operational conditions. The term "collective" does not necessarily infer that a unit accomplishes the event. A unit, such as a squad or platoon conducting an attack, may accomplish a collective event, or it may be executed by an individual to accomplish a unit mission; such as a battalion supply officer completing a reconciliation of the battalion's CMR. Thus, many collective events will have titles that are the same as individual events; however, the standard and condition will be different because the scope of the collective event is broader.

Collective Training Standards (CTS) - Criteria that specify mission and functional area unit proficiency standards for combat, combat support, and combat service support units. They include tasks, conditions, standards, evaluator instruction, and key indicators. CTS are found within collective training events in T&R Manuals.

Combat Readiness Percentage (CRP) - The CRP is a quantitative numerical value used in calculating collective training readiness based on the E-coded events that support the unit METL. CRP is a concise measure of unit training accomplishments. This numerical value is only a snapshot of training readiness at a specific time. As training is conducted, unit CRP will continuously change.

Component Events - Component events are the major tasks involved in accomplishing a collective event. Listing these tasks guide Marines toward the accomplishment of the event, and help evaluators determine if the task has been done to standard. These events may be lower-level collective or individual events that must be accomplished.

Condition - The condition describes the training situation or environment under which the training event or task will take place. Expands on the information in the title by identifying when, where, and why the event or task will occur, and what materials, personnel, equipment, environmental provisions, and safety constraints must be present to perform the event or task in a real-world environment. Commanders can modify the conditions of the event to best prepare their Marines to accomplish the assigned mission (e.g. in a desert environment; in a mountain environment; etc.).

Core Capabilities - Core capabilities are the essential functions a unit must be capable of performing during extended contingency/combat operations. Core unit capabilities are based upon mission essential tasks derived from operational plans, doctrine, and established tactics, techniques, and procedures.

Core Plus Skills - Core plus skills are those advanced skills that are environment, mission, rank, or billet specific. 2000-level training is designed to make Marines proficient in core skills in a specific billet, or at a specified rank at the Combat Ready level. 3000-8000-level training produces combat leaders, and fully qualified section members at the Combat Qualified level. Marines trained at the Combat Qualified level are those the commanding officer feels are capable of accomplishing unit-level missions, and of directing the actions of subordinates. Many core plus tasks are learned via MOJT, while others form the base for curriculum in career level MOS courses taught by the formal school.

Core Skills - Core skills are those essential basic skills that "make" a Marine, and qualify that Marine for an MOS. They are the 1000-level skills introduced in entry-level training at formal schools and refined in operational units.

D

Defense Readiness Reporting System (DRRS) - A comprehensive readiness reporting system that evaluates readiness on the basis of the actual missions and capabilities assigned to the forces. It is a capabilities-based, adaptive, near real-time reporting system for the entire Department of Defense.

E

E-Coded Event - An "E-Coded" event is a collective T&R event that is a noted indicator of capability, or a noted Collective skill that contributes to the unit's ability to perform the supported MET. As such, only "E-Coded" events are assigned a CRP value, and used to calculate a unit's CRP.

Evaluation - Evaluation is a continuous process that occurs at all echelons, during every phase of training, and can be both formal, and informal. Evaluations ensure that Marines and units are capable of conducting their combat mission. Evaluation results are used to reallocate resources, reprioritize the training plan, and plan for future training.

Event (Training) - An event is a significant training occurrence that is identified, expanded, and used as a building block, and potential milestone for a unit's training. An event may include formal evaluations. (2) An event within the T&R Program can be an individual training evolution, a collective training evolution, or both. Through T&R events, the unit commander ensures that individual Marines, and the unit progress from a combat capable status to a Fully Combat Qualified (FCQ) status.

Event Component - The major procedures (i.e., actions) that must occur to perform a Collective Event to standard.

I

Individual Readiness - The individual training readiness of each Marine is measured by the number of individual events required and completed for the rank or billet currently held.

Individual Training - Training that applies to individual Marines. Examples include rifle qualifications and HMMWV driver licensing.

