. • ;

SPECIALIZED TRAINING Security Officer Guide

CHECK LIST: Generator DATE:

STATION: Post 5 / Bldg 53/Checkpoints / CLA		
Note to evaluator - Use this test to ensure personnel who are assigned to the Directorate of Emergence	cy Serv	ic

Note to evaluator — Use this test to ensure personnel who are assigned to the Directorate of Emergency Services (DES) has demonstrated proficiency in each task. Personnel who do not receive a go on ALL items after three (3) attempts will not be certified to work this post.

(5) anompia 4331 flot de continue to work this post.	•		
PERFORMANCE MEASURES	Ġſ	D.	NO GO
1. Know the location of each generator at Bldg 53, Post 5, Checkpoint 5, Checkpoint 5A, and Checkpoint 6.)	()
2. Insure the automatic test is conducted and the results of the test recorded in the Generator test log.	()	()
Insure the weekly user maintenance requirements are completed a. Check fuel level	()	()
b. Check water level	()	()
c. Check oil level	()	()
d. Check coolant level	()	()
e. Check battery for corrosion	()	()
f. Check for unusual vibrations, leakage, noise, or deterioration	()	()
4. Demonstrate the ability manually start up the generators located at Bldg 53, Post 5, Checkpoint 5A, and Checkpoint 6.	()	()
a. Insure the Generator Circuit Breaker is in the UP position	()	()
b. Press run switch on the control pad inside the front panel. (Run mode indicator will turn green when in the run mode).	()	()
c. Operate the generator for 30 minutes at full load	()	()
d. If generator motor fails to start up and run. Report failure to Post 1	()	()
5. Demonstrate the ability to manually shutdown the generator			
a. Open the generator circuit breaker, and move the handle to the down position	()	()
b. Put the engine control in the off position			•

					<i>~</i> .
CHECK LIST: Generator					(
	•	·G(כ	NO GO	
 6. Demonstrate the ability manually start the generators located at Bldg 6	594 (CLA)	()	()	
a. Check oil and coolant levels in engine	·	()	()	
b. Open main circuit breaker		()	()	
c. Switch engine control switch to the off/reset position, reset all off d	levices	()	()	
d. Turn engine control switch to start position, use starting aids as dire	ected	()	()	
e. Check that engine reading are in operating range		()	()	
f. Adjust voltage (V) and frequency (Hz) as needed for the load	٠	()	()	
g. Close main circuit breaker		()	. ()	
				•	
	. :				1
					$-\frac{t}{}$
			. •		
			÷		
				•	
				£	
· ·					
				·	ı

PRINTED NAME:	CERTIFIED BY:	, , , , , , , , , , , , , , , , , , ,	······································	_
SIGNATURE:				(sum .

SPECIALIZED TRAINING Security Officer Guide

CHECK LIST: Special Reaction Team (SRT)	DATE:		
STATION: ANAD			
Note to evaluator – Use this test to ensure personnel who (DES) SRT has demonstrated proficiency in each task. I three (3) attempts will not be certified to be on the SRT.			
PERFORMANCE MEASURES			•
Operate as a member of SRT		GO	NO GO
a. Cross trained in all positions of the team (Team I Utility Defense, Rear Security/Shift Man, Marksman, an	· · · · · · · · · · · · · · · · · · ·	·, ()	() .
b. Pass the Physical Agility Test (PAT)		()	()
c. Qualify expert with assigned weapons and sniper familiarize monthly.	rifle every 60 days and	()	()
d. Able to respond to an incident/exercise notification	on within 2 hours.	()	()
1. Know proper IDS testing procedures		()	()
3. Provide VIP security		()	()
4. Qualified to man Post 7 IDS monitor		(-)	()
5. Maintain proficiency operating the M-113 Armored p	ersonnel carrier	()	()
DDD TOTO NAME.			,
PRINTED NAME:	CERTIFIED BY:		
- TNATIRE			

. . .

•

SPECIALIZED TRAINING Security Officer Guide

Ch	ECK LIST: Supervisor/Lead Guard L	AIE:				
ST	ATION: ANAD					
(D)	te to evaluator – Use this test to ensure personnel who are assigned to a supervisor position has demonstrated proficiency in each task. ALL items after three (3) attempts will not be assigned to supervisor p	Supervisors who				
PE	RFORMANCE MEASURES		GC) -	NO	GO
	Know and comply with the procedures and regulations that govern the cirements in the Chemical Limited Area (CLA)	-	()	()
of a	 Ensure Record of Alarms (DA Form 4930-R) is correct and accurate larm and action taken. 	te with type			()
	b. Ensure IDS Problem Logs completed and proper notifications have	e been made.	{)	()
	c. Ensure all Patrol Sheets are prepared correctly and accurately to reing the shift	flect activity	()	()
	d. Ensure Compensatory Measures are followed based on the number	and type of alarm	()	()
	e. Ensure entry/exit control procedures are followed at the CLA/ECF		()	()
2.]	Brief security personnel on incidents and events to include safety brief	ing.	()	()
3. I	Respond to incidents and direct the patrols as needed.		()	()
	Ensure security personnel maintain a professional, courteous attitude the holdic	when dealing	()	()
	Give guidance to security personnel on proper procedures involving procedures, safe handling of weapons, and safe operation of patrol		(.)	()
6.	Ensure security personnel have all their protective equipment available	e during duty	()	()
7	Ensure all incidents are reported IAW Notification Matrix (See Page	2)	()	ſ)

CHECK LIST: Supervisor/Lead Guard

INCIDENT NOTIFICATION

	Car X-0	Post 1	BOC	DS Maintenance	Fire Department	Roads & Grounds	QASA	Safety	EOD	Photo	
Lost CLA/CEA Badge	X	X	X								
IDS Failure	X	X	X	X							
Open/Close Flood Gates	X	X	X								
Fire	X	X	X		X			X			
Power Failure	X	X	X								
Explosive Device	X	X	X		X		X	X	X		
Fuel Leak	X	X	X		X	X		X			
Vehicle Accident	X	X	X					X		X	
Injured Employee	X	X	X		X			X			
Training Exercises	X	X	X								
Any Security Breach (Intruder, Hole in/or Damage to Fence, etc)	X	X	x	X							

PRINTED NAME:		CERTIFIED BY:	
SIGNATURE:	•	•	

SPECIALIZED TRAINING Security Officer Guide

DATE:

CHECK LIST: Nightsight ProtectIR Thermal Imaging System (FLIR)

STATION: ANAD					
Note to evaluator — Use this test to ensure personnel who are assigned to the Di (DES) has demonstrated proficiency in each task. Personnel who do not receiv (3) attempts will not be certified to work this post.					
PERFORMANCE MEASURES					
·	(: Of	NO I	GO .	
1. Turn the unit on by depressing the rocker switch located on the hand control. The switch should illuminate and the camera should rotate to the home (forward position.	_	·)	()	
2. The video should appear on the monitor screen after about 45 seconds. Adjust the brightness and contrast on the video monitor for the best viewing Picture.	. ()	()	
3. Use the joystick on the hand controller pan the camera to the left then the rig Move the joystick left to pan to the left (counterclockwise) Move the joystick right to pan to the right (clockwise)	ght ()	()	
4. Use the joystick on the hand controller tilt the camera up then down Move the joystick forward to tilt the camera down Move the joystick back to tilt the camera up (NOTE: tilting to the full up position completely closes the camera view)	()	()	
5. Identify an object projected from the screen The FLIR is pre-set to "white-out" mode, meaning hot objects appear white in tescreen The cooler the object the darker the object appears on the screen	(the))	
6. Turn the FLIR off by depressing the rocker switch on the hand controller The switch light should go off and the camera should rotate to the (STOW) rear position	. ()	()	
PRINTED NAME CERTIFIED BY					
SIGNATURE	,				

Reference: Raytheon Nightsight ProtectIR Thermal Imaging System Manual

ר אני ת

SPECIALIZED TRAINING Security Officer Guide

CHECK LIST: Armored Personnel Carrier (M113) DATE:					
STATION: M113 APC					
Note to evaluator – Use this test to ensure personnel who are assigned to Post 1 has deach task. Personnel who do not receive a go on ALL items after three (3) attempts withis post.			_	-	
PERFORMANCE MEASURES	G	Ю	N	10 GO	
1. Individual properly licensed to operate the M113 (APC)	(.)	()	
2. Perform PMCS IAW TM 9-2350-261-PMC before operator checks.					
a. Check exterior above shroud for damaged or missing items. Ensure all items are properly secured.	()	()	
b. Check fixed fire extinguisher handle and seal.	()	()	
c. Check for leaks, loose hull access and drain plugs	()	()	
 d. Check inside front power plant compartment for leaks and/or damage (Air intake duct, Fuel lines, Coolant hoses, Oil lines) 	()	()	
e. Check oil levels (Differential and Final drive)	()	()	
f. Check for damage to Track or Track tension, Roadwheels, Roadwheel arms, Torsion bars, Sprockets, and Track Shrouds	()	()	
g. Check exterior for leaks, Road wheel hubs and Idler wheel hubs.	()	()	
 h. Check rear power plant compartment for leaks, fuel lines, coolant hoses, oil lines, air intake ducts 	()	()	
i. Ensure all hatched are properly secured prior to operating the vehicle	()	()	
3. Perform during operation checks		-			
a. Demonstrated to ability to crank the MI13	()	()	
b. Check instrument and warning lights	()	()	
c. Check lights with help from Track Commander or Patrol escort. Headlights, Turn signals, Stop lights	()	, , ()	
d. Check steering, braking, shifting and throttle controls	(``	ſ)	

	a. Check fuel tank filler cap			_)_	(
	b. Check engine shut down	٠.	()	(
,	c. Check to ensure brakes are set and locked		()	. (
•	d. Check for overheating and/or damage to Trac Roadwheels, Roadwheel arms, Torsion bars,		()	(
5.	Operate the M113 APC IAW DES SOP 6		()	(
				-	
	•		•		
			٠		

SIGNATURE

	**	•	•

MEMORANDUM FOR RECORD

SUBJECT: Authority of Civilian Police and Security Guards'

- 1. In accordance with AR 190-56 Chapter 5 dated 27 September 2006, I (security guard, GS-0085 or by position title for example, desk officer, guard, lead guard, so forth) acknowledge that I understand the authority granted by the Commander of the Anniston Army Depot, to perform duties as a Department of the Army Security Guard.
- a. DACP/SGs performing law enforcement and security duties authorized by the Commander, ANAD may apprehend any persons found on the installation/activity for offenses committed on post that are felonies, misdemeanors, breaches of the peace, a threat to property or welfare, or detrimental to good order and discipline. Such apprehension authority is limited to issuing citations and turning the subject over to the appropriate civilian or military authorities.
- b. DACP/SG personnel while on duty are considered part of the Department of the Army and, therefore, are subject to the restrictions on aid to civilian law enforcement imposed by section 1385, title 18, <u>United States Code</u> (18 USC 1385), commonly known as the Posse Comitatus Act. Accordingly, any proposed aid to civilian law enforcement must be reviewed by the servicing SJA.

-STATUTE-

Whoever, except in cases and under circumstances expressly authorized by the Constitution or Act of Congress, willfully uses any part of the Army or the Air Force as a posse comitatus or otherwise to execute the laws shall be fined under this title or imprisoned not more than two years, or both.

-SOURCE- (Added Aug. 10, 1956, ch. 1041, Sec. 18(a), 70A Stat. 626; amended Pub. L. 86-70, Sec. 17(d), June 25, 1959, 73 Stat. 144; Pub. L. 103-322, title XXXIII, Sec. 330016(1)(L), Sept. 13, 1994, 108 Stat. 2147.)

- c. DA Security Guard authority and jurisdiction to perform force protection tasks on ANAD are valid while performing these duties during their work hours only. An on-post apprehension conducted by an Army security guard in an off-duty status is a detention by a private citizen. Army security guards will not carry Army weapons while off-duty. Army weapons are not permitted for carrying on a stand-by basis. Army security guards while on duty will not carry privately-owned weapons or privately-owned ammunition. The carrying of privately-owned weapons on post, by off-duty DACP/SGs, is not authorized by the Depot Commander.
- d. I understand that I may have to use force to include deadly force while performing my duties as a DACP/SG on ANAD. IAW with Supplement 1 of the DES Post Operating Instructions (POI), I know specific areas on ANAD have been designated as having material of substantial or vital importance to National Security and/or inherently dangerous to others and the use of force is authorized IAW AR 190-14.

- e. Because of potential conflicts of interest and Posse Comitatus Act issues, DACP/SGs while wearing the duty uniform and/or badge, may not be deputized or exercise any additional authority and jurisdiction other than given by the Depot commander.
- f. In the event that chemical surety materials are stolen and removed from the installation, I understand that under the Hot Pursuit Doctrine, I may pursue and arrest a suspect felon outside the territorial jurisdiction of ANAD. In the context of CSM recapture or recovery operations, the Hot Pursuit Doctrine would apply when CSM security personnel have probable cause that an unauthorized individual is attempting to remove CSM, the CSM security personnel begin the chase on the military installation, and continues the chase off-post where the suspect is stopped and the CSM is recovered. The pursuit must be uninterrupted but continuous surveillance of the suspect is not necessary.
- g. In the event the CSM is not contained within the installation boundaries and there is a "hot pursuit" off the installation, the following precautions should be taken:
- (1) During the pursuit I will maintain radio communication with the Desk Control Officer at ANAD, who will in turn relay the information via telephone to the local law enforcement agency.
- (4) As a security person engaged in the pursuit for the CSM I am authorized to take necessary actions to detain the individual and regain control of the CSM during "hot pursuit". Examples of necessary actions include but are not limited to:
- a. High-speed off-post pursuit is authorized provided the necessity of immediate apprehension outweighs the level of danger created by the hot pursuit.
- b. If the suspect is observed entering a building, entry into the building is authorized provided the necessity of immediate apprehension outweighs the level of danger created by entering the building (i.e., can the building area be secured pending arrival of local law enforcement).
- (5) After the suspect is detained and surety material is under control of recovery forces, the following actions will take place:
- a. Local law enforcement personnel will arrest the individual(s) who will ultimately be turned over to the FBI.
- b. If evacuation of buildings or residences is required it will be accomplished by local law enforcement agencies.

SUBJECT: Authority of Civilian Police and Se	courity Guards'
h. I certify I understand my Authority as a DAC	CP/SG and the requirements for the use of force
i. Each DACP/SG will acknowledge in writing jurisdiction annually.	g, a clear understanding of their authority and
DACP/SG Signature	Certifying Official

רכ ת

.....

SECURITY POLICE FIELD TRAINING OFFICERS (FTO) GUIDE

AR 190-56, 264 hours ON-THE-JOB-TRAINING / SUPPLEMENTAL DAILY OBSERVATION REPORT

REPORTING PERIC	D (From and	i To Dates)			·····		
NAME (Last, First ar	nd MI):	,						
GRADE:		***************************************		r	NOISIVI	ASSIGNED	·	· ·
RATING INSTRUCT performance. Common categories listed belowing numerical serve as a means of p	ents should b w. The task o scale value de	e made on of evaluations.	DA For ng and r As guide	m 159 ating a lines,	4 to corres PO's perfe the definiti	pond with the	e appropr t be basec	iate I on the
RATING SCALE:	1	2	3	4	5	6		
	Needs Im	provement	Suc	cess	Exce	ellence	•	

A "Daily Observation Report" (DOR) DA FORM 1594 is to be completed on the below items that apply to the duty day, by the FTO, at the end of each and every shift (See Example J-1). The DOR provides the essential information to provide administrative control over the progress of the PO. In addition to recording each PO's progress, evaluations serve to inform the PO of his or her performance at that particular point in the training. The DOR is also an excellent device for identifying training needs and documenting training efforts. As a minimum, the DOR should address the below 30 items (from A to DD). Add sections that may uniquely apply to your activity.

ABBREVIATIONS

In addition to the rating scale performance levels, two additional categories exist. These are:

- 1. "N.O." for Not Observed. This is to be checked when the FTO does not observe enough activity in that category to effectively give a rating. An example of this is during the first day the PO does not drive the patrol car. Therefore, N.O. would be checked under that category H (Driving skill: Non-stress conditions).
- 2. "N.R. T." for "Not Responding to Training". This would appropriately be checked when an PO has been instructed in a particular subject matter, and still fails to demonstrate knowledge of the subject or is unable to perform the task that would exhibit this knowledge. An NRT rating must be fully documented on the DOR and other appropriate evaluation reports with detailed narrative comments and explained to the PO. The documentation must fully describe the training that took place and the PO's specific behavior. On the second page of the DOR there are sections provided for the FTO to describe the most and the least acceptable performance of the PO during the shift in question.

slow for intersection	everuses emergency wa ons and/or loses contro situations and reacts ap	l at comers.
1 2 3 4 5 6 necessary code-3. Of slow for intersection. Evaluates driving:	everuses emergency wa ons and/or loses contro situations and reacts ap	l at comers.
necessary code-3. O slow for intersection. Evaluates driving:	everuses emergency wa ons and/or loses contro situations and reacts ap	l at comers.
slow for intersection. Evaluates driving:	ons and/or loses contro situations and reacts ap	l at comers.
slow for intersection. Evaluates driving:	ons and/or loses contro situations and reacts ap	l at comers.
and competent defe	* * * * * * *	
	insive driving skills.	•
123456	YesNo	
	•	·
rection in tactical sistessful calls by the sed during tactical sin 1 2 3 4 5 6 anic-stricken, unabletude, does not allow	tuations. most appropriate route ituations. YesNo te to function, loses ten y situations to further d	e. Does not have to nper. deteriorate.
123456	YesNo	
	ons.	
	n responding to stre le to use map under tions. ocation. Is able to u rection in tactical si stressful calls by the red during tactical si an 1 2 3 4 5 6 anic-stricken, unable tude, does not allow order under stressful 1 2 3 4 5 6 officer safety, i.e. ASP, handgun, etce enforcement situation	n responding to stressful situations. Is unalle to use map under stress. Is unable to det tions. ocation. Is able to utilize a map effectively rection in tactical situations. stressful calls by the most appropriate routed during tactical situations. n 1 2 3 4 5 6 YesNo anic-stricken, unable to function, loses tended, does not allow situations to further dorder under stressful circumstances without 1 2 3 4 5 6 YesNo 1 2 3 4 5 6 YesNo officer safety, i.e. ASP, handgun, etc.) enforcement situations.

	RATING	RESPONDING	NOT :
		TOTRAINING	OBSERVED
CRITICAL PERFORMANCE TASK	S (Continued)	••	
Officer Safety: General (Continued)	•	•	•
·	•		
Fails to have weapon ready when	appropriate.		
Fails to cover other officers.	_		
Fails to search patrol car prior to	duty and after trainsp	oorting.	•
Fails to check vehicle equipment.			•
Other:	,		
Success: Understands common principle Excellence: Always keeps a safe position cover/concealment. Plans for unexpected	n. Watchful during a	approaches to all calls.	
E Officer Safety: Suspicious Person or Prisoner	1 2 3 4 5 6	YesNo	
Unacceptable: Frequently violates commonduct searches when appropriate, confirestrain from a position of advantage, fair recognize the dangers posed by suspects Success: General displays awareness of maintains position of advantage. Excellence: Always maintains position of changing conditions. Properly utilizes the	ronts persons while a ls to employ departs and prisoners, potential danger from of advantage and is a	seated in patrol car, fa nent's approved person n suspicious persons a lert to	ils to handcuff or a searches. Does not
F Control of Conflict: Voice Command	123456	Yes No	
Control of conflict: Voice command Unacceptable: Improper voice inflection indecisive, poor officer bearing, does not Success: Speaks with authority in a calm Excellence: Always gives the appearance	control situations. clear voice.		
G Control of Conflict: Physical Skil	1 123456	YesNo	
Control of conflict: Physical skill Unacceptable: Fails to take appropriate a or too much force for given situations. Un department's defensive tactics system. Success: Maintains control without excess systems. Excellence: Excellent knowledge and abi above average physical condition. Alway 14 and department guidelines.	nable to use proper r ssive force. Generall ility to employ the d	estraints. No knowicd y utilizes department's epartment's defensive	ge or skill in the defensive tactics tactics system. Well

	RATING	RESPONDING	NOT
		TO TRAINING	OBSERVED
FREQUENT AND OTHER PERFORMAN	ICE TASKS		•
H Driving Skill: Non-Stress	1 2 3 4 5 6	Yes No	
Driving skill: Non-Stress conditions Unacceptable: Gentinually violates vehicaccidents, lacks dexterity and coordinatio Success: Ability to maintain control of vegood defensive driving techniques. Excellence: Sets excellent example of correquired of a patrolman, i.e. use the radio.	n during vehicle operat chicle while being alert urteous, lawful driving	to activity outside th	e vehicle. Practices
I Orientation Skill: Non-Stress	1 2 3 4 5 6	YesNo	-
Orientation skill: Non-Stress conditions Unacceptable: Unaware of location while relate location to destination. Success: Reasonable knowledge of location and appropriate response routes. Excellence: Retains prior map information	on on most situations. (Can quickly use a ma	p to find locations
J Proper Report Selection: Accuracy		YesNo	
Proper form selection: Accuracy/Comp	leteness		•
Unacceptable: Unable to determine proposition of the Success: Knows most standard forms and accuracy. Excellence: Consistently and rapidly comaccuracy.	understands format. Co	ompletes Forms with	reasonable
K Report Writing: Details	123456	YesNo	ARREST CONTRACTOR CONT
Report Writing: Organization /Details Unacceptable: Totally incapable of organ or do not accurately reflect the circumstan Success: Converts field situations into a lo situation. Excellence: A complete and detailed acco organized so as to assist the reader in com	ces encountered, gical sequence of thou unt of what occurred fr	ight to include all ele	ments of the
L Report Writing: Grammar/Spelling	123456	YesNo	· · · · · · · · · · · · · · · · · · ·
Report Writing: Grummar/Spelling/Ner Unacceptable: Illegible, numerous misspe Success: Grammar, spelling and neatness	lled words, incomplete		

Excellence: Very neat and legible, no spelling errors and flawless grammar.

understanding.