Individual Training Standards (ITS) - Specifies training tasks and standards for each MOS or specialty within the Marine Corps. In most cases, once an MOS or community develops a T&R, the ITS order will be cancelled. However, most communities will probably fold a large portion of their ITS into their new T&R manual.

M

Marine Corps Combat Readiness and Evaluation System (MCCRES). An evaluation system designed to provide commanders with a comprehensive set of mission performance standards from which training programs can be developed; and through which the efficiency and effectiveness of training can be evaluated. The Ground T&R Program will eventually replace MCCRES.

Marine Corps Ground Training and Readiness (T&R) Program - The T&R Program is the Marine Corps' primary tool for planning and conducting training, for planning and conducting training evaluation, and for assessing training readiness. The program will provide the commander with standardized programs of instruction for units within the ground combat, combat support, and combat service support communities. It consolidates the ITS, CTS, METL and other individual and unit training management tools. T&R is a program of standards that systematizes commonly accepted skills, is open to innovative change, and

above all, tailors the training effort to the unit's mission. Further, T&R serves as a training guide and provides commanders an immediate assessment of unit combat readiness by assigning a CRP to key training events. In short, the T&R Program is a building block approach to training that maximizes flexibility and produces the best-trained Marines possible.

Mission Essential Task(s) MET(s) - A MET is a collective task in which an organization must be proficient in order to accomplish an appropriate portion of its wartime mission(s). MET listings are the foundation for the T&R manual; all events in the T&R manual support a MET.

Mission Essential Task List (METL) - Descriptive training document that provides units a clear, war fighting focused description of collective actions necessary to achieve wartime mission proficiency. The service-level METL, that which is used as the foundation of the T&R manual, is developed using Marine Corps doctrine, Operational Plans, T/Os, UJTL, UNTL, and MCTL. For community based T&R Manuals, an occupational field METL is developed to focus the community's collective training standards. Commanders develop their unit METL from the service-level METL, operational plans, contingency plans, and SOPs.

O

Operational Readiness (OR). (DoD or NATO) OR is the capability of a unit/formation, ship, weapon system, or equipment to perform the missions or functions for which it is organized or designed. May be used in a general sense or to express a level or degree of readiness.

P

Performance step - Performance steps are included in the components of an Individual T&R Event. They are the major procedures (i.e., actions) a unit Marine must accomplish to perform an individual event to standard. They describe the procedure the task performer must take to perform the task under operational conditions and provide sufficient information for a task performer to perform the procedure. (May necessitate identification of supporting steps, procedures, or actions in outline form.) Performance steps follow a logical progression and should be followed sequentially, unless otherwise stated. Normally, performance steps are listed only for 1000-level individual events (those that are taught in the entry-level MOS school). Listing performance steps is optional if the steps are already specified in a published reference.

Prerequisite Event - Prerequisites are the academic training and/or T&R events that must be completed prior to attempting the event.

R

Readiness (DoD) - Readiness is the ability of US military forces to fight and meet the demands of the national military strategy. Readiness is the synthesis of two distinct but interrelated levels: (a) Unit readiness--The ability to provide capabilities required by combatant commanders to execute assigned missions. This is derived from the ability of each unit to deliver the outputs for which it was designed. (b) Joint readiness--The combatant

commander's ability to integrate and synchronize ready combat and support forces to execute assigned missions.

S

Section Skill Tasks. Section skills are those competencies directly related to unit functioning. They are group rather than individual in nature, and require participation by a section (S-1, S-2, S-3, etc).

Simulation Training - Simulators provide the additional capability to develop and hone core and core plus skills. Accordingly, the development of simulator training events for appropriate T&R syllabi can help maintain valuable combat resources while reducing training time and cost. Therefore, in cases where simulator fidelity and capabilities are such that simulator training closely matches that of actual training events, T&R Manual developers may include the option of using simulators to accomplish the training. CRP credit will be earned for E-coded simulator events based on assessment of relative training event performance.