	·		RATIN	G	RESPONDING TO TRAINING	NOT OBSERVED
—FR	REQUENT-AND-OTHER-PE	RFORMAN	CE TASKS	}		
ኤ #	Report Writing: Time	/Data	1 2 3 7	456	Yes No	
TAT.	Keport writing. Times	Date	123-	+ J U	T C2 140	
Un Su non Ex fie	eport Writing: appropriate acceptable: Requires 2-3 haccess: Completes basic, sin smally takes a competent fixed cellence: Completes simple and officer to complete similarities a normal time to complete similarities a normal time to complete similarities and complete similariti	nours to com aple reports ald officer to a, basic repo ar reports. (/	uplete basio in about 30 o complete orts in less t) minutes, or a similar rep ime than it r	in about the same port. normally takes an e	xperienced, compe
	usider a normal time to com		107			
N_	Field Performance: Non	a-Stress	1234	1 2 0	YesNo	
	eld Performance: Non-Stres secceptable: Seemingly cor			as to what a	ction should be take	en in a given
	ation.					
	ccess: Able to access situat					
Ex	cellence: Requires no assist	tance and al	ways takes	proper cour	se of action.	
	•					
O	Self-initiated Field Act	ivitv	1234	156	Yes No_	•
~				•		
Sel	f initiated field activity				•	
Sur acti Exe veh	cumstances. Makes no effor cumstances. Makes no effor ccess: Recognizes and iden ivity. cellence: Catalogs, maintain nicles and persons, and make minal activity and conduction	rt to locate c tiffes suspec as and uses as good qua	riminal or ted crimin information lity appreh	suspicious a al activity. M n given at br tensions. Uti	ctivity. Makes an effort to le riefings for reasona llizes all spare time	ocate criminal ble cause to stop
P	Problem-Solving/Decisi	on-Making	1 2 3 4	156	YesNo	· · · · · · · · · · · · · · · · · · ·
Un Sme and	acceptable: Acts without the cess: Is able to reason out ability to make his or her cellence: Excellent perception	hought or is problems an own decision	indecisive od relate it t os.	to what he or	r she was taught. H	as good perception
Q_	Appropriate Radio Con	ımunication	1234	156	YesNo	
	propriate Use of Commu			•		
Un dep Su	acceptable: Misinterprets of partment policy. Fails to impecess: Has good working knoperly.	communicat prove.	ions codes,			

	RATING	RESPONDING TO TRAINING	NOT OBSERVED
FREQUENT AND OTHER PERFORMANCE TASKS (Continued)	·	. PULLOS NINO	
R Listens/Comprehends Transmissions 1	23456	YesNo	
Listens and Comprehends Transmission			
Unacceptable: Repeatedly misses his or her of beat partner's location or status. Frequently comprehend transmission.	· -		
Success: Copies most radio transmissions directraffic. Is aware of beat partner's locations and Excellence: Always comprehends radio transfor of beat partner's status and location, as well as	l activities. mission and quickly :	makes a written reco	ord. Always aware
S Articulation of Radio Transmissions 1	23456	YesNo	
Articulation of Transmission	• .		
Unacceptable: Does not preplan before transfined dispatcher constantly asking for a repeat. "Chip dispatcher, other officers, etc. Success: Uses proper procedure with short, consequence: Always uses proper procedure with the success." KNOWLEDGE	os" transmission, reconcise transmissions.	eives complaints ab	out traffic from
T DES Policies/Procedures: Verbal 1	23456	YesNo	
Knowledge of Department Policy and Proce	dures: Verbal		
Unacceptable: Consistently unable to answer Success: Answers most of FTO's questions. Excellence: Consistently answers all FTO's questions.	•		
U DES Policies/Procedures: Field 1	23456	Yes No	· ·
Knowledge of Policies and Procedures: Field	d Performance	. →	
Unacceptable: Has no knowledge of departme	ent policies and proce	edures and is not ma	king an effort to

Excellence: Exceptional working knowledge of department policies and procedures, able to quote

Success: Familiar with most commonly used department policies and procedures.

policies verbatim.

KNOWLEDGE (Continued)		RESPONDING	NOT
MITO THE COMMISSION		TO_TRAINING	OBSERVED
V Knowledge of Penal Code, MCM, and US Code	123456	YesNo	
Knowledge of Penal Code/MCM/US Co	ode/UCMJ: Verbal		· '
Unacceptable: Consistently unable to ans Success: Answers most of FTO's question Excellence: Consistently answers FTO's	15.	•	
W Field Performance of Penal Code, MCM and US Code	1 2 3 4 5 6	YesNo	• •
Knowledge of Penal Code/MCM/US Co	de/UCMJ: Field Per	formance	
appropriate violations. Is generally able to			
Excellence: Outstanding knowledge of co Frequently knows sections without having X Knowledge of Vehicle Codes: Verbal	to refer to book.	YesNo	•
Frequently knows sections without having X Knowledge of Vehicle Codes: Verbal	g to refer to book.		
Frequently knows sections without having X Knowledge of Vehicle Codes:	g to refer to book. 1 2 3 4 5 6 wer FTO's questions.	YesNo	•
Frequently knows sections without having X Knowledge of Vehicle Codes:	to refer to book. 1 2 3 4 5 6 wer FTO's questions. questions.	YesNo	
Knowledge of Vehicle Codes: Verbal Knowledge of the Vehicle Code: Verbal Unacceptable: Consistently unable to ans Success: Answers most of FTO's question	to refer to book. 1 2 3 4 5 6 wer FTO's questions. 1 2 3 4 5 6	YesNo	

Frequently knows sections without having to refer to book.

	RATING	RESPONDINGTO TRAINING	NOT OBSERVED
ATTITUDES AND RELATIONSI BUILDING SKILLS	JUP		
Z Acceptance of Feedback: Verbal/Behavioral cues	123456	Yes No	
Acceptance of Feedback: Verbal /	Behavior		••
Unacceptable: Rationalizing, argum personal attack. Success: Accepts criticism in a posit Excellence: Solicits criticism in order	ive manner and applies it t	o further the learning p	rocess.
AA Attitude toward Police Work	1 2 3 4 5 6	YesNo	
Attitude Towards Police Work			
Unacceptable: Takes police work as heavy), no dedication or interest in le Success: Expresses active interest in Excellence: Utilizes off duty time to professional responsibilities.	aming. job.	•	
BB_ Relationships with Citizens	1 2 3 4 5 6	Yes No	water the second
Relationships with Citizens		,	
Unacceptable: Abrupt, belligerent an Success: Courteous, friendly and emp Excellence: Establishes rapport and i situation.	pathetic, communicates in	a professional and unb	iased manner.
CC Relationships with FTO's and Supervisors	1 2 3 4 5 6	YesNo	
Relationship with FTOs, Sergeants,	, Watch Commanders, a	ad Operations Suppor	rt Personnel
Unacceptable: Constantly argues wit of or to others. Fails to adhere to the constantly argues with the constantly argues with the constant argues.	hain of command. Insubo	rdinate.	•

Excellence: Establishes excellent teacher/student relationship. Possesses thorough understanding of the

the chain of command. Respects Superior officers.

chain of command and consistently adheres to it.

•	RATING	RESPONDING TO TRAINING	NOT OBSERVED
APPEARANCE			
DD General Appearance	123456	YesNo	
General Appearance: Specify if n	ecessary	•	
Unacceptable: Overweight, dirty s	hoes and uniform, long unl	cempt hair, dirty weapor	i, offensive body
Success: Neat, clean uniform and w	eapon, well groomed hair,	shined shoes. Complies	with AR 190-56.
Excellence: Tailored, clean uniform	n, sharp creases, spit shine	d shoes, shined leather, o	command bearing.
FIELD TRAINING OFFICER:	PR	OBATIONARY OFFIC	ER
(Print Name)		(Print Name)	
•	•		•
		•	·
SIGNATURE		SIGNATURE	
	·.		
DATE		DATE	

FINAL EVALUATION REPORT

A "Final Evaluation Report" (FER) will be recorded on a DEVELOPMENTAL COUNSELING FORM, DA 4856 (See Example I-2) and is to be completed by the FTO at the end of the FTO program. The FER provides the overall performance rating of the PO for entire FTO program. In addition to recording each PO's progress, the evaluation will indicate whether the PO has been recommended for solo assignment, for extended training, or adverse administrative action. The FER is also an excellent device for identifying training needs and documenting training efforts.

The FER should address all 30 (from A to DD) separate measurable behaviors and make a recommendation for certification by the PM/DES.

		DA	ILY STAFF JOU	NAL OR DUTY OFFICER'S LI THE METALLE SHIPPERS OFFICER'S LI	0 G			PAGE M	<u>. </u>	旗	L OF PAGE	
(MA)	TICK (SI 1/25TAL		F Project togeth	TOCATION	·	L		Finio				
Direct	ornic of E	nergency S	ervices	Anniston Army Depot			FROM		T		Fú	
(DES)			_	Anniston AL 36201		Hathii .	Date Ob	served	110111	. 10.	ate	
IIEA BO	#	TIME DUT		Volcente, Messacse, Dre						SHTAKISI		型
			Daily Obser	vation Report (DOR) For	Nam	e pl PO		Resp	Rain pating	g/ to To	dining	<u> </u>
A		<u> </u>	Driving Still	l: Stress Condition				ı	2 3	4 5	6	
			Observation:	•				Yes	No	N/O	NRT	
D,			Officer Safet	y; General				.17	요 3	4 5	6	
			Observation:					Yes	No.,	N/O	NRT	
K			Report Writin	ng: Organization / Details	,			- A 55 1 1 7	2 2 3	4 5	Ģ	
-			Observation:		,		· <u>.</u> ,	Yes	No f	พื/ด	NR.T	
					<i>:</i> -		, spale	,-	.**	•		
			,					.4				
		·				**:						
						1			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	-		
			,		1.70	•						
				1-1-4		•						
			· ·					······································				
				,	· · · · · · · · · · · · · · · · · · ·		. 1					
		કુ કૃ	1 125	The state of the s								
	-	36 m	I .							-		
				<u></u>								
	•		1-1 ₂ 3		······································	***************************************						
							·					,
				3		<u> </u>			****			
寸					.~~~						·	
		-						····				
		THOESON DITHON	LOR DITT		7	PENATURE	L					
we but	d Tide of l	r ro			1							

DA FORM 1584, NOV 62

PREMIUM ENTROPORT THE PURSUES DESCRIPE.

DESIAL APER

Example I - I

		DEVELOPMENTAL COS	JESELING FORM ·		
	रेण क	s at this iona, sen FN 8-22; the	propriessors prosecy in TRADEC.		
		DATA REBURED BY THE PE	EVACY SET OF 1574		
ATTROUTE	5 USC 301. Bases breezele		explany of size Army and E.C. 636	7 (SEE	
PERCEPAL PURPOSE			dalm periolalm La colonidados.		
DOUTINE USES:			es shadd was tids larm as awees	my.	
DISCLUSURE	Dischaupe le voluntery.			•	
		PART I - ADMINISTR	LATTYE DATA		
Union flect First Alb		handisinda .	Secial Security Ma.	Date of Consessing	
Grpscication			Home and Title of Coursels	и	
		PART B - BACHGOOMD	INFORMATION	; ;	
Purenna ni Enuncation diesder states	the arrange for the consequence			includes the brider's facts and nisservations	nebe to the
program. The FER provide progress, the evaluation wil	s the overall perford i indicate whether the full The FER is plso	mance rating of the Pi he PO has been recon an excellent device fo	O for entire FTO prog mocaded for solo assig or identifying training	id by the FTO at the end of it rame in addition to recording proment for extended training needs and documenting training the property of the	ench PO's or
ibe Per strain branch in	סט (נושוו א אוונים) טכ	ing lying somethy treatment	e scinitus meneriants	nemanist is.	
	,			موند موند پر	
•	•		·	. h.k. ·	
		:	أمرنو ورباء أ	, is a	
	Creenfairs 1	PART HI - SIMAMARY DI RÎDERNA DA DESTUS EN PAR	inly reperime." CDUSTETINE."		
(ey Points at Discussion					
B Orientation Skills Stills Still Still Still Performance: 1 D Officer Safety: Gene E Officer Safety: Susp. Control of Conflict: Control of Conflict: Driving Skill: Non- Orientation Skill: Non- Orientation Skill: Non- Report Writing: Data Report Writing: Gene Report Writing: Gene Report Writing: Gene M Report Writing: Gene	Stress Condition tral tral Voice Person or Pr Voice Command Physical Skill Stress on-Stress tion: Accuracy tills. tionar/Spelling	isoner			
Problem-Bolving/De Appropriate Radio C Listens/Comprehend Acticulation of Radio DES Policies/Proced DES Policies/Proced Knowledge of Pendo Field Performance o Knowledge of Vehicl Acceptance of Feedb Acticulation of Policies B Relationships with C C Relationships with F	Non-Stress .ctivity .	A and US Code oral cues			
Problem-Bolving/De Appropriate Rudio C Listens/Comprehend Acticulation of Reidio DES Policies/Proced DES Policies/Proced Knowledge of Venicl Knowledge of Venicl Knowledge of Venicl Knowledge of Venicl Acceptance of Feedb Actionships with C Reintionships with F	Non-Stress .ctivity .	A and US Code oral cues			
Problem-Bolving/De Appropriate Radio C Listens/Comprehend Acticulation of Reidio DES Policies/Proced DES Policies/Proced Knowledge of Pendio Held Performance o Knowledge of Vehicl Acceptance of Feedb Acticulation of Policies B Relationships with C Relationships with F	Non-Stress .ctivity .	A and US Code oral cues			

DA FORM 4656, MAR 2006.

Example J-2

110 120

	et the coloniquie wil do after the commeting service to a pocified them has for implementation and executions? Pag		actions must be specific complete	indity or mabials the
		i pr accusy		
Will recommend ee	differsion by the PM/DES.			
WILL NOT reconsist	nd certification by the PM/DES		•	
	•			•
•				
	•			
			•	
	•	•		
	•		•	
			•	
sies Ciosing: <i>(The Italian sulpatae</i> repuisie.)	iter the key points of the session and checks if the subord	inate mederatamis the plan of action	ins. The relactions agreeshis agree	प्रकारो (स्वरातीक स्थानको ।
	gras Exagene with the information obsert.		•	
hipe) cassaried passaks	- Immand			
sine at bibliotal Ceneralist	•		Dote:	
or Responsibilition. (Insular's no	क्रायां के क्षेत्रका के क्षेत्रक			
			*	•
•				
	•			
ium pi Comerine		,	Hindrer:	
	PART N - ASSESSMENT			
sneam; (Chd the plan of extinu ac ding.)	ione the deshed results? This section is completed by in	th the leather and the individual co.	untiled and provides useful informa	las for folisty pp
			•	-
	•			
	•		•	
				·.
		•		•
	•			
			·	
			•	
क्षेत्र । -	jadwidza) Courrelad:	and the second s	la al feracement	

REVERSE, DA FORM 4858, MAR 2008

种种种

Annex	F

•	The state of the s		
Name:		Div	

DES FIRE DEPARTMENT NEW HIRE TRAINING

Subject to be trained Futuring penaliting to specific duties and distribute to se	Reference Valerial	Codifying Official	Date Completed
Accountability System (Annually)	ANAD DES-Fire		
Basic Toxic Training (Within 6 month of hiring)	ANCA		
Bloodborne Pathogen (Annually)	Dear Clinic		
Disaster Preparedness Plans Review	NFPA 1600		·
Dispatch Operations	ANAD Dispatch SOG's Dispatch Training Guide		
Dispatch SOG's	ANAD DES-Fire		
EMS Credentialing	ANAD DES-Fire		
EMS Training/Refresher's	National Registry/State of Alabama DODI 6000.10 DODI 6055.6 Sec E2.5.7		
tual Employment Opportunity	Equal Employment Opportunity (EEO) Office		
Fire Programs	ANAD DES-Fire		
New Employee Orientation (NEO) within 6 months of employment on the Depot (One Time Only)	ANAD DES-Fire		
Physical Fitness (Daily)	AR 420-1		
Post Familiarization	ANAD DES-Fire		
Proficiency Training	AR 420-1		
Regulation Review	AR 420-1 ANADR 420-06		
Emergency Vehicle Operation Course (EVOC)	ANAD DES - Fire		

Annex F					
				Div	
	, •				
					Div

. (

		· · · · · · · · · · · · · · · · · · ·
Name:	· ·	Div

DES TRAINING - ATTENDANCE AND RATING RECORD FIRE DEPARTMENT REQUIRED TRAINING TASKS AR 420-1 & NFPA

FIRE FIGHTERS/EMT

FIRST QUARTER TRAINING (OCTOBER - DECEMBER)

			Subjection be I made			
			— baning permining to specific		Official	Completed:
Date		420=1	dinies and diny locations			
Firefighter	Suppression	1	Hazardous Materials (Quarterly)	IFSTA		,
Oct	Proficiency			AR 420-1		
Firefighter	Physical	6	Physical Fitness (Daily)	AR 420-1		
Oct	Fitness					
Firefighter	Suppression	5	Training Fires	IFSTA		
Oct	Proficiency		(Semi-annually)	AR 420-1		
Firefighter	Fire		Post Familiarization/Demand	ANAD		
Oct	Protection		Zones (Monthly)	DES-Fire		
Firefighter	Suppression	- 8	Prefire Planning	AR 420-1		
Oct	Proficiency		(Quarterly)			
refighter	Fire	1	CBRNE	29 CFR		
Oct	Protection	,	(Monthly)	1910.120	}	
				NFPA 472 -		
]	i			Office of		
			•	Domestic		
			•	Preparedness		
P: - 6 - 14	Cion	4	Rescue Tools	(ODP) IFSTA		
Firefighter Oct	Suppression Proficiency	4	(Quarterly)	AR 420-1		
Firefighter	Suppression	11	Fire Inspection Procedures	IFSTA		
Oct	Proficiency	11	(Semiannually)	AR-420-1		
	Fire	10	Residential Occupancies	NFPA 101		
Firefighter Oct	Prevention	10	(Semi-Annual)	AR 420-1	,	*
Oct	Proficiency		(Semi-Amuai)	A.K. 420-1		
Firefighter	Fire	20	Installed Sprinkler Systems	NAPA13		
Oct	Prevention	2.0	(Semi-Annual)	UFC 3-600-		
00:	Proficiency		(DCBII-71IIIIIII)	01		
	Tromorano			UFC 3-600-		
		,		02	in the state of th	
		Ì		AR 420-1	1	
¹⁷ irefighter	Suppression	7	Structural Drills	IFSTA	1	
Oct	Proficiency	-	(Monthly)	AR 420-1	.	
					<u> </u>	

Annex G

~ ~~~~	
	. Div
_	

FIRE FIGHTER/EMT

Required	Elype of	Item#	Subject to be limited	Reference	Certifying	Date
Training,	- Inelining		. braining perfaming to specific	Material	Official	Completed
Date		42.0=1=	autics and duty locations			
Firefighter	Fire	21	Project Review and Submittal	NAPA 101	}	-
Oct	Prevention		(Semi-Annual)	UFC 3-600-		
	Proficiency-			01		
İ			,	AR 420-1		
				ANADR	·	
	<u> </u>		v	385-1		
Firefighter	Suppression	15	Natural Cover Fires	IFSTA		
Oct	Proficiency		(Quarterly)	DODI		¥*
				6055.6 Sec.		
-				E2.5.9		
				AR 420-1		
Firefighter	Fire	7	Places of Public Assembly	NFPA 101]	
Oct	Prevention		(Semiannually)	AR 420-1		
	Proficiency					
Firefighter	Suppression	12	Breathing Apparatus	Manufacture		
Oct	Proficiency	·	(Semiannually)	's Manual]	, pr*** -
				AR 420-1		
Firefighter	Fire	19	Installed Extinguishing Systems	NFPA 71		
Apr	Prevention	Ť	(Semi-Annually)	UFC 3-600-		
	Proficiency			01		
7: 5 1:				AR 420-1		
Firefighter	Suppression	16	Hazardous Chemical Accidents	IFSTA		
Nov	Proficiency		(Quarterly)	DODI		
				6055.6 Sec.]	
				E2.5.5		
		. [ANADR		•
				385-1 AR 420-1		
Firefighter	Suppression	9	Water Cample for Fire Protection	IFSTA		
Nov	Proficiency	٠,	Water Supply for Fire Protection (Quarterly)	AR 420-1		
		- C.				
Firefighter	Physical	6	Physical Fitness (Daily)	AR 420-1		
Nov	Fitness		D. C. II.	ANTAR		
Firefighter	Fire Protection		Post Familiarization/Demand	ANAD	***************************************	
Nov	 		Zones (Monthly)	DES-Fire		
Firefighter	Suppression	7	Structural Drills	IFSTA		-
Nov	Proficiency		(Monthly)	AR 420-1		
Firefighter	Suppression	2	First Aid/CPR	IFSTA		
Nov	Proficiency		(Quarterly)	AR 420-1		
Firefighter	Fire	5	Features of Fire Protection	NFPA 101		(
Nov	Prevention	Ī	(Semiannually)	AR 420-1	TOTAL PROPERTY OF THE PROPERTY	V
	Proficiency			<u> </u>		

Δ	1213	ex	G
\sim	1111		

Name:		Div

			Subject to be trained.			
Faming	- Braining,	AR	Framme pertaining to specific	Material	=Official	Completed
Date		420=1	duties and duty-locations			
Firefighter	Fire	1	CBRNE	29 CFR		
Nov	Protection	}	(Monthly)	1910.120		·
1	'			NFPA 472 -		
				(ODP)		
Firefighter	Fire		Incident Command (Semi-	National	}	
Nov	Protection		Annual)	Incident		
} .	•			Management		
				System		
<u> </u>				(NIMS)		
Firefighter	Fire	4	Means of Egress	NFPA 101		
Nov	Prevention		(Semi-annually)	AR 420-1		
	Proficiency		<u> </u>			
Firefighter	Fire	23	Welding and Cutting	ANADR		
Nov	Prevention		(Semi-annually)	420-6		
	Proficiency			ļ		
Firefighter	Fire	22	Fire Investigation	IFSTA		
Nov	Prevention		(Semi-annually)	AR 420-1		
	Proficiency			13717		
refighter	Dispatching		Dispatch SOG's	ANAD		
Nov			Training Guidebook (Annually)	DES-Fire		·
Firefighter	Fire		Computer Training (Fire	AR 420-1		
Nov	Protection		Programs, Word, Excel, GIS			
			Web) (Quarterly)	1.73.400.4		
Firefighter			Exercises (Structural,	AR 420-1		
Nov			CAIRA, CBRNE, HAZMAT)			
Í			(Quarterly)	,		
			CATOAT	ARTAR		
			CAIRA Training	ANAD DES-Fire	1	
<u> </u>	732		CONTINUE			
Firefighter	Fire	1	CBRNE	29 CFR	•	
Dec	Protection		(Monthly)	1910.120		
			. ,	NFPA 472		
Limé-l-	Quantania-	10	Cariables Syntams	NFPA 13		
Firefighter Dec	Suppression Proficiency	10	Sprinkler Systems (Quarterly)	AR 420-1		
		7	Structural Drills	IFSTA		
Firefighter	Suppression	1	ž	AR 420-1		
Dec	Proficiency		(Monthly)			
Firefighter	Physical	6	Physical Fitness (Daily)	AR 420-1		
Dec	Fitness	54		AD 205 64		
refighter	Fire	24	Munitions	AR 385-64		
Dec	Prevention		(Semi-Annual)	And the second s		}
	Proficiency			<u>l</u>	<u> </u>	

Name:		Div
-------	--	-----

bearong		AR	Subject to be Trained Training pertaining to specific duties and duty-locations	Material		
Firefighter Dec	Fire Prevention Proficiency	26	Base Population & Land Use	AR 420-1	Firefighter Dec	Fire Prevention Proficiency
Firefighter Dec	Fire Prevention Proficiency	2	Building Construction (Semiannually)	UFC 3-600- 01 NFPA 241 AR 420-1	Firefighter Dec	Fire Prevention Proficiency
Firefighter Dec	Fire Prevention Proficiency	3	Classification of Occupancies (Semiannually)	NFPA 101 AR 420-1	Firefighter Dec	Fire Prevention Proficiency
Firefighter Dec	Fire Prevention Proficiency	25	Reports and Records (Semi-Annual)	AR 420-1	Firefighter Dec	Fire Prevention Proficiency
Firefighter Dec	Fire Protection		Evacuation Coordinator (Semi- annual)	ANADR 420-6	Firefighter Dec	Fire Protection
Firefighter Dec	Fire Protection	·	Post Familiarization/Demand Zones (Monthly)	ANAD DES-Fire	Firefighter Dec	Fire Protection

SECOND QUARTER TRAINING (JANUARY – MARCH)

	Lating	AR	Subject to be Frained Fraining pertaining to specific doties and duby beations	Material		
Firefighter Jan	Fire Protection	1.	CBRNE (Monthly)	29 CFR 1910.120 NFPA 472 (ODP)	1 S A CONTRACTOR OF THE STATE O	
Firefighter Jan	Physical Fitness	6	Physical Fitness (Daily)	AR 420-1		
Firefighter Jan	EEO		Equal Employment Opportunity (EEO) (Annually)	ANAD Equal Employment Opportunity (EEO) Office	-	
Firefighter Jan	Suppression Proficiency	1	Hazardous Materials (Quarterly)	IFSTA AR 420-1		\(\frac{1}{2}\)

		_
Δ	THAY	-c
-	nnev	1 1

Name:	•		7 · · · · · · · · · · · · · · · · · · ·
Name			1 3737
1.401710-			۱۷ مید

Required	Lyperof	Hem#	Subject to be trained	Reference	Certifying	Date
Eraming_	Praining	=AR	raming pertaining to specific	Material	Official	Completed
Date		420=1	dulies and duty locations			
Firefighter	Suppression	7	Structural Drills	IFSTA		
Jan	Proficiency]	(Monthly)	AR 420-1		
Firefighter	Fire		Post Familiarization/Demand	ANAD		·
Jan	Protection		Zones (Monthly)	DES-Fire		
Firefighter	Fire	15	Occupancies in Unusual	NFPA 101		
Jan	Prevention		Structures (Semiannually)	AR 420-1	<u> </u>	<u>.</u>
	Proficiency]	
Firefighter	Suppression	8	Prefire Planning	AR 420-1		
Jan	Proficiency		(Quarterly)	·		
Firefighter	Fire	25	Reports and Records	AR 420-1		
Jan	Prevention		(Semi-Annual)			
	Proficiency	,				
Firefighter	Fire	26	Base Population & Land Use	AR 420-1		
Jan	Prevention			ALLE AND	- The state of the	
	Proficiency					
Firefighter	Fire		Strategic Planning (Semi-Annual)	ANAD		
Jan	Protection					
refighter	Fire	<u>.</u>	Disaster Planning (Semi-Annual)	NFPA 1600		
Jan	Protection					
Firefighter	Physical	6	Physical Fitness (Daily)	AR 420-1		
Jan	Fitness		·			
Firefighter	Suppression	4	Rescue Tools	IFSTA		
Jan	Proficiency		(Quarterly)	AR 420-1		
Firefighter	Suppression	7	Structural Drills	IFSTA		
Feb	Proficiency		(Monthly)	AR 420-1		
Firefighter	Physical	6	Physical Fitness (Daily)	AR 420-1		
Feb	Fitness					
Firefighter	Suppression	2	First Aid/CPR	IFSTA		
Feb	Proficiency		(Quarterly)	AR 420-1		
Firefighter		5	Training Fires	IFSTA		,
Feb	Proficiency		(Semi-Annual)	AR 420-1]	
Firefighter	Fire	5	Features of Fire Protection	NFPA 101		
. Feb	Prevention		(Semi-annually)	AR 420-1		
	Proficiency				<u> </u>	
Firefighter	Fire	22	Fire Investigation	IFSTA		
Feb	Prevention		(Semi-annually)	AR 420-1		
	Proficiency					
Firefighter	Fire	ļ	Computer Training (Fire	AR 420-1		
i Feb	Protection		Programs, Word, Excel, GIS			
			Web) (Quarterly)			

		-
Α.	nnex	
~	111155	• •

Augus O	
Name;	Div

			Subjected be Trained			
Date	Hamie -		dubes and quey locations	(VIACEIIA)		Completed.
Firefighter Feb	Suppression Proficiency		Hazardous Chemical Accidents (Quarterly)	IFSTA DODI 6055.6 Sec.		
				E2.5.5 ANADR 385-1	, T.	
				AR 420-1		·
Firefighter Feb	Fire Fighter Safety		Infectious Control Bloodborne Pathogen (Annually)	29 CFR 1910.1030 ANADR 385-1		
Firefighter Feb	Fire Prevention Proficiency	23	Welding and Cutting (Semi-annually)	ANADR 420-6		·
Firefighter Feb	Fire Prevention Proficiency	24	Munitions (Semi-annually)	AR 385-64		
Firefighter Feb	Suppression Proficiency	. 9	Water Supply for Fire Protection (Quarterly)	IFSTA AR 420-1		
Firefighter Feb	Fire Protection	1	CBRNE (Monthly)	29 CFR 1910.120 NFPA 472 (ODP)		
Firefighter Feb	Fire Protection		Post Familiarization/Demand Zones (Monthly)	ANAD DES-Fire		
Firefighter Feb			Exercises (Structural, CAIRA, CBRNE, HAZMAT) (Quarterly)	AR 420-1	ı	
			CAIRA Training	ANAD DES-Fire		
Firefighter Feb	Fire Prevention Proficiency	6	Building Service Equipment - Activate OC/EOC (Semiannually)	NFPA 101 AR 420-1		
Firefigliter Feb	Fire Prevention Proficiency	11	Mercantile Occupancies (Semi-Annual)	NFPA 101 AR 420-1		
Firefighter Mar	Suppression Proficiency	10	Sprinkler Systems (Quarterly)	NFPA 13 AR 420-1		
Firefighter Mar	Suppression Proficiency	14	Fire Department Communications (Semi-annually)	IFSTA AR 420-1		\(\langle \)

				 _
- /-	п	п	СΧ	٠.

	* ***********	•
Name:		Div

Required	Type of	Ifem#	Subject for bearrained	Reference	Certifying	Date
	Training	- AR	- Uniting pedalning to specific			
Date		420:1	duties and duty locations			
Firefighter	1 **	7 .	Structural Drills	IFSTA	,	
Mar	Proficiency		(Monthly)	AR 420-1.		
Firefighter	Fire	. 6	Building Service Equipment	NFPA101		
Mar	Prevention Proficiency		(Semi-annually)	AR 420-1		
Firefighter Mar	Physical Fitness	6	Physical Fitness (Daily)	AR 420-1		·
Firefighter	Suppression	6	Mutual Aid (Annual)	AR 420-1		
Mar	Proficiency	,	Was in first Quarter			
Firefighter	Suppression	7	Structural Drills	IFSTA		
Mar	Proficiency		(Monthly) Night	AR 420-1		
Firefighter	Fire	1	CBRNE	29 CFR		
Mar	Protection		(Monthly)	1910.120		
	}		•	NFPA 472		
				(ODP)		
Firefighter	Fire	8.	Educational Occupancies	NFPA 101		:
Sep	Prevention		(Semiannually)	AR 420-1		
	Proficiency			13717		
rirefighter			Post Familiarization/Demand	ANAD ·		
Mar	Protection	سر ـــ	Zones (Monthly)	DES-Fire		
Firefighter	Suppression	15	Natural Cover Fires	IFSTA		
Mar	Proficiency		(Quarterly)	DODI		
				6055.6 Sec.		
			•	E2.5.9	[
<u> </u>			·	AR 420-1	<u> </u>	

THIRD QUARTER TRAINING (APRIL - JUNE)

	Required Training Date	Training	AR=	Subject to be Trained Training pedaining to specific a duties and duly/locations	- Material		Date Complete
	Firefighter	Fire	1	CBRNE .	29 CFR		
	Apr	Protection		(Monthly)	1910.120 NFPA 472 -	Temperature of the second seco	-
					(ODP)	•	
	Firefighter	Suppression	1	Hazardous Materials (Quarterly)	IFSTA		
)	Apr	Proficiency			AR 420-1		

4		,
Ω	7777	

	•	•	•	
Name:			 Div	

		Lype of		Subject to be Trained			
1 January 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		Training.				Official	Completed
##D	ate - ;		420.1	duties and duty locations			
Firef	fighter	EEO		Equal Employment	ANAD		
A	\pr		1 .	Opportunity (EEO)	Equal		
1		}		(Annually)	Employment		
				·	Opportunity		
}		The state of the s			(EEO)		
					Office		
Firef	ighter	EEO		Sexual Harassment	ANAD		·
A	pr			(Annually)	Equal		
			,		Employment	· .	
					Opportunity		
					(EEO)		
					Office		
i	ighter	Security		Anti-Terrorism (Annual)	ANAD		
	pr				DES-Fire		
Firefi	ighter	Suppression	4	Rescue Tools	IFSTA		
A	pr	Proficiency		(Quarterly)	AR 420-1		
Firefi	ighter	Fire	19	Installed Extinguishing Systems	NFPA 96		Ţ.,
A _j	pr	Prevention		(Semi-annually)	UFC 3-600-		į.
		Proficiency			01	·	`
					AR 420-1		
Firefi	ghter	Fire	1	Education Occupancies	NFPA101	,	· · · · · · · · · · · · · · · · · · ·
A	pr	Prevention		(Seini-amually)	AR 420-1		
		Proficiency					
Firefi	ghter	Physical	·6	Physical Fitness (Daily)	AR 420-1	-	
A	pr	Fitness	·	·			
Firefi	ghter	Suppression	-8	Prefire Planning	AR 420-1		
A	pr	Proficiency		(Quarterly)			
Firefi	ghter	Suppression	11	Fire Inspection Procedures	NFPA101		
A	pr	Proficiency		(Semi-Annually)	AR 420-1		
Firefi	ghter	Fire	9	Health Care & Penal Occupancies	NFPA101	,	
A	pr	Prevention		(Semi-Annually)	AR 420-1		
		Proficiency	-		1	·	
Firefi	ghter	Fire	19	Installed Extinguishing Systems	NFPA 71		
1	pr .	Prevention		(Semi-Annually)	UFC 3-600-	,	•
	1	Proficiency			01		
			-		AR 420-1		
Firefig	ghter	Fire	18	Fire Alarm Systems	NFPA 71		
Ar	or	Prevention		(Semi-Annually)	NFPA 74		
		Proficiency		- '	AR 420-1		
Firefig	ghter	Fire		Post Familiarization/Demand	ANAD		\
A	or	Protection	- Anne	Zones (Monthly)	DES-Fire		()
	<u> </u>	L		· · · · · · · · · · · · · · · · · · ·	L		<u> </u>

A	n	n	ex	1	

	1 Hittor G	
Name:		Div

	- Type of		Subjection of Brained.	Reference	Certifying	
Fraining Date	Inaining.	AR 420-1	Training pertaining to specific duties and duty locations	Material	Official	Completed
Firefighter	Suppression	12	Breathing Apparatus	Manufacture		
Apr	Proficiency	. 12	(Semiannually)	's Manual	*	
P-				AR 420-1		
		j				·
			Respiratory Protection	29 CFR		
			(SCBA) (Annually)	1910.134	•	
-	**************************************	-		ANADR		
	<u>j</u>			385-1		
Firefighter	Suppression	15	Natural Cover Fires	IFSTA		
Apr	Proficiency		(Quarterly)	DODI		
				6055.6 Sec.	Approximate .	,
				E2.5.9		-
				AR 420-1		
Firefighter	Suppression	7	Structural Drills	IFSTA	-	
Apr	Proficiency		(Monthly)	AR 420-1		
Firefighter	Firefighter		Computer Training (Fire	AR 420-1		vi ta direction de la constanta de la constant
· Apr	May		Programs, Word, Excel, GIS Web) (Quarterly)			¥ 1
refighter	Fire	20	Installed Sprinkler Systems	NFPA 13	<u> </u>	
i Apr	Prevention	20	(Semiannually)	UFC 3-600-		,
Am .	Proficiency		(Comminually)	01	1	
	Trumerency			UFC 3-600-		
ATTI CARREST CONTRACTOR CONTRACTO				02		
				AR 420-1		
Firefighter	Physical	6	Physical Fitness (Daily)	AR 420-1		
May	Fitness					
Firefighter	Suppression	2	First Aid/CPR	IFSTA		
May	Proficiency		(Quarterly)	AR 420-1		
Firefighter	Fire		Incident Command	National		
May	Protection		(Semi-Annually)	Incident	Í	
				Management		
				System		
				(NIMS)	ļ	
Firefighter	Fire		CBRNE	29 CFR		
May	Protection		(Monthly)	1910.120		
				NFPA 472	,	-
	<u> </u>	<u> </u>		(ODP)		<u> </u>

		,,,,,,
А	nnex	ŧΫ

Name:	Div	
(4 ttt / C)		

			Subject to be Framed		Certifying	Date
			Training perfaining to specific	Maistal	Official	Completed
Date Date		24201	dulies and duty locations			
Firefighter			Exercises (Structural,	AR 420-1		
May			CAIRA, CBRNE, HAZMAT)	1		
			(Quarterly)			
		L.	, , , , , , , , , , , , , , , , , , , ,			
440-7-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-		T T T T T T T T T T T T T T T T T T T	CAIRA Training	ANAD DES-		
T-1 /- 1 /	F		Glass de la Transilla	Fire		
Firefighter	Suppression	7	Structural Drills	IFSTA AR 420-1		
May	Proficiency		(Monthly)			
Firefighter	Suppression	9	Water Supply for Fire Protection	IFSTA		
May	Proficiency		(Quarterly)	AR 420-1	ļ	
Firefighter	Fire	5	Features of Fire Protection	NFPA 101		
May	Prevention		(Semiannually)	AR 420-1		
E-G-Ltan	Proficiency Fire	4	Manne of Foreign	NFPA 101		
Firefighter	Prevention	4	Means of Egress (Semi-annually)	AR 420-1		
May	Proficiency	. •	(Seim-ammany)	AR 420-1		
Firefighter	Fire		Post Familiarization/Demand	ANAD DES-		(
May	Protection		Zones (Monthly)	Fire		· (
Firefighter	11000001		Trench Rescue	ANAD Des-		
May			Transfer Research	Fire		
Firefighter	Fire	16	Operating Features	NFPA 101		
May	Prevention	20	(Semi-Annual)	AR 420-1		
2.72.23	Proficiency			122 122		•
Firefighter	Fire	17	Fire Extinguishers	NFPA 10		
May	Prevention		(Semiannually)	AR 420-I		
	Proficiency					
Firefighter	Suppression	10	Sprinkler Systems	NFPA 13		
Jun	Proficiency		(Quarterly)	AR 420-1		,
Firefighter	Fire		Places of Public Assembly	NFPA 101		
Jun	Prevention		(Semi-annually)	AR 420-1		
	Proficiency				•	
Firefighter		3	Pumper Operation	IFSTA		-
Jun			(Annually)	AR 420-1		
Firefighter	Physical	6	Physical Fitness (Daily)	AR 420-1		
Jun	Fitness	_				
Firefighter		13	Apparatus Test	IFSTA	TOWN THE PROPERTY OF THE PROPE	· · · · · · · · · · · · · · · · · · ·
Jun			(Annually)	AR 420-1		
Firefighter	Fire	2	Building Construction	UFC 3-600-		
Jun	Prevention		(Semiannually)	01		4
	Proficiency			NFPA 241		(
				AR 420-1		

Δ	nney	C
~	1 7 1 W 2" - X	

Name:	<u></u>	Div

Required	lypeol	Item#	Subject to be Trained.			Date=
	Fairing		. Training pertaining to specific	Material	Official	Completed
= Date		420-1	- duries and duty-locations		Telephone (
Firefighter	Fire	13	Industrial Occupancies	NFPA 101		·
Jun	Prevention		(Semiannually)	AR 420-1		
	Proficiency					
Firefighter	Fire	10	Residential Occupancies	NFPA 101		
Jun	Prevention		(Semiannual)	AR 420-1		
	Proficiency	ļ				
Firefighter	Fire	12	Business Occupancies	NFPA 101		
Jun	Prevention		(Semiannually)	AR 420-1		
	Proficiency					
Firefighter	Suppression	12	Breathing Apparatus	Manufacture's		
Jun	Proficiency	1	(Semiannually)	Manual		
				AR 420-1		
			Respiratory Protection	29 CFR		
			(SCBA) (Annually)	1910.134		
á				ANADR 385-		*
	0	4	Rescue Tools	IFSTA		
irefighter Jun	Suppression Proficiency	4		AR 420-1	,	
· · · · · · · · · · · · · · · · · · ·	Fronciency		(Quarterly) Firefighter Safety Standards	ANAD DES-		
rirefighter Jun			Fireugher Safety Standards	Fire		
	Fire	3	Classification of Occupancies	NFPA 101		
Firefighter Jun	Prevention	د ا	(Semiannually)	AR 420-1		
744	Proficiency		(Schlambary)	AR 420-1		
Firefighter	Suppression	16	Hazardous Chemical Accidents	IFSTA		
Jun	Proficiency	1 10	(Quarterly)	DODI 6055.6		
3411	11011010110		(Camarata)	Sec. E2.5.5		
	,			ANADR 385-	•	
				1		
				AR 420-1		
Firefighter	Suppression	7	Structural Drills	IFSTA		
Jun	Proficiency		(Monthly)	AR 420-1		
Firefighter	Fire		CBRNE	29 CFR	, , , , , , , , , , , , , , , , , , , ,	
Jun	Protection		(Monthly)	1910.120		
		The state of the s		NFPA 472		
			<u>-</u>	(ODP)		
Firefighter	Fire	14	Storage Occupancies	NFPA 101		
Jun	Prevention		(Semiannually)	AR 420-1	de de la companya de	
	Proficiency				•	The state of the s
refighter	Fire		Post Familiarization/Demand	ANAD DES-		
' Jun	Protection		Zones (Monthly)	Fire		