Standard - A standard is a statement that establishes criteria for how well a task or learning objective must be performed. The standard specifies how well, completely, or accurately a process must be performed or product produced. For higher-level collective events, it describes why the event is being done and the desired end-state of the event. Standards become more specific for lower-level events and outline the accuracy, time limits, sequencing, quality, product, process, restrictions, etc., that indicate the minimum acceptable level of performance required of the event. At a minimum, both collective and individual training standards consist of a task, the condition under which the task is to be performed, and the evaluation criteria that will be used to verify that the task has been performed to a satisfactory level.

Sustainment Training - Periodic retraining or demonstration of an event required maintaining the minimum acceptable level of proficiency or capability required to accomplish a training objective. Sustainment training goes beyond the entry-level and is designed to maintain or further develop proficiency in a given set of skills.

Systems Approach to Training (SAT) - An orderly process for analyzing, designing, developing, implementing, and evaluating a unit's training program to ensure the unit, and the Marines of that unit acquire the knowledge and skills essential for the successful conduct of the unit's wartime missions.

T

Training Task - This describes a direct training activity that pertains to an individual Marine. A task is composed of 3 major components: a description of what is to be done, a condition, and a standard.

Training Plan - Training document that outlines the general plan for the conduct of individual and collective training in an organization for specified period of time.

U

Unit CRP - Unit CRP is a percentage of the E-coded collective events that support the unit METL accomplished by the unit. Unit CRP is the average of all MET CRP.

Unit Training Management (UTM) - Unit training management is the use of the SAT and Marine Corps training principles in a manner that maximizes training results and focuses the training priorities of the unit on its wartime mission. UTM governs the major peacetime training activity of the Marine Corps and applies to all echelons of the Total Force.

W

Waived Event. An event that is waived by a commanding officer when in his or her judgment, previous experience or related performance satisfies the requirement of a particular event.

GROUND SUPPLY T&R MANUAL

APPENDIX C

REFERENCES

Department of Defense Directive (DODD)

DoD 4145.19-R-1 Storage and Material Handling
DOD 4500.9-R Defense Transportation Regulation Part II (Cargo Movement)
DoD 7000.14 DoD Financial Management Regulation (DODFMR)

Joint Publications (JPs)

JOINT PUB 3-0 Joint Doctrine for Joint Operations
JOINT PUB 3-02.2 Joint publication for amphibious operations
JOINT PUB 5-03.1 Joint Operational and Execution System

Secretary of the Navy Instructions

SECNAVINST M-5210.1 Records Management Manual
SECNAVINST 5216.5 Naval Correspondence Manual
SECNAVINST 5500.4 MLSR Reporting

Marine Corps Orders

MCO P1020.34G
MCO 1553.3A Unit Training Management (UTM)
MCO 2410.2_ Electromagnetic Environmental Effects (E3) Control Program
MCO 3000.11_ Marine Corps Ground Equipment Resources Reporting
MCO 3000.18_ Marine Corps Planner's Manual
MCO P3040.4 Marine Corps Casualty Procedures Manual
MCO 4000.51B Automatic Identification Technology (AIT)
MCO P4030.21D Packaging of material
MCO P4050.38C Personal Effects and Baggage Manual
MCO 4400.16_ Uniform Materiel Movement and Issue Priority System
MCO P4400.76 DSSC Manual
MCO P4400.82F Regulated/Controlled Item Management Manual
MCO P4400.150_ Consumer-Level Supply Policy Manual
MCO P4400.151 INTERMEDIATE-LEVEL SUPPLY MANAGEMENT POLICY MANUAL
MCO 4400.170 Control and Accounting for Petroleum and Related Products
MCO 4420.4_ DOD activity address directory
MCO P4450.7_ Marine Corps Warehousing Manual
MCO P4450.12 Storage and Handling of Hazardous Materials
MCO 4790.2_ MIMMS Field procedures manual
MCO 5000.14 Marine Corps Administrative Procedures (MCAP)
MCO P5090.2A Environmental Compliance and Protection Manual
MCO 5104.3A Marine Corps Radiation Safety Program
MCO 5311.1C Total Force Structure Process (TFSP)
MCO P5600.31G Marine Corps Publications and Printing Regulations
MCO P7000.14 Marine Corps Cost Factor Manual
MCO P7100.8K Field Budget Guidance Manual
MCO P7300:21 Marine Corps Financial Execution Standard Operating Procedure Manual
MCO P7301.104 Accounting Under the Appropriations "Military Personnel, Marine Corps" and "Reserve Personnel, Marine Corps"
MCO 8011.4 USMC T/A CLASS V (W) MATERIAL (PEACETIME)