Δ	*	n	ev	0

Name:	•	Div

FOURTH QUARTER TRAINING (JULY - SEPTEMBER)

Required			Subject to be Trained Training pertaining to specific	Reference Material	Certifying Official	Date Completed
Date	(duties and duty locations	MAICHAI		ECOMPLETED.
Firefighter Jul	Fire Protection		CBRNE (Monthly)	29 CFR 1910.120 NFPA 472		Company State Stat
		The state of the s		(ODP)	•	
Firefighter Jul	Physical Fitness	6	Physical Fitness (Daily)	AR 420-1		
Firefighter	Suppression	4	Rescue Tools	IFSTA		
Jul	Proficiency		(Quarterly)	AR 420-1		
Firefighter Jul	Suppression Proficiency	8	Prefire Planning (Quarterly)	AR 420-1		
Firefighter	Suppression	15	Natural Cover Fires	IFSTA		
Jul	Proficiency		(Quarterly)	DODI		
				6055.6		٠
				Sec.	,	
				E2.5.9		<i>(* *)</i>
			*	AR 420-1		
Firefighter	Suppression	1	Hazardous Materials (Quarterly)	IFSTA		- 1
Jul	Proficiency			AR 420-1		• • •
Firefighter	Suppression	7	Structural Drills	IFSTA		
Jul	Proficiency		(Monthly)	AR 420-1		
Firefighter	Fire	13	Industrial Occupancies	NFPA 101	·	
Jul	Prevention Proficiency		(Semiannually)	AR 420-1		
Firefighter	Fire	12	Business Occupancies	NFPA 101		•
Jul	Prevention Proficiency		(Semiannually)	AR 420-1		
Firefighter	Fire	14	Storage Occupancies	NFPA 101		
Jul	Prevention Proficiency		(Semiannually)	AR 420-1		
Firefighter	Fire	21	Project Review and Submittal	UFC 3-		
Jul	Prevention		(Semiannually)	600-01	·	
]]	Proficiency			NFPA 101		
			·	ANADR		
	,			385-1 AR 420-1		
Firefighter	Fire		Post Familiarization/Demand	ANAD		. ,
Jul	Protection	Professional Profe	Zones (Monthly)	DES-Fire		
Firefighter Jul	Fire Protection		Strategic Planning (Semi-Annual)	ANAD	•	: 1
1 101	TIOCCCION					<u> </u>

Á	'n	rs/	- v	,	1	1
~		120	_			4

Name:	Div

Required	lype of	item#	Subjectione frained	Reference	Ecrtifying	Date
Granting	Training		Liaining pertaining to specific	Material	Official	Completed
Date		420-1	duties and duly locations			
Firefighter	Fire	15	Occupancies in Unusual	NFPA 101		
Jul	Prevention		Structures	AR 420-1	,	
	Proficiency		(Semi-Annually)	•	<u> </u>	
Firefighter	Fire		Disaster Planning	NFPA		
Jul	Protection		(Semi-Annually)	1600		
Firefighter	Fire		Computer Training	ANAD		
Aug	Protection		(Semi-Annual)	DES-Fire		
•				•		
			Computer Training (Fire	AR 420-1		
-	**************************************		Programs, Word, Excel, GIS			
			Web) (Quarterly)			
Firefighter	Suppression	9	Water Supply for Fire Protection	IFSTA	mat setue.	
Jul	Proficiency		(Quarterly)	AR 420-1		, ,
Firefighter	Fire	17	Fire Extinguishers	NFPA 10		
Aug	Prevention		(Semi-annually)	AR 420-1		
	Proficiency					
Firefighter	Fire	16	Operating Features	NFPA 101		
Aug	Prevention	-	(Semi-annually)	AR 420-1		
	Proficiency					
rirefighter	Fire	11	Mercantile Occupancies	NFPA 101	-	
Aug	Prevention		(Semi-annually)	AR 420-1		
	Proficiency					
Firefighter	Suppression	10	Sprinkler Systems	NFPA 13	C	
Aug	Proficiency		(Quarterly)	AR 420-1		
Firefighter	Physical	б	Physical Fitness (Daily)	AR 420-1		
Aug	Fitness				,	
Firefighter	Suppression	7	Structural Drills	IFSTA		,
Aug	Proficiency		(Monthly)	AR 420-1		
Firefighter			Exercises (Structural,	AR 420-1		
Aug			CAIRA, CBRNE, HAZMAT)		<u>,</u>	
			(Quarterly)			
			CAIRA Training	ANAD		
				DES-Fire		ļ
Firefighter	Fire	6	Building Service Equipment -	NFPA 101		•
Aug	Prevention		Activate OC/EOC	AR 420-1		
	Proficiency		(Semiannually)			

Δ	**	n	e v	- 1	ı
-		n	r . x		~

Name:	Div

Required	Type of	Hem#	Subject to be trained	Reference.	Certifying	Date
Training	Training		Training pertaining to specific	Material	Official	Completed
Date:		242051	duffes and duty-locations			
Firefighter	Suppression	16	Hazardous Chemical Accidents	IFSTA		·
Aug	Proficiency		(Quarterly)	DODI		
				6055.6		
ļ			To the state of th	Sec.	<u></u>	
				E2.5.5		
-				ANADR		
				385-1		
				AR 420-1		
Firefighter	Fire		CBRNE	29 CFR		
Aug	Protection		(Monthly)	1910.120		
				NFPA 472		
				(ODP)		
Firefighter	Fire		Post Familiarization/Demand	ANAD		
Aug	Protection	· ·	Zones (Monthly)	DES-Fire		
Firefighter	Suppression	2	First Aid/CPR	IFSTA		
Aug	Proficiency		(Quarterly)	AR 420-1		
Firefighter	Emergency		EMS Training	National		,
Aug	Medical		(Annually)	Registry/St		\
				ate of		1
			. ,	Alabama		·
{	(÷	DODI		
				6000.10		
į.				DODI		,
			•	6055.6 Sec		
				E2.5.7		
Firefighter	Fire	-	CBRNE	29 CFR		
Sep	Protection		(Monthly)	1910.120	•	
			•	NFPA 472		
				(ODP)		
Firefighter	Suppression		Prefire Plans	ANAD		
Sep	Proficiency		Quick Reference Guide	DES-Fire		
	***************************************		(Quarterly)			
Firefighter	Fire	8	Educational Occupancies	NFPA 101	· ·	
Sep	Prevention		(Semiannually)	AR 420-1		
	Proficiency					
Firefighter	Suppression	14	Fire Department Communications	IFSTA		
Sep	Proficiency		(Semiannually)	AR 420-1		

Δ	nnex	1 -
\mathbf{r}		

Name: Div	
. 10110.	

Required	Eype of	litem#	Subjectable Stramed	Reference	Ecrtifying	Date
Training	Gaining	AR	- Teaning pedalung lespedite	Material =	Official	Completed
Date		420-1	dvities and duty-locations			
Firefighter	Suppression	7	Structural Drills	IFSTA		
Sep	Proficiency		Night Drill (Monthly)	AR 420-1	,	}
Firefighter	Fire	18	Fire Alarm Systems	NFPA 72	,	
Sep	Prevention		Dispatch Operations	NFPA 74		
	Proficiency		(Semiannually)	AR 420-1	·	
Firefighter	Fire		Post Familiarization/Demand	ANAD		
Sep	Protection		Zones (Monthly)	DES-Fire		
Firefighter	Suppression	7	Structural Drills	IFSTA		
Sep	Proficiency		(Monthly)	AR 420-1		
Firefighter	Emergency	, , , , , ,	EMS Training	National	2	
Sep	Medical		(Annually)	Registry/St		
				ate of		
			•	Alabama		
				DODI .		•
<u> </u> -				6000.10		
-			•	DODI	·	
į.				6055.6 Sec		
·				E2.5.7		
refighter	Fire	9	Health Care and Penal	NFPA 101	-	
Sep	Prevention		Occupancies	AR 420-1		
	Proficiency		(Semiannually)			
Firefighter	Physical	6	Physical Fitness (Daily)	AR 420-1		<u> </u>
Sep	Fitness		`			

Annex G	Å	nnex	G
---------	---	------	---

Name:	 Div	r en
· .		

	· · · · · · · · · · · · · · · · · · ·
Name:	Div

DES TRAINING – ATTENDANCE AND RATING RECORD FIRE DEPARTMENT REQUIRED TRAINING TASKS AR 420-90 & NFPA

DISPATCHERS/EMERGENCY SUPPORT ASSISTANT TRAINING

Required Training	Type			Reference		
Date	I.Taining	Kequired_	Subject -		Omciel	Ecompleted
			Emergency Fire Dispatch (EFD)			
Every 2			(Recert every 2	ANAD		
years	Dispatching	Dispatcher	years)	DES-Fire		
•			Emergency Medical			
	{		Dispatch (EMD)	į		
Every 2			(Recert every 2	ANAD		
years	Dispatching	Dispatcher	years)	DES-Fire		

FIRST QUARTER TRAINING (OCTOBER - DECEMBER)

Required Training	Type			Reference		
Date =	Training	EKedon.eq		Material	Official	Completed
			Dispatch SOGs	ANAD		
Oct	Dispatching	Dispatcher	(Annual)	DES-Fire		
			Fire Programs	ANAD		
Oct	Dispatching	Dispatcher	(Annual)	DES-Fire		
		,		ANAD		
Nov	Dispatching	Dispatcher	GIS Web (Annual)	DES-Fire		
			HAZMAT			
			Awareness			-
Nov	Dispatching	Dispatcher	(Annual)	AR 420-1		
			Pre-Fire Planning	ANAD		
Dec	Dispatching	Dispatcher	(Quarterly)	DES-Fire		

SECOND QUARTER TRAINING (JANUARY – MARCH)

Required						
Training:				=Reference=		
Date	Training	Required	Subject	Material	Official	Completed
			Pre-Fire Planning	ANAD		
_ Jan	Dispatching	Dispatcher	(Quarterly)	DES-Fire		
			Telecommunications			
Jan	Dispatching	Dispatcher	VII (Annual)	AR 420-1	_,	
			Plans Review (Semi-	ANAD		
Feb	Dispatching	Dispatcher	Annual)	DES-Fire		
			EMD/EFD Cards			
**			Review (Semi-	ANAD		
Mar	Dispatching	Dispatcher	Annual)	DES-Fire		

THIRD QUARTER TRAINING (APRIL – JUNE)

Required Training	Type				Gertifying	Date
Date	# From much	Required			EO fficial	Ecompleted
			Anti-Terrorism	ANAD		,
Apr	Security	Dispatcher	(Annual)	DES-Fire		
	Professional					
Apr	Development	Dispatcher	Conflict Resolution			•
			Equal Employment			
			Opportunity			
May	EEO	Dispatcher	(Annual)	EEO Office		
	Professional					
May	Development	Dispatcher	Stress Management	AR 420-1		
			Pre-Fire Planning	ANAD		
Jun	Dispatching	Dispatcher	(Quarterly)	DES-Fire		
		ν	Sexual Harassment			
Jun	EEO	Dispatcher	(Annual)	EEO Office		

FOURTH QUARTER TRAINING (July – Sepiember)

Required						
	####Uype####				Certifying	
Date	Training	Required	Subject	Material	Official	Completed
				ANAD		
Jul	Dispatching	Dispatcher	CPR/AED (Annual)	DES-Fire		
			Pre-Fire Planning	ANAD		
Aug	Dispatching	Dispatcher	(Quarterly)	DES-Fire		
	Professional			• •		
Aug	Development	Dispatcher	Time Management	AR 420-1		
-	Professional				'	,
Aug	Development	Dispatcher	Team Building	AR 420-1		·
			Plans Review (Semi-	ANAĎ	,	
Sep	Dispatching	Dispatcher	Annual)	DES-Fire	'	

Annex I

	•		
Ninma.			
Name:		Utra	

DES FIRE DEPARTMENT TRAINING - ATTENDANCE AND RATING RECORD

SUPERVISOR TRAINING

		Subject to be Trained			
Required		Training pertaining to			
		specific duties and duty	Reference	Certifying	Date
Date	Training	locations.	Material	Official C	ompleted.
Daily	Supervisory	Physical Fitness (Daily)	AR 420-1		
		· .	Army Family Team		
		Self-Development Classes	Building (AFTB)		
Annual	Supervisory	(two annually)	MWR		

FIRST QUARTER TRAINING (OCTOBER – DECEMBER)

Reguired - Training - Date		Subject to be trained Training pertaining to specific duties and duty locations	Reference Material	Certifying Official	Date Completed
Oct	Supervisory	CBRNE Equipment (Semi-Annual)	ANAD DES-Fire		
Nov	Supervisory	Disaster Preparedness (Plan Review) (Semi-Annual)	NFPA 1600		
Dec	Supervisory	Mutual Aid (Semi-Annual)	NFPA 1600		

SECOND QUARTER TRAINING (JANUARY - MARCH)

		Subject to be trained			
Required		leadining pertaining to			
Training		specific duties and duty		Certifying	Date
Date	Training	locations	Reference Material	Official	_Completed_
-		Activating Operations			
Jan	Supervisory	Center/EOC (Annual)	ANAD DES-Fire		
		Command and Control	NIMS		i
Jan	Supervisory	(Annual)	NFPA		-
-	•			'	
Jan .	Supervisory	EMS Training (Annual)	ANAD DES-Fire		1
		Equal Employment	'		
Feb	EEO	Opportunity (Annual)	EEO Office		
	<u>.</u>				
Feb	Supervisory	Fire Programs (Annual)	ANAD DES-Fire		
Feb	Supervisory	Post Familiarization (Annual)	ANTAIN TOTO TELL.		
100	ouper visory	1 OST PAIRITIAI (ZAGOI) (AURIGIA)	ANAD DES-Fire		
Mar	Supervisory	SOGs (Annual)	ANAD DES-Fire		
		Proficiency Training			
Mar	Supervisory	(Annual)	AR 420-1		

SUPERVISOR TRAINING

		Subject to be Trained			
Required		_Cauning pertaining to_			
"Training	Type	specific duties and duty		<u>Certifying</u>	Date
Date	Framing	locations	Reference Material	Official	Completed
			AR 420-1		
Mar	Supervisory	Regulation Review (Annual)	ANADR 420-06		

THIRD QUARTER TRAINING (APRIL – JUNE)

Required Training Date		Subject to be Trained Training pectaining to specific duffer and dufy locations	Reference Material	Certifying Official	Date Completed
Apr	Security	Anti-Terrorism (Annual)	ANAD DES-Fire		
Apr	Supervisory	CBRNE Equipment (Semi-Annual)	ANAD DES-Fire		
Арг	Professional Development	Firefighter	Conflict Resolution		
May	Supervisory	Disaster Preparedness (Plan Review) (Semi-Annual)	NFPA 1600		
May	Supervisory	Mutual Aid (Semi-Annual)	NFPA 1600	·	
May	Professional Development	Stress Management	AR 420-1		
Jun	EEO	Sexual Harassment (Annual)	EEO Office		

FOURTH QUARTER TRAINING (JULY – SEPTEMBER)

	- Туурс	Subject to be Trained Training pertaining to specific duties and duty locations	Reference	Certifying (Micial	Date ==
	Professional			· · · · · · · · · · · · · · · · · · ·	
Aug	Development	Time Management	AR 420-1		
	Professional				•
Aug	Development	Team Building	AR 420-1		

Å	*****	1
А	nnex	

Name:	Div	· ·
	 . — +	

EMS TRAINING

	Subject to be Trained			
	Training pertaining to			
Llype	specific duties and duty	Reference :	Certifying	Date
Training_	locations	Material	Official	Completed =
EMS	Fire Programs	ANAD DES-Fire		
	Certification	National Registry or		
EMS		State of Alabama		
	Advanced Cardiac Life	ANAD DES-Fire		·
EMS	Support (ACLS) (2 years)			į
	Pediatric Advanced Life	ANAD DES-Fire		
EMS	Support (PALS) (2 Years)	,		
<u> </u> 	Basic Trauma Life	ANAD DES-Fire	-	
EMS	Support (BTLS) (2 Years)			
	CPR/AED	ANAD DES-Fire		·
EMS	(Annual)			
	Emergency Vehicle	ANAD DES-Fire		
EMS	Operator Course (EVOC)			
	Mass Casualty	ANAD DES-Fire		
EMS				
	Paramedic Refresher	ANAD DES-Fire		
EMS	(2 Years)			

A	mnai	, I
м	nnex	

	•	*** *
Name:		Div
_ ,		

DES TRAINING – ATTENDANCE AND RATING RECORD FIRE DEPARTMENT REQUIRED TRAINING TASKS AR 420-1 & NFPA

FIRE PROTECTION SPECIALIST

FIRST QUARTER TRAINING (OCTOBER - DECEMBER)

Required/	Experois	llem#	Subject to be France	Reference	Certifying	Date
lination e		AR		Material	The state of the s	Completed
- Date		420-1				
	Fire	100075-		ANAD DES-		
Oct	Protection		CAIRA (Quarterly)	Fire		·
	Fire		Computer Training	ANAD DES-		
Oct	Protection	<u> </u>	(Semi-Annual)	Fire		
All I				Dispatch		
				SOGs		
[Fire			Dispatch Training		
Oct	Protection		Dispatch Operations (Quarterly)	Guide	- Aller and a second a second and a second a	
	Fire		Exercise (Structural, CAIRA,	. *		
, Oct	Protection		CBRNE, HAZMAT) (Quarterly)	AR 420-1		
1	Fire			ANAD DES-		
Oct	Protection		File Maintenance (Annual)	Fire		
				AR 420-1		
	Fire			29 CFR		
Oct	Protection		Fire Prevention (Monthly)	1960.26	<u> </u>	
	Fire			ANAD DES-		
Oct	Protection		Fire Programs (Annual)	Fire		
				29 CFR 1910.120		
	Fire			29 CFR		
Oct	Protection		HAZWOPER (Annual)	1910,1200		
				National		
-				Incident		·
}		- The state of the		Management	-	
	Fire	+	Incident Command	System	VIII. BEALL PRO	
Oct	Protection		(Semi-Annual)	(NIMS)		
	Fire	}	Important The positions	TECTE A		
Oct	Prevention Proficiency		Inspection Procedures (Semi-Annual)	IFSTA NFPA 1031		
UGL	Tronwency	<u> </u>	(Domt-Villial)	I MATERIAL TOOL		1

FIRE PROTECTION SPECILIST

Required/	lypciol.		Subjection be Franced	Reference.		
	Training		Iraining pertaining to specific	Material	Official	Completed
Date		420 1	enties and duty locations			
	Fire		Inspection Process (FIRES			
Oct	Protection		PROGRAM) (Quarterly)	AR 420-1		
				29 CFR		
				1910.147		
1 .	Fire		T LOWER OLD B	ANADR 385-		
·Oct	Protection	<u> </u>	Lock Out/Tag Out (Annual)	1		
_	Fire	· ·		AR 420-1		
Oct	Protection		Mutual Aid (Semi-Annual)	DoDI 6055.6		
	Fire		Proficiency Training			
Oct	Protection		(Monthly)	AR 420-1		
				UFC 3-600-		
0.4	Fire		Regulation Review	01/02		
Oct	Protection	ļ	(Quarterly)	NFPA 101 NFPA		ļ
	Fire			ANADR 385-		
Oct	Protection	·	Safety (Monthly)	I		
	Fire			47 400 7		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
· Nov	Protection		Fire Prevention (Monthly)	AR 420-1 29 CFR 1960.26		· · · · · · · · · · · · · · · · · · ·
,	Fire					
Nov	Protection		Proficiency Training (Monthly)	AR 420-1		
	Fire					
Nov	Protection '		Sufety (Monthly)	NFPA ANADR-385-1		
1107	Fire		Date (Instituty)			
Dec	Protection		Fire Prevention (Monthly)	AR 420-I 29 CFR 1960.26		
. 1700	Fire		· · · · · · · · · · · · · · · · · · ·	27 C/ K 1700.20		
Dec	Protection		Proficiency Training	AR 420-1		
1766			(Monthly)			
The-	Fire		D.E. O. C. All	NFPA		
Dec	Protection		Safety (Monthly)	ANADIR 385-1		1

Annex J

Name:		Div

FIRE PROTECTION SPECILIST

SECOND QUARTER TRAINING (JANUARY – MARCH)

Required	Lypeot	Hem#	Subject to be Trained	Reference	Gertifying	Date
Taining	Training		Limining pendining to specific	Material -	Official	Completed
a Daile		420-1	dunes and duty locations			
	Fire		Evacuation Coordinator	ANADR 420-		
Jan	Protection		(Semi-Annual)	6		
	Fire		'	ANAD DES-		
Jan	Protection		Accountability System (Annual)	Fire		
.]	Fire		•	ANAD DES-		
Jan	Protection		CAIRA (Quarterly)	Fire		
	Fire	<u> </u>	Disaster Preparedness	NFPA 1600	And the second s	
Jan	Protection	<u> </u>	(Plan Review) (Annual)	DoD 2000.12		
				Dispatch		
	. :			SOGs Dispatch		
	Fire			Training		
Jan	Protection		Dispatch Operations (Quarterly)	Guide	TETRICAL	-
:	Fire		Exercise (Structural, CAIRA,			
\ Jan	Protection		CBRNE, HAZMAT) (Quarterly)	AR 420-1		
1				AR 420-1		
	Fire		7. 7 06	29 CFR		
Jan	Protection		Fire Prevention (Monthly)	1960.26 29 CFR	<u> </u>	
				1910.1030		
	Fire		Infection Control Blood borne	ANADR 385-		
Jan	Protection		Pathogens (Annual)	1		
	Fire		Inspection Process (FIRES			
Jan	Protection		PROGRAM) (Quarterly)	AR 420-1		-
	Fire		Proficiency Training			
Jan	Protection		(Monthly)	AR 420-1	-	
				UFC 3-600-		·
T	Fire		Regulation Review	01/02	-	
Jan	Protection		(Quarterly)	NFPA 101 NFPA		
	Fire			ANADR 385-		
Jan	Protection	r	Safety (Monthly)	1		
				AR 420-1		_
1	Fire			29 CFR		·
Feb	Protection		Fire Prevention (Monthly)	1960.26		•
1	Fire		Proficiency Training			
Feb	Protection		(Monthly)	AR 420-I		

FIRE PROTECTION SPECILIST

Required Fraining			Subject to be trained Training pedaining to specific			
Date			duties and duty locations			Completed
	· .			NFPA	,	:
	Fire			ANADR 385-		•
Feb	Protection		Safety (Monthly)	1.		
				AR 420-1	`	
1	Fire		·	29 CFR		
Mar	Protection		Fire Prevention (Monthly)	1960.26		
	Fire		Proficiency Training			
Mar	Protection		(Monthly)	AR 420-1	·	
		٠٠		NFPA		
	Fire			ANADR 385-		
Mar	Protection	٠,	Safety (Monthly)	1		

THIRD QUARTER TRAINING (APRIL - JUNE)

			Subject to be Trained			The state of the s
			Training pertaining to specific		= Omcial=	Comple
量量Date==		=420=J=	duties and duty-locations			
			• •	Dispatch	Í	,
,				SOGs	·	
				Dispatch		
	Fire			Training		
Apr	Protection		Dispatch Operations (Quarterly)	Guide		
-	Fire		Exercise (Structural, CAIRA,			
Apr	Protection		CBRNE, HAZMAT) (Quarterly)	AR 420-1		
				ANAD DES-		
Арг	Security		Anti-Terrorism (Annual)	Fire		1
	Fire			ANAD DES-		
Apr	Protection		CAIRA (Quarterly)	Fire		
	Fire	·	Computer Training	ANAD DES-		
Apr	Protection		(Semi-Annual)	. Fire		
		,	Equal Employment Opportunity	,	}	
Apr	EEO		(Annual)	EEO Office		
	Professional					
Apr	Development		Conflict Resolution		,	
				AR 420-1		
	Fire			29 CFR		
May	Protection		Fire Prevention (Monthly)	1960.26		

		-
Α	nnex	.1

Name:	Div

FIRE PROTECTION SPECILIST

Require	Type of	Hem#	Subject moe Franci	Reference	Certifying	Date
			Faining partaining to specific duries and dury locations	/ Malerial	Official	Complete
laaming Date		4203	: innersamentale and a constant			
				National		· · · · · · · · · · · · · · · · · · ·
			· · · · · · · · · · · · · · · · · · ·	Incident		. ,
			Incident Command	Management		
May	Fire Protection	,	(Semi-Annual)	System (NIMS)		
	Prevention		Inspection Procedures	IFSTA		
May	Proficiency		(Semi-Annual)	NFPA 1031		
			Inspection Process (FIRES			
May	Fire Protection		PROGRAM) (Quarterly)	AR 420-1		
				AR 420-1		
			,	DoDI 6055.6		
May	Fire Protection		Live Fire (Annual)	Sec E2.5.17.4		
	Fin Transmit		Bentunt Add Count Annua D	AR 420-1		
May	Fire Protection		Mutual Aid (Semi-Annual)	DoDI 6055.6		
May	Professional Development		Stress Management			
Miny	Development		Proficiency Training		1	
. Jun	Fire Protection		(Monthly)	AR 420-1		
				UFC 3-600-		
		·	Regulation Review	01/02	·	
Jun	Fire Protection		(Quarterly)	NFPA 101		
				NFPA		
Jun	Fire Protection		Safety (Monthly)	ANADR 385-1		
				TTC 0.00		
Jun	EEO		Sexual Harassment (Annual)	EEO Office		·
				AR 420-1	,	•
Jun	Fire Protection		Fire Prevention (Monthly)	29 CFR 1960.26		
Jun	Fire Protection		Proficiency Training (Monthly)	AR 420-1		
JIII	THE LIDIECTOR		(farehank)			
Jun	Fire Protection		Safety (Monthly)	NFPA ANADR 385-1		,
×411	1 Wo I I COONING		· ·	AR 420-1		
Jun	Fire Protection		Fire Prevention (Monthly)	29 CFR 1960.26		•
			Proficiency Training			
Jun	Fire Protection		(Monthly)	AR 420-1	<u>.</u>	- -
				NFPA		
Jun	Fire Protection		Safety (Monthly)	ANADR 385-1		<u></u>

FOURTH QUARTER TRAINING (JULY - SEPTEMBER)

FIRE PROTECTION SPECILIST

The state of the s			Sabject objects ined			
E Barging			balang pedaining to specific	Material -	Official	Completed.
Date	19.E	420-1	duffes and dusy locations			
	Fire			ANAD DES-		
Jul	Protection	ļ	CAIRA (Quarterly)	Fire 29 CFR		
	Fire			1910.146		
. Jul	Protection		Confined Space Rescue (Annual)	ANADR 385-1		
		<u> </u>		Dispatch SOGs		
	Fire			Dispatch		
Jul	Protection	<u> </u>	Dispatch Operations (Quarterly)	Training Guide		-
1	Fire			AR 600-55 Ch.		
Jul	Protection	,	Driver Training (EVOC) (Annual)	IFSTA		
	1 21010911011		with the state of	Nat'l Registry		
	Fire		Emergency Medical Services	State of AL		Janes Land
Jul	Protection		(EMS) (Annual)	DoDI 6000.10		(.
	Fire		Emergency Vehicle Operation	ANAD DES-		Ü
<u></u>	Protection		Course (EVOC) (Annual)	Fire	•	
	P*		•	Nat'l Registry		
Jul	Fire Protection		EMS Training (Annual)	State of AL DoDI 6000.10	. :	
781	Fire		Exercise (Structural, CAIRA,	25027 0000.10	, , , , , , , , , , , , , , , , , , , ,	
Jul	Protection		CBRNE, HAZMAT) (Quarterly)	AR 420-1		
	Fire			AR 420-1	,	
Jul	Protection		Fire Prevention (Monthly)	29 CFR 1960.26		
	Fire		Inspection Process (FIRES			
Jul	Protection		PROGRAM) (Quarterly)	AR 420-1		
	Fire		Proficiency Training			
Jul	Protection		(Monthly)	AR 420-1		
				UFC 3-600-		
71	Fire	1	Regulation Review	01/02		
Jul	Protection		(Quarterly)	NFPA 101		*
Tref	Fire Protection		Safety (Monthly)	NFPA ANADR 385-1	-	
Jul	· · · · · · · · · · · · · · · · · · ·		perech (Montury)	MINAUR 303-[<u> </u>	
Jul	Fire Protection		Toxic Chemical (Annual)			
	Fire	•		AR 420-1		
Aug	Protection		Fire Prevention (Monthly)	29 CFR 1960.26		
	Fire	-	Proficiency Training		,	Age - se
Aug	Protection		(Monthly)	AR 420-1		

Annex J	
	Três.

FIRE PROTECTION SPECILIST

Name:

	Type of -	Item# AR	Subject to be trained. Fraining pertaining to	Reference . Material	Cealitying Official	Date Completed
Date		420-1				
			. locations			
Aug	Fire Protection		Safety (Monthly)	NFPA ANADR 385-1	·	
Aug	Professional Development		Time Management	AR		
Aug	Professional Development		Team Building	ĀR		
Sep	Fire Protection	-	Fire Prevention (Monthly)	AR 420-1 29 CFR 1960.26		
Sep	Fire Protection		Proficiency Training (Monthly)	AR 420-1		
Sep	Fire Protection		Safety (Monthly)	NFPA ANADR 385-1	·	
Sep	Fire Protection		Evacuation Coordinator (Semi-Annual)	ANADR 420-6		
:						
						•

Annex K

TACOM-ANAD INDIVIDUAL DEVELOPMENT PLAN (IDP)

DES EMILOTEE NAME:			
POSITION THILE/SERIES/GRADE: GS-			
TODAY'S DATE:			
PERIOD COVERING	_ то		
SUPERVIOR/COSTCENTER:		•	
CAREER PROGRAM (IF APPLICABLE)			_
FORMAL CLASSROOM TRAINING (INCL	UDING PI	ROJECTED D	ATES AND COST):
		,	
OJT AND DEVELOPMENTAL ASSIGNME	NTS (INC	LUDE PROJE	CTED DATES):
		•	
SELF-DEVELOPMENT (INCLUDE PROJE	CTED DA	TES AND CO	ST IF REQUESTED):
		••	*
	•		
NOTE: PLEASE ATTACH TRAINING ACC	OMPLICA	TENTS/COMP	LETTONS TO INCLUDE
DATES AND COST, IF APPLICABLE.			TWEATONIN TO HICKORDE

Annex K

Directorate of Emergency Services

Training and Development Plan

Security

&

Fire

Fiscal Year 2010

Anniston Army Depot

DEPARTMENT OF THE ARMY US ARMY CHEMICAL MATERIALS AGENCY ANNISTON CHEMICAL ACTIVITY 7 FRANKFORD AVENUE ANNISTON, ALABAMA 36201-4199

REPLY TO ATTENTION OF:

CMAN-CO

'O 2 SEP 2009

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: Specialized Training

- 1. Reference AR 190-59, Chemical Agent Security Program, 11 Sep 06.
- 2. The following Directorate of Emergency Services (DES) personnel are authorized to schedule and certify specialized training for security force personnel pertaining to specific duties and duty locations IAW paragraph 10-4 of reference:
- Maj. Earnest W. Woods -- Chief, Day Shift
- Cpt. Teri L. Curry -- Asst Chief, Day Shift
- Cpt. David W. Garrett -- Asst Chief, Day Shift
- Maj. Raymond L. Marsh -- Chief, Night Shift
- Cpt. Charles N. Padgett -- Asst Chief, Night Shift
- Cpt. Charles R. Thomas -- Asst Chief, Night Shift
- Bryant E. Mathis -- Training Coordinator
- 3. The following have been selected as specialized training subjects:
 - a. CPR, AED, and basic first aid for all security force personnel.
 - b. Chemical Surety Training.
 - c. Current and postulated threat.
 - d. Weapons Training.
 - e. National Defense Area Training.
 - f. Use of Force Training.
 - g. Weapons Qualification/Familiarization.
 - h. Security Desk Operations (Post 1).
 - i. IDS Operations and Maintenance (Post 7 and Post 11).
- j. Personnel Controlling Entry into the CLA (Post 9/9A/B, and Post 12/12A).
 - k. SRT Members Training.
 - 1. Armorers.

CMAN-CO

SUBJECT: Specialized Training

- m. Key Control Officers and Custodians.
- n. Shift Supervisors.
 - (1) Site Defense Plan.
 - (a) Motivation of Security Personnel.
 - (b) Evaluation and Uses of Intelligence Services.
 - (c) Bomb Threats.
 - (d) Hostage Situations.
 - (e) Civil Disturbance/Demonstrations.
 - (2) Chemical Agent Recapture and Recovery Operations.
 - (a) Recapture and Recovery Plan.
- (b) Interaction with Other Military or Civilian Recovery Forces.
 - (3) Emergency Reporting Requirements.
 - (4) General Leadership Training.
- o. Additional site and situational specific training determined by the Commander as needed.
- 4. Specialized training will be documented, indicating that each security guard is proficient to perform assigned duties.
- 5. This supersedes memorandum, ANCA, AMSCM-OPAN-CO, 21 Jul 08.

ANDREW M. HERBST

LTC, CM

Commanding

DISTRIBUTION:

DES Training Coordinator

Chief, Day Shift Chief, Night Shift

Enacty 1.3.911. Dille

Key and Lock Control Officer

CA4 Coordinator

Post 1

Post 11

DIRECTORATE OF EMERGENCY SERVICES FY 2010 TRAINING AND DEVELOPMENT PLAN

CONTENTS

SUBJECT	FAGE
Memorandum for Specialized Training signed by ANCA Commander	
Director's Policy Statement	
Security Police Required Training	 7
List of Security Training Subjects	17
Fire Department Training Subjects	19
List of Fire Department Training Subjects	35
Annex A Security Police New Hire Training	A-1
Annex B Security Police Specialized Training	В-1
Annex B Security Police Annual Refresher Training	B-1
Annex C Supervisor/Desk Control Officer Specialized Training	C-1
Annex C Security Police Desk Control Officer Training	C-2
Annex C Security Police Supervisor Training	C-2
Annex C Security Exercise Format	C-4
Annex D Security Police Specialized Test Memorandum-	D-1
Annex D Security Police Specialized Test for Post 1	D-3
Annex D Security Police Specialized Test for Post 3	D-5
Annex D Security Police Specialized Test for Post 5	D-7
Annex D Security Police Specialized Test for Post 7	D-9
Annex D Security Police Specialized Test for Post 11	D-11
Annex D Security Police Specialized Test for Post 9/9A & 12/12A	D-13
Annex D Security Police Specialized Test for Armor-	D-15
Annex D. Security Police Specialized Test for Radge Issue	D17

Annex D Security Police Specialized Test for Generator————	D-19
Annex D Security Police Specialized Test for Special Reaction Tea	ım (SRT)D-21
Annex D Security Police Specialized Test for Supervisor/Lead Guz	ardD-23
Annex D Security Police Specialized Test for Nightsight Protection	n (FLIR)———D-25
Annex D Security Police Specialized Test for Armored Personnel C	Carrier M113-D-27
Annex D Authority of Civilian Police and Security Guard Memora	andumD-29
Annex E Security Police Field Training Officer (FTO) Guide	E-1
Annex E Security Police Field Training Officer (FTO) Examples-	Е-10
Annex F Fire Department New Hire Training	1980 M.
Annex G Fire Department Fire Fighters/EMT Annual Training—	G-1
Annex H Fire Department Dispatchers Annual Training————	
Annex H Fire Department Emergency Support Assistant Annual	TrainingH-2
Annex I Fire Department Supervisor Training	I.
Annex I Fire Department EMS Training	I-2
Annex J Fire Department Fire Protection Specialist	wasanaanaa saasa J-1
Annex K TACOM-ANAD Individual Development Plan (IDP)	К-1

TAAN-ES 1 October 2009

SUBJECT: Training Policy of the Directorate of Emergency Services (DES) Employees at Anniston Army Depot

- 1. The Directorate of Emergency Services, Training and Development Plan establishes the directorate's civilian training program. Addressed in this Plan are training and development requirements, which are necessary to accomplish the mission of the directorate. This training plan is based on four objectives.
 - a. Provide required regulatory training.
 - b. Increase productivity by enhancement of knowledge, skills, and abilities.
- c. Provide training necessitated by change in technology, procedures, and work assignments.
 - d. Conduct a training program that meets total depot needs.
- 2. This plan is established to provide training and development opportunities to each employee as needed for job proficiency. This policy applies to every employee whose performance can be enhanced through valid training experiences. It will be administered without regard to race, religion, national origin, gender, handicap or age.
- 3. DES personnel will be trained within budgetary limitations based on a bonafide need for training. While Federal Law prohibits government financial support for training that is not needed for the performance for official duties, employees are encouraged to participate in self-development opportunities offered though the Army Correspondence Course Program and/or The Army Knowledge Online (AKO) programs. Each employee should participate with their supervisor in the preparation of their Individual Development Plans (IDP).

4. Supervisors will:

- a. Use on site and locally available training to a maximum.
- b. Overtime for training will be authorized by the Director of Emergency Services only.
- c. Discuss and plan the Individual Development Plan (IDP) with each employee prior to completion of annual appraisals.
 - d. Maintain training records for all subordinates.
 - e. Ensure all annual refresher training is accomplished for all employees.
- 5. Personnel trained at government expense will be called upon to share this acquired knowledge through instructing DES employees during "in house" training.

- 6. The purpose of the Directorate of Emergency Services (DES) Training Plan is to identify training needs, funds, facilities, equipment, and instructional resources required to meet the directorate's current fiscal year training needs. When approved, it serves as a guide and authority for necessary actions that is required to accomplish the training requirements.
- 7. The objectives of this plan are too;
- a. Assure that 100% of all mandatory refresher training requirements are completed IAW applicable regulations and directives, (e. g.), DA Civilian Police Field Training Manual, (ST 19-083), DA Civilian Security Guard Field Training Manual, (ST 19-085), Security Guard POI, safety, toxic chemical agent training, hazardous materials training, prevention of sexual harassment, CPR, etc.
- b. All Security guard/police personnel will complete training on the use of force, Authority and jurisdiction and qualify with basic weapons before being assigned duties requiring a weapon and uniform. All Security guard/police will sign the "Authority of Civilian Police and Security Guards Memorandum" acknowledging they understand their authority and who grants that authority after completion of the annual training.
- c. All Security guard/police that have been deployed or absent from ANAD for three (3) months or more will complete refresher training conducted by the DES Training Coordinator.
- d. All Fire personnel will complete training will complete training on suppression proficiency, fire prevention proficiency, post familiarization, emergency vehicle dispatcher, and emergency support assistant.
- e. Achieve 100% space utilization of formal school quotas. New DES personnel will complete all on-depot training requirements prior to attending off-depot training courses.
- f. All newly hired security guards/police personnel will complete the Security Guard Basic 160 hour course within 60 days of assignment.
- g. New Hire Training for Fire Department will be completed within one year (12 months) of the hiring date.
- g. All newly hired DES personnel will attend the Basic Toxic Training required for Chemical Surety within six months of assignment.
- h. All newly hired DES personnel will attend the next scheduled Depot New Employees Orientation Course.
- i All DES personnel will complete Chemical Surety Training prior to being assigned to duties in the chemical area.