MCO 8020.10 USMC Ammo & Explosives Safety Policy
MCO 8300.1C Marine Corps Serialized Control of Small Arms System
MCO 10110.40B Policy for Requisition, Issue, and Control of PORS
MCO P10110.14 Food Service SOP
MCO P10120.28G Individual Clothing Regulations

Marine Corps Warfighting Publications (MCWPs)

MCWP 3-32 (FMFM 1-5 NWP 3-02.3) Maritime Prepositioned Force
Operations
MCWP 4-1 Logistics Operations
MCWP 4-11 Tactical-Level Logistics
MCWP 4-11.1 Health Service Support Operations
MCWP 4-11.7 MAGTF Supply Operations
MCWP 4-12 Operational-Level Logistics

Marine Corps Reference Publications

MCRP 4-11.8 Food Service Reference
MCRP 3-0A Unit Training Management Guide (Nov 96)
MCRP 3-0B How to Conduct Training (Nov 96)
MCRP 5-12 Organization of Marine Corps Forces
MCRP 5-2A Operational Terms and Graphics

NAVMC Directives

NAVMC DIR 3500.109
NAVMC DIR 5100.8 Marine Corps Occupational Safety and Health Program Manual

Technical Manuals

TI 4400-15/1 Packaging, Handling, Storage and Transportation of
Electrostatic Discharge Sensitive Items
TI-5104-15/2 Special Handling of Tritium Fire Control Instruments
TM 4700-15/1 Marine Corps Ground Equipment Record Procedures
TM 9406-15 Grounding Procedures for Electromagnetic Interference
Control and Safety (Aug 91)
TM 9999-15/1 ESD Awareness Electro-Static Discharge
TM 9999-15/2 Electro-Static Discharge (ESD) Management

User's Manuals

UM 4400-15 Marine Corps User Manual (Organic Property Control)
UM 4400-60 Material Returns Program
UM 4400-120 Asset Tracking for Logistics Supply System Manual
UM 4400-123 FMF SASSY Management Unit Procedures
UM 4400-124 SASSY Using Unit Procedures Manual
UM-4790-5 MIMMS-AIS Field Maintenance Procedures

Miscellaneous

OH 4-1 Combat Service Support Operations
OPNAV 5530.14 Physical Security and Loss Prevention
MARADMIN 009/06 PERSONAL EFFECTS HANDLING POLICY CHANGES FOR DEPLOYED FORCES
CFR Title 10 Title 10 Code of Federal Regulations
CFR Title 29 Occupational Safety and Health Standards for General Industry
CFR 49 Transportation
CMC DCI RFID -- RFID Implementation Plan
RFID ITV -- ITV Server Guide
RFID OPS RFID Operations Guide

RFID USER'S GUIDE RFID Radio Frequency In-Transit Visibility (RF-ITV) User's Guide

FM 101-5 Staff Organization and Operations

FMFM 4-1 Combat Service Support Operations

DFARS Defense Federal Acquisition Regulation Supplement

FAR Federal Acquisition Regulation

MAPS Marine Corps Acquisition Procedures Supplement

NMCARS Navy Marine Corps Acquisition Regulation Supplement

NAVCOMP 2664 Financial Guidebook for Commanders

MCBUL 10110 Annual Meal Rates Bulletin

MCBUL 10120 Clothing Allowance for Enlisted Personnel