- j. Assure newly appointed supervisors will complete the depot's Basic Supervisory Development Course within one year of assignment to a supervisory position
- 8. Army Regulations (AR) 50-6 Chemical Surety, AR 190-56 The Army Civilian Police and Security Guard Program, AR 190-59 Chemical Agent Security Program, AR 190-11 Physical Security of Arms, Ammunition, and Explosives, AR 190-13 The Army Physical Security Program, AR 190-14 Carrying of Firearms and Use of Force for Law Enforcement and Security Duties, AR 190-58 Personal Security, DA Civilian Police Field Training Manual, (ST 19-083), DA Civilian Security Guard Field Training Manual, (ST 19-085), ANCAR 50-6 Anniston Chemical Activity Chemical Surety and AMC-M 350-2 HQ AMC Training Policy list the annual refresher training requirements for all security guard/police. Annual refresher training at Anniston Army Depot is task oriented, maximizing "hands on" type instruction and incorporates principle doctrines of infantry and military police training. Training will be in accordance with DA Guard POI subjects include:
 - a. Organization and functions of the security force.
 - b. Authority and jurisdiction of civilian security guard/police.
- c. Personal conduct, appearance, and relations with employees and the general public.
- d. Weapons training, to include qualification firing of basic arms and familiarization firing with secondary weapons. All security personnel required to be armed will qualify with the M16A2 rifle and M9 pistol and will be required to fire the 12 gauge shotgun for familiarization. Firing will also be accomplished during hours of limited visibility and while wearing the protective mask. Periods between weapons qualification/familiarization will not exceed six months
- e. Newly hired guard/police personnel will conduct limited visibility firing (night fire) during the initial training.
- f. SRT Weapons Training. SRT members will as a minimum, familiarize monthly and qualify quarterly with their assigned weapons. The use of stress firing courses will be used. SRT snipers will as a minimum familiarize monthly and qualify every 60 days with the M-24 sniper rifle. In alternating months, snipers will qualify with the M-24 and familiarize fire their assigned weapons. Qualification firing to be conducted IAW AR 190-58.
 - g. Additional duties and responsibilities of security force members.
 - (1) Current and Postulated Threat
 - (2) Use of Force

- i. Patrol techniques.
- j. The Training program includes written and performance type examinations designed to test the technical competence in five main areas: weapons, first aid, chemical, report writing, and duties and responsibilities. The Performance Measures listed for each Critical Task will be completed by each Police/Security Guard during the scheduled training period for the task. A copy of each performance measure sheet is located in annex D.
- k. All annual refresher training will be completed by the end of the fiscal year. All subjects will be retrained before or during the 12th month from the previous training period.
- 9. Specialized training is provided to selected security guard/police and other DES personnel through attendance at courses offered through either civilian or military schools. Designated supervisory personnel will certify the security guard/police job proficiency specialized training. Specialized training and test will include, but not limited too the following; See Annex D for Specialized Test.
 - a. Security Desk Sergeants (Post 1)
 - b. Intrusion Detection System (IDS) Operators (Post 7 and Post 11)
 - c. Key Control Officers and Custodians (Post 1, Post 7, and Post 11)
 - d. Special Reaction Team (SRT) Members
 - e. Personnel Controlling entry into the Chemical Area (Posts 9/9A and Posts 12/12A)
 - f Armors (Personnel that issue/receive weapons and/or Ammunition)
 - g. Supervisor/Lead Guard
- 10. Personnel assigned for the Special Reaction Team will receive specialized training in selected subjects, weapons, and physical training.
- 11. Roll-call training will be conducted to reinforce the annual refresher-training program. This program consists of presentation of classes (5-15 minutes) on critical job elements, to include review of SOP's with changes as posted, and established incident reporting procedures at guard mounts and other selected times.
- a. Security guards will receive briefings quarterly to include the following subjects: weapons safety, vehicle operations safety and traffic control safety.

- b. Security training exercises will be conducted in accordance with DES SOP-5. These exercises allow the security guard/police to apply individual and team training skills while responding to simulated emergency situations involving protection of personnel and property. The evaluation will consider whether the RF deployed in a tactically sound manner or denied access to the intruder(s) by laying a base of fire. The evaluation will also consider whether the RF avoided delay or defeat by diversionary tactics or ambush. Security training exercises will be reported using the format listed in Annex C.
- (1) SRT will conduct a day and night exercise at least semiannually. The evaluation for the exercises will include an alert assembly, issue of equipment, operational briefing, the exercise and a debriefing.
- (2) Hostage negotiation personnel will be tested during exercises at least semiannually. The evaluation will include establishing communication with the hostage takers.
- 12. Retraining of deployed or extended leave personnel. Personnel that have been away from their duty position at Anniston Anny Depot for three (3) months or more will be sent to the training office. The training officer will conduct training for all missed subjects and changes to SOPs and POls. The individual will be in a training status until all missed training has been completed.
- 13. NFPA 13, NFPA 101, NFPA 241, NFPA 1031, DOD1 6055.6, Army Regulation (AR) 50-6, AR 420-90, AR 600-55, UFC 3-600-01, 29 CFR 1910, IFSTA, National Registry/State of Alabama, ANADR 385-1, list the annual refresher training requirements for all fire department personnel. Annual refresher training at Anniston Army Depot is task oriented, maximizing "hands on" type instruction, subjects include:
 - a. Suppression Proficiency Training (Firefighter)
 - 1) Structural Drills
 - 2) Hazardous Materials
 - 3) First Aid/CPR
 - 4) Rescue Tools
 - 5) Prefire Planning
 - 6) Water Supply for Fire Protection

TAAN-ES

SUBJECT: Training Policy of the Directorate of Emergency Services (DES) Employees at Anniston Army Depot

- b. Fire Prevention Proficiency Training (Firefighter)
 - 1) Inspection Procedures
 - 2) Pumper Operation
 - 3) Breathing Apparatus
 - 4) Apparatus Test
 - 5) Fire Department Communications
- 14. Contract security guard training will conduct the annual refresher training IAW AR 190-56.
- 15. This training plan serves as a guide for actions required to accomplish the stated objectives. Supervisors are required to conduct necessary evaluations and the progress made in the implementation of this training plan.

Jay F. Johnson

Director of Emergency Services

Required Security Guard/Police Training

Training Required by	Subject to be Trained	Reference Material		
AR 190-56	Operation Security (OPSEC)	DA Guards POI – LP 191-5611		
AR 190-56	Law Enforcement Equipment	DA Guards POI – LP 191-5612		
AR 190-56	Army Values	DA Guards POI - LP 191-5614		
AR 190-56	Army Culture	DA Guards POI – LP 191-5615		
AR 190-56	Law Enforcement History	DA Guards POI - LP 191-5616		
AR 190-56	Function of DA Police and Guards	DA Guards POI – LP 191-5617		
AR 190-56	Constitutional Law Overview	DA Guards POI – LP 191-5622		
AR 190-56	Military and Federal Justice System	DA Guards POI - LP 191-5623		
AR 190-56	Jurisdiction and Authority	DA Guards POI – LP 191-5624		
AR 190-59 para 10-3a(3) General training	Apprehension	Material Provided by the Legal Office		
AR 190-11 para.2-10b (2) AA&E Training Program	Legal authority, responsibility, and jurisdiction of guards on duty, to include apprehension, search and seizure, and use of force			
AR 190-56	Rules of Evidence	DA Guards POI – LP 191-5625		
AR 190-56	4 th Amendment – Search and Seizure	DA Guards POI - LP 191-5626		
AR 190-59 para 10-3a(5) General training	Search and Seizure (individuals, packages, and vehicles			
AR 190-56	5 th Amendment Confessions and Admissions	DA Guards POI - LP 191-5627		
AR 190-56	Law Enforcement Liability	DA Guards POI - LP 191-5628		
AR 190-56	Criminal Law	DA Guards POI - LP 191-5629		
AR 190-56	Traffic Law	DA Guards POI - LP 191-5631		
AR 190-56	Police Ethics and Deviance	DA Guards POI - LP 191-5632		
AR 190-56	Law Enforcement Mental Conditioning and Survival	DA Guard POI – LP 191-5634		
AR 190-56	Shotgun Operation & Maintenance	DA Guards POI - LP 191-5635		
AR 190-56	Shotgun Familiarization Fire	DA Guards POI - LP 191-5636		

Training Required by	Subject to be Trained	Reference Material		
AR 190-56	Stress and Stress Management	DA Guards POI - LP 191-5637		
AR 190-56	Frisk / Terry Search	DA Guards POI - LP 191-5641		
AR 190-56	Weapon Retention	DA Guards POI - LP 191-5642		
AR 190-56	Use of Force	DA Guards POI - LP 191-5644		
	Oleoresin Capsicum (OC)	DA Guards POI - LP 191-5652		
	PR 24 Side Handle Baton	DA Guards POI - LP 191-5654		
AR 190-59 para 10-3b(4)	Use of force (including deadly force)	Material Provided by the Legal Office		
AR 190-11 para.2-10b (2) AA&E Training Program	Legal authority, responsibility, and jurisdiction of guards on duty, to include use of force			
AR 190-56	Handcuffing	DA Guards POI - LP 191-5647		
AR 190-56	M9 Maintenance	DA Guards POI - LP 191-5656		
AR 190-56	M9 Marksmanship	DA Guards POI - LP 191-5657		
AR 190-56	M9 Skill Development	DA Guards POI - LP 191-5658		
AR 190-56	Vehicle Stops SESAMS	DA Guards POI - LP 191-5661		
AR 190-56	M9 Building Search	DA Guards POI - LP 191-5662		
AR 190-56	Shotgun Maintenance	DA Guards POI - LP 191-5666		
AR 190-56	Non-Lethal Ammunition	DA Guards POI - LP 191-5667		
AR 190-56	Terror Awareness	DA Guards POI - LP 191-5669		
AR 190-59 para 10-3b(2) Security skills	Antiterrorism tactics	Material provided by the Security Management Office		
Memo dtd 30 July 2008, TACOM LCMC Annual Training Guidance – FY09	Anti Terrorism Awareness			
AR 190-56	Hazardous Materials Awareness / WMD / CBRNE First Response	DA Guards POI - LP 191-567I		
	CBRNE / WMD Protective	DA Guards POI - LP 191-5672		
ANADR 385-1 paral 1-3b	Measures HAZWOPER	Material Provided by DRK		
AR 190-56	Explosive Threats	DA Guards POI - LP 191-5673		
AR 190-56	Multicultural Law Enforcement	DA Guards POI - LP 191-5683		
AR 190-56	Search an Area	DA Guards POI - LP 191-5694		
AR 190-56	Search a Building	DA Guards POI - LP 191-5695		

Training Required by	Subject to be Trained	Reference Material
AR 190-56	Search a Vehicle	DA Guards POI - LP 191-5696
AR 190-56	Traffic Control	DA Guards POI - LP 191-5698
AR 190-56	Active Shooter	DA Guards POI - LP 191-5705
AR 190-56	National Incident Management System (NIMS)	DA Guards POI - LP 191-5708
AR 190-56	Crowd Behavior and Dynamics	DA Guards POI - LP 191-5713
	Riot Control	DA Guards POI - LP 191-5714
AR 190-56	First Aid	DA Guards POI - LP 191-5715
AR 190-56	Physical Security Overview	DA Guards POl - LP 191-5719
	Physical Security Threats	DA Guards POI - LP 191-5721
AR 190-56	Personnel Identification and Entry / Access Control	DA Guards POI - LP 191-5722
AR 190-59 para 10-3a(1) General training	Personnel Identification	
AR 190-56	Package and Material Control Procedures	DA Guards POI - LP 191-5723
AR 190-56	Operations in a Restricted Area	DA Guards POI - LP 191-5725
AR 190-59 para 10-3a(10) General training	Duress system	DES SOP 13
AR 190-59 para 10-3a(2) General training	Circulation Control (how the personnel within the storage site are identified and controlled, to include escort requirements and procedures for duress situation)	
AR 190-11 para 2-10b (4) AA&E Training Program	Guard orders, to include communications and duress procedures	
AR 190-56	Physical Fitness and Nutrition	DA Guards POI - LP 191-5727
AR 190-11 para 2-10b (3) AA&E Training Program	Physical Fitness Training	
AR 190-59 para 10-3a(4) General training	Operation, use, and testing of IDS equipment	DA Guards POI - LP 191-5719 IDS is addressed in the LP
AR 190-11 para 2-10b (11) AA&E Training Program	Operation and monitoring of intrusion detection system	
AR 190-59 para 10-3a(8)(d) General training	Recognition of sabotage related devices and equipment	Material Provided by the Military Intelligence Office

Training Required by	Subject to be Trained	Reference Material
AR 190-59 para 10-3a(6)	Operation and use of primary and	DES SOP 9
General training	alternate security communication	La constant de la con
	systems and equipment	
AR 190-11 para 2-10b (5)	Duties in the event of	IAW AR 190-11 para 3-4, Security
AA&E Training Program	emergencies, such as alerts, fire,	Plan Briefing
	explosion, civil disturbance,	
	intrusion, attempted seizure, or	-
	terrorist incident	
AR 190-11 para 2-10b (6)	Current criminal threat to AA&E	Annual Security Briefing
AA&E Training Program		Postulated Threat - Briefing
AR 190-11 para 2-10b (7)	Crime prevention	191-377-5214 - Determine Elements
AA&E Training Program		of a Crime
AR 190-11 para. 2-10b (8)	Common forms of sabotage and	Annual Security Briefing
AA&E Training Program	espionage, to include threat	Postulated Threat - Briefing
	situation	
AR 190-11 para 2-10b (9)	Location of hazardous and	191-000-0006 - Implement Measures
AA&E Training Program	vulnerable equipment and	to Reduce Your Unit's Personnel and
	materiel, to include high security	Equipment Vulnerabilities to Terrorist
	risk AA&E requiring special	Act/ Attacks
	attention or more frequent	•
	security checks	
AR 190-59 para 10-3a(7)	Operation and procedures for	DES SOP 21
General training	starting emergency generators	. •
	when automatic system fails	
AR 190-59 para 10-3a(8)	Adversary threat (example,	Annual Security Briefing
General training	terrorism, sabotage, espionage,	Postulated Threat - Briefing
	theft, loss, or diversion, civil	200
AD 100 50 pare 10 2c(8)(a)	disturbances, demonstrations	Appual Convity Driefing
AR 190-59 para 10-3a(8)(a) General training	Adversary groups (to include	Annual Security Briefing Postulated Threat - Briefing
L	insiders)	Annual Security Briefing
AR 190-59 para 10-3a(8)(b) General training	Motivation and objectives	Postulated Threat - Briefing
AR 190-59 para 10-3a(8)(c)	Tactics	Annual Security Briefing
General training	1 actics	Postulated Threat - Briefing
AR 190-59 para 10-3a(9)	Security vehicle operations	191-376-5143 – Operate a Military
General training	Security vernote operations	Police Vehicle
Coneral danimig		551-721-1352 – Perform Vehicle
		Prevention Maintenance Checks and
		Service
AR 190-59 para I0-3a(11)	Security awareness and vigilance	Annual Security Briefing
General training	bounty arraionoss and rigidition	Security Management Office
AR 190-59 para 10-3b(1)	Small unit combat tactics (day	DES SOP 29
Security skills	and night)	
December of the state of the st	1	

Training Required by	Subject to be Trained	Reference Material
AR 190-56,	Weapons Training (Qualification/ Familiarization)	Qualification will be semi-annually and will follow the in-service TSP to include safety, functions, capabilities, limitations and maintenance of the
AR 190-59 para. 10-5(b)	Frequent firing of assigned weapons	weapons. (M9) DA Guards POI - LP 191-5656 DA Guards POI - LP 191-5657
AR 190-59 para 10-3b(6) Security Skills	Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire	DA Guards POI - LP 191-5658 (Shotgun) DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636
AR 190-11 para.2-10b (1) AA&E Training Program	Care and use of weapons, to include qualification firing with assigned weapons within 12 months	071-311-2026 – Perform a functions check on an M16A1/A2 071-311-2027 – Load an M16A1/A2 Rifle 071-311-2028 – Unload an M16A1/A2 Rifle 071-311-2029 - Correct Malfunctions on an M16A1 or M16A2 Rifle 071-311-2030 – Zero an M16A2 Rifle 071-311-2030 – Engage Targets with an M16A1/A2 Rifle 071-311-2025 - Maintain an M16A1/A2 Rifle 071-311-2025 - Maintain an M16A1/A2 Rifle 071-010-0006 - Engage Targets with an M249 Machine Gun 071-312-4027 - Operate an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun
AR 190-59 para 10-3a(14) General training	Location and use of fire protection equipment, utility switches, and first aid facilities	191-000-0002 - Employ Physical Security Measures
AR 190-11 para 2-10b (10) AA&E Training Program	Location of fire protection equipment, decontamination stations, electrical switches, and first aid facilities	
AR 190-59 para 10-3a(13) General training	Type and location of hazardous and vulnerable equipment and material	Annual Security Briefing 191-000-0006 Implement Measures to Reduce Your Unit's Personnel and Equipment Vulnerabilities To Terrorist Acts/Attacks

Training Required by	Subject to be Trained	Reference Material
AR 190-59 para 10-3a(12)	Record-keeping	191-376-5101 Record Police
General training		Information
		191-376-0001 Prepare DA Form 3975
		(Military Police Report)
		191-376-0002 Prepare DA Form 2823
		(Sworn Statement)
		191-376-5138 Prepare DA Form 4137
		(Evidence/Property Custody
		Document)
-		191-376-6072 Prepare DA Form
•		3946 (Military Police Traffic Accident
		Report
		DES SOP 22
ANCAR 50-6 para 5-3a	Toxic Chemical Agent Training	031-503-1036 – Maintain Your
	Chemical Surety Training	Assigned Protective Mask
	Classification and characteristics	081-831-1044 – Perform First Aid for
	of Chemical agents	Nerve Agent Injury
	Protective Equipment	Material Provided by ANCA
÷.	(Maintenance & Fit)	
	Detection of Chemical Agents	
	Decontamination Solf Aid and Chemical Acents	,
	Self-Aid and Chemical Agents React to Chemical or Biological	
	Hazard/Attack	
	riazaid/Attack	
AR 190-59 para 10-3a(15)	Protective measures against	
General training	chemical attack, self-aid, and first	
	aid measures	
AR 190-59 para 10-3a(16)	Identification of chemical agents	
General training	(recognition of such items in case	
	of attempted unauthorized	
	removal from the site or area)	
AR 190-59 para 10-3b(5)	Site defense plans	Annual Briefing - Unclassified
Security skills		Portion of the Plan
AR 190-59 para 10-3b(3)	Specialized equipment (e.g.	DES SOP # 06 Operation &
Security skills	protective mask, body armor,	Maintenance of M-113
	night vision devices, radio	· .
	communications, metal detectors,	
. 7 100 50 10 2 (2)	and so forth)	101.076 (116.7)
AR 190-59 para 10-3c(1)	Convoy techniques	191-376-4146 Perform as a Member
Transportation security	7	of Convoy Security Escort Team
AR 190-59 para 10-3c(2)	Escort vehicle procedures	191-376-4146 Perform as a Member
Transportation security		of Convoy Security Escort Team
AR 190-59 para 10-3c(3)	General tactics for responding to	191-376-4146 Perform as a Member
Transportation security	threats	of Convoy Security Escort Team

Training Required by	Subject to be Trained	Reference Material
AR 190-59 para 10-3c(4)	Continuous surveillance of	191-376-4146 Perform as a Member
Transportation security	shipment procedures	of Convoy Security Escort Team
AR 190-59 para 10-3c(5)	Isolation of shipment (load)	191-376-4146 Perform as a Member
Transportation security	vehicles	of Convoy Security Escort Team
ANCAR 50-6 para 5-3b	CPR	IAW American Heart Association
		Standards
AR 190-59 para 10-5(a)	Refresher training in basic	
Continuing training	subjects	
	Equal Opportunity Training	Equal Employment Opportunity
		(EEO) Office
AMC-M 350-2 para 5h(1)	Ethics Training	Material Provided by the Command
		Counsel Office/Legal Office
Memo dtd 30 July 2008,	·	
TACOM LCMC Annual		
Training Guidance - FY09		
AMC-M 350-2 para 5h(2)	Prevention of Sexual Harassment	Equal Employment Opportunity
	(POSH)	(EEO) Office / Legal Office
Memo dtd 30 July 2008,		
TACOM LCMC Annual	Sexual Harassment Awareness	
Training Guidance – FY09	Training	
	Safety	Weapons & Vehicle Safety
AR 190-59 para 10-4	Training pertaining to specific	
Specialized Training	duties and duty locations	
	(1) Post 5	DES SOP 2 & POI for Post 5
	(2) Badge	DES SOP 2
	(3) Post 3 Entry / Exit Point at	DES POI
	the ALA	DES POI for Post 7 & Post 11
	(4) Post 1 DCO Operator	DES SOP 8 & 15 for Post 9 & DES
	(5) Post 7 & 11 IDS Operator	POI for Post 12 and 12A
	(6) Post 9, 9A, 12, & 12A Entry /	191-376-4114 Control Entry to and
	Exit Point at the CLA & the	Exit from a Restricted Area
	Demil facility	
,	(7) Emergency Generator	
	(8) Special Reaction Team (SRT)	
	(9) Use of Night Vision Devise	DES SOP 27
	FLIR	
	(10) Operate and Maintenance of	DES SOP 6
	M113 Armored Personnel Carrier	

Training Required by	Subject to be Trained	Reference Material		
AR 190-59 para 10-5(c)	Briefings on security incidents of	Annual Security Briefing		
Continuing training	interest which have occurred at	Postulated Threat - Briefing		
	chemical sites			
AR 190-59 para 10-5(d)	Current and potential threats	Annual Security Briefing		
Continuing training		Postulated Threat - Briefing		
AR 190-59 para 10-5(e)	Intelligence and counter-	Annual Security Briefing		
Continuing training	intelligence information	Postulated Threat - Briefing		
AR 190-59 para 10-5(f)	Postulated actions by possible	Annual Security Briefing		
Continuing training	intruders and planed security	Postulated Threat - Briefing		
	force reactions			
AR 190-59 para 10-5(g)	Practical exercises in defensive	DES SOP # 5		
Continuing training	techniques to counter the threat			
AR 190-11 para 2-10b (12)	Additional Training subjects	Annual Security Briefing		
AA&E Training Program	listed in AR 190-13, paragraph 2-	Postulated Threat - Briefing		
0 0	5. (Subjects to be included in			
	training exercises;			
AR 190-13 para 5-5e	(1). Hostile intelligence gathering			
•	operations example, satellites,			
	offshore monitoring, human			
	intelligence (HUMINT)	,		
	(2). Paramilitary forces			
	(3). Terrorists or saboteurs			
	(4). Traditional criminal elements			
	(5). Protest groups			
	(6). Disaffected persons			
AMC-M 350-2 para 5h(3)	Security Training	Material Provided by the Security		
Mandatory Training		Office		
AMC-M 350-2 para 5h(4)	Subversion and Espionage	Material Provided by the Military		
Mandatory Training	Directed Against the U.S. Army	Intelligence Office		
Memo dtd 30 July 2008,				
TACOM LCMC Annual	**************************************			
Training Guidance - FY09				
Memo dtd 30 July 2008,	The American Disability Act	Material Provided by EEO		
TACOM LCMC Annual				
Training Guidance - FY09				
Memo dtd 30 July 2008,	Safeguarding Privacy Act Data	Material Provided by Security		
TACOM LCMC Annual		Management Office		
Training Guidance - FY09				
Memo dtd 30 July 2008,	The No FEARS Act	Material Provided by EEO		
TACOM LCMC Annual				
Training Guidance - FY09	Parameter State Control of the Contr			

Training Required by	Subject to be Trained	Reference Material
AR 190-56 Table E-1	Duty Roster ·	T21-030-3502 - Select a Detail Using
MP Station Operations		a Duty Roster (DA Form 6, as
Supervisor Training		appropriate)
AR 190-56 Table E-1	Prepare a Patrol Distribution Plan	191-379-5402 - Prepare a Patrol
MP Station Operations	·	Distribution Plan
Supervisor Training		
-		191-380-0109 - Plan Patrol Activities
AR 190-59 para 10-3d(1)	Sitc Defense Plan	
Security Supervisory		
AR 190-56 Table E-1	Police Administration Section	191-400-0034 – Direct the Conduct of
MP Station Operations		a Police Administration Section
Supervisor Training		4
AR 190-56 Table E-1	Investigations	191-400-0036 - Direct the Conduct of
MP Station Operations		Investigations
Supervisor Training		
AR 190-56 Table E-1	Establish Liaisons with Other	191-400-0041 Establish Liaisons with
MP Station Operations	Military/Civilian Law	Other Military/Civilian Law
Supervisor Training	Enforcement Agencies	Enforcement Agencies
-	_	
AR 190-59 para 10-3d(1)(e)	Evaluation and uses of	
Security Supervisory	intelligence services	
· · · · · · · · · · · · · · · · · · ·		
AR 190-59 para 10-3d(2)(b)	Interaction with other military or	
Security Supervisory	civilian recovery forces	•
AR 190-56 Table E-1	Supervise Accountability of	191-400-0044 - Supervise
MP Station Operations	Evidence in the Evidence Room	Accountability of Evidence in the
Supervisor Training		Evidence Room
AR 190-56 Table E-1	Direct Patrol Activities	191-400-0045 -Direct Patrol Activities
MP Station Operations		
Supervisor Training		
4 D 100 60 10 2 100 ()	n In	TANKI ADTAID TO
AR 190-59 para 10-3d(2)(a)	Recapture and Recovery Plan	IAW ANAD Recapture and recovery
Security Supervisory		plan
AR 190-56 Table E-1	Analyze Crime Statistics to	191-400-0046 - Analyze Crime
MP Station Operations	Determine Law Enforcement	Statistics to Determine Law
Supervisor Training	Problem Areas & Crime Trends	Enforcement Problem Areas & Crime
		Trends
AR 190-56 Table E-1	Supervise the Preparation of a	191-400-0011 - Supervise the
Traffic Section Operations	Traffic Control Plan	Preparation of a Traffic Control Plan
Supervisor Training		102 400 0000
AR 190-56 Table E-1	Supervise the Development of a	191-400-0037 - Supervise the
Traffic Section Operations	Traffic Control Plan Based on	Development of a Traffic Control Plan
Supervisor Training	Statistics	Based on Statistics
AR 190-56 Table E-1	Direct the Development of a	191-400-0038 - Direct the
Traffic Section Operations	Traffic Control Study Plan	Development of a Traffic Control
Supervisor Training		Study Plan

Training Required by	Subject to be Trained	Reference Material
AR 190-56 Table E-1	Civil Disturbance Operations	191-379-5400 - Conduct Platoon Riot
Civil Disturbance		Control Formations
Operations		191-400-0030 - Plan Operations to
Supervisor Training		Counter or Control Civil Disturbances
AR 190-59 para 10-3d(1)(b)	Civil disturbance/demonstration	
Security Supervisory		
AR 190-56 Table E-1	Develop Physical Security Plan	191-000-0003 - Develop Unit Physical
Physical Security Operations		Security Plan
Supervisor Training		
AR 190-56 Table E-1	Supervise Emergency Entrance	191-377-4214 - Supervise Emergency
Physical Security Operations	and Exit Procedures	Entrance and Exit Procedures
Supervisor Training		
AR 190-56 Table E-1	Plan Terrorism Counter Action	191-400-0006 - Plan Terrorism
Physical Security Operations	Activities	Counter Action Activities
Supervisor Training		·
AR 190-56 Table E-1	Determine Threat Potential for	191-400-0039 - Determine Threat
Physical Security Operations	Physical Security	Potential for Physical Security
Supervisor Training		
AR 190-56 Table E-1	Supervise the Preparation of a	191-400-0040 - Supervise the
Physical Security Operations	Physical Security Plan	Preparation of a Physical Security
Supervisor Training		Plan
AR 190-59 para 10-3d(1)(a)	Bomb threats	191-376-5132 - Respond To A Bomb
Security Supervisory		Threat
AR 190-59 para 10-3d(1)(c)	Hostage situations	191-376-5136 Respond to a Hostage
Security Supervisory		Situation
AR 190-59 para 10-3d(1)(d)	Motivation of security personnel	191-376-5100 Use of Interpersonal
Security Supervisory		Relations Skills
AR 190-59 para 10-3d(2)(a)	Recapture and recovery plan	IAW ANAD Recapture and recovery
Security Supervisory		plan
AR 190-59 para 10-3d(3)	Emergency reporting	As directed by the Incident
Security Supervisory	requirements	Notification Roster

LIST OF CRITICAL TASK

The following tasks annual are critical task for refresher training;

- 1. Minimum training standards (IAW ST 19-083 and ST 19-085). The M-16 series rifle tasks are in lieu of the M-4 or M-4A1 Carbine.
- * Denotes Task are the same as listed in the Guard POI lesion Plans but the task numbers Different.

TASK#	TASK TITLE	REQUIRED FOR 0083 0085		Guard POI#
	CBRNE			
031-503-1036	Maintain Your Assigned Protective Mask	X		191-5672
	WEAPONS			
071-004-0001	Maintain an M9 Pistol	X	X	191-5656
071-004-0002	Perform a Function Check on an M9 Pistol	X	X	191-5656
071-004-0006	Engage Targets with an M9 Pistol	Х	Х	191-5658
071-311-2007	Engage Targets with an M16 Series Rifle	Х	Х	
071-311-2025	Maintain an M16 Series Rifle	X	X	
071-311-2026	Perform a Function Check on an M16 Series Rifle	X	X	
071-311-2027	Load an M16 Series Rifle	X	X	
071-311-2028	Unload an M16 Series Rifle	X	X	
071-311 - 2029	Correct Malfunctions of an M16 Series Rifle	X	X	
191-389-0027	Perform Operator's Maintenance on a 12- Gauge Shotgun	X	X	191-5635
*191-389-0028	Operate a 12-Gauge Shotgun	Х	X	191-5666
*191-389-0029	Engage Targets With a 12-Gauge Shotgun	X	X	191-5666
	FIRST AID			
*081-831-1001	Evaluate a Casualty (Tactical Combat Casualty Care)	X	X	191-5715
081-831-1005	Perform First Aid to Prevent or Control Shock	X	X	191-5715
081-831-1007	Perform First Aid for Burns	X	X	191-5715
081-831-1008	Perform First Aid for Heat Injuries	X	X	191-5715
081-831-1025	Perform First Aid for an Open Abdominal Wound	X	X	191-5715
081-831-1026	Perform First Aid for an Open Chest Wound	X	X	191-5715
081-831-1032	Perform First Aid for a Bleeding and/or Severed Extremity	X	X	191-5715
081-831-1033	Perform First Aid for an Open Head Wound	Х	X	191-5715
081-831-1034	Perform First Aid for a Suspected Fracture	X	X	191-5715
081-831-1045	Perform First Aid for Cold Injuries	X	X	191-5715
081-831-1046	Transport a Casualty	X	X	191-5715

TASK#	TASK TITLE	REQUIR	ED FOR	Guard POI#
	0083 00		0085	
	VEHICLE MAINTENANCE			·
091-109-0006	Maintain Equipment Inspection and	X		
	Maintenance Worksheet (DA Form			
	2404) and (DA Form 5988-E)			
091-257-0002	Conduct Preventive Maintenance Checks	X		
	and Services (PMCS)			
	AREA SECURITY			
*191-389-0031	Patrol a Restricted Area	X		191-5725
*191-389-0038	Control Entry to and Exit From a	X		191-5725
	Restricted Area			
*191-389-0041	Control Access to a Military Installation	X		191-5722
	CIVIL DISTURBANCE			
*191-389-0008	Use a Riot Baton as a Member of a Riot	X		191-5714
	Control Formation			
191-389-0009	Use a Riot Shield as a Member of a Riot	X		
<u> </u>	Control Formation			
	LAW ENFORCEMENT			
191-389-0001	Investigate a Suspected Impaired Driver	X		
191-389-0002	Conduct a Preliminary Criminal	X		
	Investigation			
191-389-0003	Conduct a Law Enforcement Patrol	X		
*191-389-0004	Search an Individual	X	X	191-5611
191-389-0005	Conduct Interviews	X		
191-389-0006	Initiate a Chain of Custody	X		
191-389-0007	Transport Offenders	X		
191-389-0010	Apprehend a Compliant Subject	X		
*191-389-0011	Use Hand-and-Arm Signals to Direct	X		191-5698
· · · · · · · · · · · · · · · · · · ·	Traffic			<u></u>
*191-389-0012	Search a Vehicle for Explosive Devices or	X	-	191-5696
	Prohibited Items at an Installation Access			
	Control Point			
191-389-0013	Protect a Crime Scene	X		
*191-389-0014	Respond to a Bomb Threat	X		191-5673
191-389-0015	Respond to a Domestic Disturbance	X	·	-
191-389-0016	Respond to an Alarm	X		
191-389-0017	Respond to a Sexual Assault	X		
191-389-0018	Operate a Police Emergency Vehicle	X		
191-389-0019	Conduct a High-Risk Traffic Stop	X		
191-389-0020	Conduct a Traffic Stop	X		
191-389-0021	Respond to a Traffic Accident	X		
*191-389-0022	Investigate a Traffic Accident	X		191-5631
191-389-0023	Determine Elements of Proof for a Crime	X		
*191-389-0024	Impound a Vehicle	X		191-5631

TASK#	TASK TITLE	REQUIR	ED FOR	Guard POI#
	:	0083 0085		
	LAW ENFORCEMENT (continued)			
191-389-0025	Employ the Centralized Operations Police	X		
101 200 0007	Suite (COPS) System	7.		
191-389-0026	Testify at Court, Board, and Administrative Hearings	X		
*191-389-0030	Inspect a Vehicle for Explosive Devices or Prohibited Items at an Installation		X	191-5696
101 700 0071	Access Control Point		37	
191-389-0031	Patrol a Restricted Area		X	
191-389-0032	Perform as a Stationary Guard in a Restricted Area		X	
191-389-0033	Respond to a Downed Aircraft	X		
191-389-0034	Subdue a Subject With an Expandable (Straight) Baton	X		
*191-389-0035	Respond to an Active Shooter	X	<u> </u>	191-5706
*191-389-0036	Search a Building	X	X	191-5695
*191-389-0037	Subdue a Subject with Oleoresin	X	X	
121-303-0037	Capsicum (OC) Spray		^	191-5652
191-389-0038	Control Entry to and Exit From a Restricted Area		X	
191-389-0039	Determine if a Search and Seizure is Authorized	X		
191-389-0040	Respond to a Hazardous Materials or Chemical, Biological, Radiological, Nuclear, and High-Yield Explosive (CBRNE)/Weapon of Mass Destruction (WMD) Event	X		191-5672
191-389-0042	Subdue a Subject Using the Required Level of Force	X	X	
191-389-0043	Identify Suspected Cases of Child Abuse/Neglect	X		
191-389-0044	Process a Juvenile Offender	X		
*191-389-0045	Control Entry at an Access Control Point	**	X	191-5722
191-389-0046	Respond to Unexploded Ordnance	X		7.71 2.74
	(UXO)/Found Munitions			
191-389-0047	Respond to a Suspicious Package	X		
191-389-0048	React to a Bomb Threat		X	
*191-389-0049	React to a Hazardous Material or Chemical, Biological, Radiological,		X	191-5672
	Nuclear, and High-Yield Explosives (CBRNE)/Weapon of Mass Destruction (WMD) Event		The state of the s	
*191-389-0051	Apprehend a Noncompliant Subject	X	<u> </u>	191-5624

Required Fire Department Training

	REQUIRED				
ITÉM#	TRAINING	TYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
i.				Equal Employment	
	Apr	EEO	Dispatcher	Opportunity (Annual)	EEO Office
				Sexual Harassment	
	Apr	EEO	Dispatcher	(Annual)	EEO Office
1	<u>.</u>	,		Anti-Terrorism	
	Apr	Security	Dispatcher	(Annual)	ANAD DES-Fire
				Pre-Fire Planning	
	Apr-Jun	Dispatching	Dispatcher	(Quarterly)	ANAD DES-Fire
ĺ				Emergency Fire	
	Every 2			Dispatch (EFD)	
	years	Dispatching	Dispatcher	(Recert every 2 years)	ANAD DES-Fire
				Emergency Medical	
•	Every 2	TS:		Dispatch (EMD)	12112 DEC 11.
	years	Dispatching	Dispatcher	(Recert every 2 years)	ANAD DES-Fire
	Υ	Diametalia	7):	Telecommunications	AD 400 1
	Jan	Dispatching	Dispatcher	I/II (Annual)	AR 420-1
	You Man	Diamatakina	Diametahan	Pre-Fire Planning	ANTAIN DEC E:
	Jan-Mar	Dispatching	Dispatcher	(Quarterly)	ANAD DES-Fire
	JuJ	Dispatching	Dispatcher	CPR/AED (Annual)	ANAD DES-Fire
				Pre-Fire Planning	
	Jul-Scp	Dispatching	Dispatcher	(Quarterly)	ANAD DES-Fire
				Dispatch SOGs	
	Oct	Dispatching	Dispatcher	(Annual)	ANAD DES-Fire
	Oct	Dispatching	Dispatcher	Fire Programs (Annual)	ANAD DES-Fire
			ĺ		
	Oct	Dispatching	Dispatcher	GIS Web (Annual)	ANAD DES-Fire
	<u> </u>		, ,	HAZMAT Awareness	1007
	Oct	Dispatching	Dispatcher	(Annual)	AR 420-I
	0-470	Diametalain	D'anataire.	Pre-Fire Planning	ANTAIN INTER TO:
	Oct-Dec	Dispatching	Dispatcher	(Quarterly)	ANAD DES-Fire
	Å	PPO	Time	Sexual Harassment	TEO Office
	Apr	EEO	Firefighter	(Annual) Anti-Terrorism	EEO Office
	A ne	Security	Firefighter	(Annual)	ANAD DES-Fire
ļ	Apr	Security Suppression	1.Hensing.	Structural Drills	IFSTA
7	≁ Арг	Proficiency	Firefighter	(Monthly)	AR 420-1
,	Whi	Suppression	i mongaci	Pumper Operations	IFSTA
3	April	Proficiency	Firefighter	(Annual)	AR 420-1
, , , , , , , , , , , , , , , , , , ,	1 ybr ir	Suppression	i mongillor	First Aid/CPR	IFSTA
2	Apr-Jun	Proficiency	Firefighter	(Quarterly)	AR 420-1
**	i thi a mit	Lionoromy	I HONEINGI	(Zamreri)	122 740 1
ļ		ļ		1	

Training		neomnen			The first said to the said to	2 2 2 2 2 2 2 2 2
Apr-Jun	Tribrania et ()	REQUIRED	Complete Control			TO TO THE WORLD COME.
Suppression Proficiency Firefighter Agr. 20-1 Do. 16	i,	1		200		
Suppression Proficiency Suppression Proficiency Firefighter Apr-Jun Proficiency Firefighter Apr-Jun Proficiency Firefighter Suppression Proficiency Suppression Proficiency Suppression Proficiency Suppression Proficiency Firefighter Suppression Proficiency Suppression Proficiency Firefighter Suppression Proficiency Suppression Proficiency Firefighter Suppression Suppression Proficiency Firefighter Suppression Suppression Proficiency Firefighter Suppression Suppression Proficiency Firefighter Suppression Suppression Suppression Proficiency Firefighter Suppression Su	(AK 420-1)	DAIL	IKAINING:	REQUIRED	No Subject	
Suppression Proficiency Firefighter Accidents (Quarterly) ANADR 385-1			1			1
Suppression Firefighter Hazardous Chemical Accidents (Quarterly) ANADR 385-1						
16						
Apr-Jun					ł.	l E
Apr-Jun	16	Apr-Jun		Firefighter		
Suppression Proficiency Priefighter Suppression Rescue Tools Suppression Proficiency Prevention Proficiency Prevention Proficiency Prevention Proficiency Priefighter Prevention Proficiency Priefighter Prevention Proficiency Prevention Proficiency					1	1
Suppression Proficiency Suppression Proficiency Firefighter Apr-Jun Proficiency Suppression Proficiency Firefighter Apr-Jun Proficiency Suppression Proficiency Firefighter Apr-Jun Proficiency Proficiency Firefighter Apr-Jun Proficiency Suppression Proficiency Firefighter Apr-Jun Proficiency Proficiency Proficiency Firefighter Apr-Jun Proficiency Proficiency Proficiency Firefighter Prevention Proficiency Fire Prev	<u> </u>	Apr-Jun	Proficiency	Firetighter	(Quarterly)	
Suppression Proficiency Priefighter Natural Cover Fires Counterly) Sec. E2.5.9	-					t I
Sec. E2.5.9 Suppression Proficiency Firefighter Quarterly Sec. E2.5.9		**************************************				5
Suppression Proficiency Firefighter Pre-Fire Planning (Quarterly) AR 420-1					1	I
8 Apr-Jun Proficiency Suppression 4 Apr-Jun Proficiency Firefighter Suppression 5 Suppression 6 Suppression 7 Proficiency Proficiency 5 Firefighter Suppression 8 Suppression 9 Apr-Jun Proficiency Firefighter Suppression 9 Apr-Jun Proficiency Firefighter Prevention 10 Apr-Jun Proficiency Firefighter Protection (Quarterly) AR 420-1 Inspection Proficiency Insert Inspection Proficiency Insert Inspection Proficiency Insert Inspection Inspection Inspection Procedures (Semi-Annual) AR 420-1 Inspectio	15	Apr-Jun		Firefighter		Sec. E2.5.9
4 Apr-Jun Proficiency Firefighter Sprinkler Systems (Quarterly) AR 420-1 Suppression Proficiency Firefighter Sprinkler Systems (Quarterly) AR 420-1 Suppression Proficiency Firefighter Sprinkler Systems (Quarterly) AR 420-1 Suppression Proficiency Firefighter Prevention Proficiency Prevention Proficiency Firefighter Prevention (Quarterly) AR 420-1 Apr-Sep Proficiency Firefighter Sprinkler Systems (NFPA 13 (Quarterly) AR 420-1 Water Supply for Fire IFSTA AR 420-1 Water Supply for Fire IFSTA AR 420-1 Water Supply for Fire IFSTA AR 420-1 Water Supply for Fire IFSTA AR 420-1 Water Supply for Fire IFSTA AR 420-1 Water Supply for Fire IFSTA AR 420-1 Water Supply for Fire IFSTA AR 420-1 Water Supply for Fire IFSTA AR 420-1 Water Supply for Fire IFSTA AR 420-1 Water Supply for Fire IFSTA AR 420-1 Fire Prevention Occupancies NFPA 101 AR 420-1 Water Supple for Firefighter Sprinkle Supple Sprinkles			* *			
4 Apr-Jun Proficiency Firefighter (Quarterly) AR 420-1 10 Apr-Jun Suppression Proficiency Firefighter (Quarterly) AR 420-1 Suppression Proficiency Firefighter (Quarterly) AR 420-1 Suppression Proficiency Firefighter Protection (Quarterly) AR 420-1 Fire Prevention Proficiency Firefighter Protection (Quarterly) AR 420-1 Apr-Sep Proficiency Firefighter Protection (Quarterly) AR 420-1 Fire Prevention Sulding Construction (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter Prevention Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter Prevention Proficiency Prevention Pro	8	Apr-Jun		Firefighter		
Suppression Proficiency Firefighter Sprinkler Systems (Quarterly) AR 420-1						1
10	4	Apr-Jun		Firefighter		
Suppression Proficiency Firefighter Protection (Quarterly) Apr-Jun Proficiency Firefighter Protection (Quarterly) Apr-Sep Prevention Proficiency Firefighter Prevention Proficiency Firefighter Prevention (Semi-Annual) Apr-Sep Proficiency Firefighter Prevention Proficiency Firefighter Prevention Apr-Sep Proficiency Firefighter Prevention Proficiency Profici						1
9 Apr-Jun Proficiency Firefighter Protection (Quarterly) AR 420-1 Fire Prevention 2 Apr-Sep Proficiency Firefighter Prevention 6 Apr-Sep Proficiency Firefighter Prevention 3 Apr-Sep Proficiency Firefighter Prevention 8 Apr-Sep Proficiency Firefighter Prevention 9 Apr-Sep Proficiency Firefighter Prevention 1 Apr-Sep Proficiency Firefighter Prevention 1 Apr-Sep Proficiency Firefighter Prevention 2 Apr-Sep Proficiency Firefighter Prevention Proficiency Firefighter Prevention 3 Apr-Sep Proficiency Firefighter Prevention Proficiency Firefighter Prevention 9 Apr-Sep Proficiency Firefighter Prevention Proficiency Proficiency Proficiency Proficiency Proficiency Proficiency Proficiency Proficiency Prevention Prevention Prevention Prevention Proficiency Prevention Prevention Prevention Prevention Prevention Prevention Prevention Proficiency Prevention Preventi	10	Apr-Jun		Firefighter		4
Fire Prevention Proficiency Firefighter Prevention Proficiency Proficiency Proficiency Prevention Prefighter Prevention Proficiency Prevention Proficiency Prevention Prefighter Prevention Proficiency Prevention Proficiency Prefighter Prevention Proficiency Proficiency Prefighter Prevention Prevention Prefighter Prevention Prefighter Prevention Prevention Prefighter Prevention Prefighter Prevention Prefighter Prevention Prefighter Prevention						1
Apr-Sep Prevention Proficiency Firefighter (Semi-Annual) (JFC 3-600-01) Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter Prevention Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter Prevention Apr-Sep Proficiency Firefighter Prevention Proficiency Proficiency Proficiency Firefighter Prevention Proficiency Proficiency Proficiency Proficiency Prevention Pr	9	Apr-Jun		Firefighter	Protection (Quarterly)	<u> </u>
2 Apr-Sep Proficiency Firefighter (Semi-Annual) UFC 3-600-01 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter Firefighter Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter Firefighter Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter Prevention Proficiency Firefighter Prevention Proficiency Proficiency Firefighter Prevention Proficiency Proficie)
Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1			Prevention		Building Construction	ì
Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1	2	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	UFC 3-600-01
6 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention 3 Apr-Sep Proficiency Firefighter Annual) AR 420-1 Fire Prevention Proficiency Firefighter Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1			Fire		Building Service	
Fire Prevention Proficiency Firefighter Annual) Apr-Sep Proficiency Firefighter Annual) Apr-Sep Proficiency Firefighter Annual) Apr-Sep Proficiency Firefighter (Semi-Annual)			Prevention		Equipment	NFPA 101
Prevention Proficiency Firefighter Annual AR 420-1	6	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
Apr-Sep Proficiency Firefighter Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Procedures (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Procedures (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Procedures (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter Places of Public Assembly (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1	-		Fire		Classification of	
Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Procedures (Semi-Annual) AR 420-1 Inspection Procedures (Semi-Annual) AR 420-1 Fire Prevention Procedures (Semi-Annual) AR 420-1 Fire Prevention Means of Egress NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Inspection Procedures (Semi-Annual) AR 420-1 Means of Egress NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Places of Public Assembly (Semi-Annual) Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Prevention Prevention Procedures (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1			Prevention		Occupancy (Semi-	NFPA 101
Prevention Proficiency Firefighter Education Occupancies NFPA 101	3	Apr-Sep	Proficiency	Firefighter	Annual)	AR 420-1
8 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 9 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Procedures NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Means of Egress NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Mercantile Occupancies NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Assembly NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Places of Public Assembly NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1			Fire	THE PERSON NAMED IN COLUMN TO SERVICE AND		
Fire Prevention Proficiency Firefighter (Semi-Annual) Apr-Sep Proficiency Firefighter (Semi-Annual)			Prevention			1
Prevention Proficiency Firefighter (Semi-Annual) Apr-Sep Proficiency Firefighter (Semi-Annual)	8	Apr-Sep	Proficiency	Firefighter		AR 420-1
9 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-I Fire Prevention Procedures (Semi-Annual) AR 420-I Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Means of Egress NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Mercantile Occupancies NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Procedures (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Procedures NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1			1.1		Health Care & Penal	And the second
Fire Prevention Proficiency Prevention Proficiency Fire Prevention Proficiency Fire Prevention Proficiency Fire Prevention Fire Prevention Proficiency Fire Prevention Prevention Prevention Prevention Prevention Prevention Prevention Proficiency Fire Prevention Proficiency Fire Prevention Proficiency Fire Prevention Fire Prevention Proficiency Fire Prevention Proficiency Firefighter Prevention			Prevention		Occupancies	NFPA 101
Prevention Proficiency Firefighter (Semi-Annual) Apr-Sep Proficiency Firefighter (Semi-Annual) Fire Prevention Proficiency Firefighter (Semi-Annual) Apr-Sep Proficiency Firefighter (Semi-Annual)	9	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-I
1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 11 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Assembly NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 7 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1			1			
Fire Prevention Apr-Sep Proficiency Fire Prevention Proficiency Fire Prevention Proficiency Fire Prevention Proficiency Fire Prevention Apr-Sep Proficiency Fire Prevention Proficiency Fire Prevention Fire Prevention Prevention Prevention Prevention Fire Prevention Prevention Prevention Prevention Prevention Apr-Sep Proficiency Firefighter Prevention Prevention Assembly AR 420-1 AR 420-1	}	1	Prevention	1	Inspection Procedures	NFPA 101
Apr-Sep Prevention Proficiency Fire Prevention Proficiency Fire Prevention Proficiency Fire Prevention Apr-Sep Proficiency Fire Prevention Proficiency Fire Prevention Proficiency Fire Prevention Prevention Prevention Prevention Prevention Prevention Proficiency Fire Prefighter (Semi-Annual) NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1	1	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
4 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Places of Public Assembly NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1			Fire			
Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Proficiency Firefighter (Semi-Annual) AR 420-1 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Prevention Prevention Assembly NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1		j	Prevention	1	Means of Egress	NFPA 101
Prevention Apr-Sep Proficiency Fire Prevention Prefighter Prefighter Prefighter Prefighter Prefighter Prevention Assembly Prevention Assembly AR 420-1 AR 420-1	4	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
11 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Prevention Assembly NFPA 101 7 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1						
11 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1 Fire Places of Public Assembly NFPA 101 7 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1			Prevention		Mercantile Occupancies	NFPA 101
Fire Places of Public Assembly NFPA 101 7 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1	11	Apr-Sep	Proficiency	Firefighter	1 -	AR 420-1
Prevention Assembly NFPA 101 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1			\ **			
7 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1					k	NFPA 101
	7	Apr-Sep	Proficiency	Firefighter	-	AR 420-1
The state of the s			Fire		Residential	1
Prevention Occupancies NFPA 101					I .	NFPA 101
10 Apr-Sep Proficiency Firefighter (Semi-Annual) AR 420-1	10	Apr-Sep		Firefighter	· ·	3

	REQUIRED				A CARL BOOK
TTEM#	TRAINING	TYPE		。就在"电影影点"的"A.C.	REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
		Fire		Features of Fire	
		Prevention		Protection	NFPA 101
5	Арг-Ѕер	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
				Fire Inspection	
		Suppression		Procedures (Semi-	IFSTA
11	Apr-Sep	Proficiency	Firefighter	Annual)	AR 420-1
		Suppression		Training Fires	IFSTA
5	Apr-Sep	Proficiency	Firefighter	(Semi-Annua!)	AR 420-1
		Suppression	·	Structural Drills	IFSTA
7	Aug	Proficiency	Firefighter	(Monthly)	AR 420-1
		Physical			
6	Daily	Fitness	Firefighter	Physical Fitness (Daily)	AR 420-1
-		Suppression		Structural Drills	IFSTA
7	Dec	Proficiency	Firefighter	(Monthly)	AR 420-1
		Suppression		Structural Drills	IFSTA
7	Feb	Proficiency	Firefighter	(Monthly)	AR 420-1
				Equal Employment	
	Jan	EEO	Firefighter	Opportunity (Annual)	EEO Office
·		Suppression		Apparatus Testing	IFSTA
13	Jan	Proficiency	Firefighter	(Annual)	AR 420-1
					29 CFR
·		Suppression		Respiratory Protection	1910.134
12	Jan	Proficiency	Firefighter	(SCBA) (Annual)	ANADR 385-1
		Suppression		Structural Drills	IFSTA
7	Jan	Proficiency	Firefighter	(Monthly)	AR 420-1
				Accountability System	
13	Jan		Firefighter	(Annual)	ANAD DES-Fire
				Bloodborne Pathogen	
15	Jan		Firefighter	(Annual)	Dear Clinic
		Fire			
	·	Prevention		Business Occupancies	NFPA 101
12	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			NFPA 71
		Prevention		Fire Alarm Systems	NFPA 74
18	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			
		Prevention		Fire Extinguishers	NFPA 10
17	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			
		Prevention		Fire Investigation	IFSTA
22	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			
		Prevention		Industrial Occupancies	NFPA 101
13	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			NFPA 96
		Prevention		Installed Extinguishing	UFC 3-600-01
19	Jan-Jun	Proficiency	Firefighter	Systems (Semi-Annual)	AR 420-1

ITEM#	REQUIRED TRAINING	TYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL -
		***			NFPA 13
		Fire		Y . 13 1 65 1 T 1	UFC 3-600-01
00	T T	Prevention	Tr. C. 1.	Installed Sprinkler	UFC 3-600-02
20	Jan-Jun	Proficiency	Firefighter	Systems (Semi-Annual)	AR 420-1
		Fire		Occupancies in Unusual	377774 * 0 *
1 ~	T T	Prevention	T. 6 1.	Structures (Semi-	NFPA 101
15	Jan-Jun	Proficiency	Firefighter	Annual)	AR 420-1
		Fire		O C Frank	AUCTO A 101
1.0	T T	Prevention	Ti-C-bea-	Operating Features	NFPA 101
16	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		777		D. A. Danie	UFC 3-600-01
		Fire		Project Review and	NFPA 101
21	Y. Y	Prevention	T: . C . L.	Submittal (Semi-	ANADR 385-1
21	Jan-Jun	Proficiency	Firefighter	Annual)	AR 420-1
		Fire)
3.4	7 7	Prevention	Y (T (-	Storage Occupancies	NFPA 101
14	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
					Manufacture
••		Suppression	·	Breathing Apparatus	Manual
12	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
				Fire Department	rmam.
		Suppression		Communications	IFSTA
14	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Suppression		First Aid/CPR	IFSTA
2	Jan-Mar	Proficiency	Firefighter	(Quarterly)	AR 420-1
					IFSTA
					AR 420-1
					DoDI 6055.6
1.0	7) 6	Suppression	F: C 1.	Hazardous Chemical	Sec. E2.5.5
16	Jan-Mar	Proficiency	Firefighter	Accidents (Quarterly)	ANADR 385-1
	7 7	Suppression	To. 6. 1.	Hazardous Materials	IFSTA
The state of the s	Jan-Mar	Proficiency	Firefighter	(Quarterly)	AR 420-1
					IFSTA
					AR 420-1
- **		Suppression		Natural Cover Fires	DoDI 6055.6
15	Jan-Mar	Proficiency	Firefighter	(Quarterly)	Sec. E2.5.9
~		Suppression		Pre-Fire Planning	10000
8	Jan-Mar	Proficiency	Firefighter	(Quarterly)	AR 420-1
	-	Suppression		Rescue Tools	IFSTA
4	Jan-Mar	Proficiency	Firefighter	(Quarterly)	AR 420-1
	1	Suppression		Sprinkler Systems	NFPA 13
10	Jan-Mar	Proficiency	Firefighter	(Quarterly)	AR 420-1
		Suppression		Water Supply for Fire	IFSTA
9	Jan-Mar	Proficiency	Firefighter	Protection (Quarterly)	AR 420-1
		Suppression	-	Structural Drills	IFSTA
7	Jul	Proficiency	Firefighter	(Monthly)	AR 420-1
		Fire			
		Prevention		Business Occupancies	NFPA 101
12	Jul-Dec	Proficiency	Firefighter	(Semi-Annual)	AR 420-1

	REQUIRED		: :		The second second
ITEM#	TRAINING	TYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
	······································	Fire			NFPA 71
		Prevention		Fire Alarm Systems	NFPA 74
18	Jul-Dec	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			
		Prevention		Fire Extinguishers	NFPA 10
17	Jul-Dec	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			
		Prevention		Fire Investigation	IFSTA
22	Jul-Dec	Proficiency	Firefighter	(Semi-Annual)	AR 420-I
		. Fire			
		Prevention		Industrial Occupancies	NFPA 101
13	Jul-Dec	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			NFPA 96
	•	Prevention		Installed Extinguishing	UFC 3-600-01
19	Jul-Dec	Proficiency	Firefighter	Systems (Semi-Annual)	AR 420-1
					NFPA 13
		Fire		ar e de la companya d	UFC 3-600-01
	:	Prevention		Installed Sprinkler	UFC 3-600-02
20	Jul-Dec	Proficiency	Firefighter	Systems (Semi-Annual)	AR 420-1
		Fire		Occupancies in Unusual	
• *		Prevention		Structures (Semi-	NFPA 101
15	Jul-Dec	Proficiency	Firefighter	Annual)	AR 420-1
		Fire			
		Prevention		Operating Features	NFPA 101
16	Jul-Dec	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
					UFC 3-600-01
		Fire		Project Review and	NFPA 101
		Prevention		Submittal (Semi-	ANADR 385-1
21	Jul-Dec	Proficiency	Firefighter	Annual)	AR 420-1
		Fire			
		Prevention		Storage Occupancies	NFPA 101
14	Jul-Dec	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
					Manufacture
		Suppression		Breathing Apparatus	Manual
12	Jul-Dec	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
				Fire Department	
		Suppression		Communications	IFSTA
14	Jul-Dec	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Suppression		First Aid/CPR	IFSTA
2	Jul-Sep	Proficiency	Firefighter	(Quarterly)	AR 420-1
	***************************************				IFSTA
		· ·			AR 420-1
					DoDI 6055.6
		Suppression		Hazardous Chemical	Sec. E2.5.5
16	Jul-Sep	Proficiency	Firefighter	Accidents (Quarterly)	ANADR 385-1
		Suppression		Hazardous Materials	IFSTA
1	Jul-Sep	Proficiency	Firefighter	(Quarterly)	AR 420-1

REQUIRED			据等数据的更强。	
				REFERENCE
DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
				IFSTA
			-	AR 420-1
	Suppression		Natural Cover Fires	DoDI 6055.6
Jul-Sep	Proficiency	Firefighter	(Quarterly)	Sec. E2.5.9
	Suppression		Pre-Fire Planning	
Jul-Sep	Proficiency	Firefighter	(Quarterly)	AR 420-1
	Suppression		Rescue Tools	IFSTA
_ Jul-Sep	Proficiency	Firefighter	(Quarterly)	AR 420-1
	Suppression		Sprinkler Systems	NFPA 13
Jul-Sep	Proficiency	Firefighter	(Quarterly)	AR 420-1
	Suppression		Water Supply for Fire	IFSTA
Jul-Sep	Proficiency	Firefighter	Protection (Quarterly)	AR 420-1
	Suppression		Structural Drills	IFSTA
June	Proficiency	Firefighter	(Monthly)	AR 420-1
	Suppression		Structural Drills	IFSTA
Mar		Firefighter	(Monthly)	AR 420-1
				IFSTA
May		Firefighter	If	AR 420-1
				IFSTA
Nov		Firefighter	ll .	AR 420-1
				IFSTA
Oct		Firefighter		AR 420-1
			First Aid/CPR	IFSTA
Oct-Dec		Firefighter	(Quarterly)	AR 420-1
	<u></u>			IFSTA
				AR 420-1
			***	DoDI 6055.6
	Suppression		Hazardous Chemical	Sec. E2.5.5
Oct-Dec	Proficiency	Firefighter	Accidents (Quarterly)	ANADR 385-1
	Suppression		Hazardous Materials	IFSTA
Oct-Dec	Proficiency	Firefighter	(Quarterly)	AR 420-1
	_			IFSTA
				AR 420-1
	Suppression		Natural Cover Fires	DoDI 6055.6
Oct-Dec	Proficiency	Firefighter	(Quarterly)	Sec. E2.5.9
	Suppression		Pre-Fire Planning	
Oct-Dec	Proficiency	Firefighter	(Quarterly)	AR 420-1
	Suppression		Rescue Tools	IFSTA
Oct-Dec	Proficiency	Firefighter	(Quarterly)	AR 420-1
	Suppression			NFPA 13
Oct-Dec	Proficiency	Firefighter	(Quarterly)	AR 420-1
	Suppression			IFSTA
Oct-Dec	1 1	Firefighter		AR 420-1
			<u> </u>	NFPA 241
	Prevention		Building Construction	AR 420-1
		t .		1 = · · · · ·
	Jul-Sep Jul-Sep Jul-Sep Jul-Sep Jul-Sep Jul-Sep June Mar May Nov Oct Oct-Dec Oct-Dec Oct-Dec Oct-Dec	TRAINING DATE Suppression Proficiency	TRAINING DATE TRAINING TYPE TRAINING REQUIRED Suppression Firefighter Suppression Jul-Sep Proficiency Suppression Jul-Sep Proficiency Firefighter Suppression Jul-Sep Proficiency Firefighter Suppression June Proficiency Firefighter Suppression Oct Proficiency Suppression Oct-Dec Proficiency Firefighter Firefighter Suppression Oct-Dec Proficiency Firefighter TRAINING DATE TRAINING REQUIRED Suppression Proficiency Suppression Jul-Sep Proficiency Proficiency Suppression Jul-Sep Proficiency Suppression Proficiency Suppression Jul-Sep Proficiency Suppression Proficiency Firefighter Suppression Oct-Dec Proficiency Priefighter Suppression Oct-Dec Proficiency Proficiency Priefighter Suppression Oct-Dec Proficiency Priefight	

	REQUIRED	The state of the s	11.47.47.4	ALTERIA EN LIGITA ETA LA CALLA	. W. C. (2000) 100 (100)
ITEM#	TRAINING	TYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
		Fire		Building Service	
		Prevention		Equipment	NFPA 101
6	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire		Classification of	
		Prevention		Occupancy (Semi-	NFPA 101
3	Oct-Mar	Proficiency	Firefighter	Annual)	AR 420-1
		Fire			
		Prevention	1	Education Occupancies	NFPA 101
8	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire		Health Care & Penal	
•		Prevention		Occupancies	NFPA 101
9	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
	0007.7	Fire	1 2 2 2 8 2 2 2 2	(55333) (1000)	
		Prevention		Inspection Procedures	NFPA 101
1	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire		(00)	1111 .20 1
		Prevention		Means of Egress	NFPA 101
4	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
***************************************		Fire			1111 (20 1
		Prevention		Mercantile Occupancies	NFPA 101
11	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
	OCI 141111	Fire	1 stott-Bittot	Places of Public	24(1201)
		Prevention		Assembly	NFPA 101
7	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
	001 11141	Fire	1 mongines	Residential	1110 120 1
		Prevention		Occupancies	NFPA 101
10	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
20	OCC III.	Fire	1 11 11 15 11 10 1	Features of Fire	1111 120 1
		Prevention		Protection	NFPA 101
5	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
	Octività	ronoioney	1 monginer	Fire Inspection	711. 120-1
	T. Laboratoria de la Constantina del Constantina de la Constantina	Suppression		Procedures (Semi-	IFSTA
11	Oct-Mar	Proficiency	Firefighter	Annual)	AR 420-1
		Suppression	1 11011511101	Training Fires	IFSTA
5	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
	OOL-17XAI	Suppression	1 monginos	Structural Drills	IFSTA
7	Sep	Proficiency	Firefighter	(Monthly)	AR 420-1
£	500	LIGIDION	1 HOLLBIRD	Equal Employment	111111111111111111111111111111111111111
	A Dr	EEO	Inspectors	Opportunity (Annual)	EEO Office
	Apr	DEC	21/25001012	Sexual Harassment	120 011106
	Apr	EEO	Inspectors	(Annual)	EEO Office
	T Whi	15250	Hispootois	(A SHINGE)	29 CFR
	D. C.				1910.120
					NFPA 472
					Office of
					Domestic
	**************************************	Fire			
	A	Protection	Inmesters	CDDNE (Manthe)	Preparedness
	Apr	гтолесноя	Inspectors	CBRNE (Monthly)	(ODP)

	REQUIRED				
ITEM#	TRAINING	TYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
		Fire ·		Fire Prevention	AR 420-1
	Apr	Protection	Inspectors	(Monthly)	29 CFR 1960.26
•				•	AR 420-1
		Fire		~	DoDI 6055.6 Sec
	Apr	Protection	Inspectors	Live Fire (Annual)	E2.5.17.4
		Fire	_	Proficiency Training	
	Apr	Protection	Inspectors	(Monthly)	AR 420-1
		Fire			NFPA
	Apr	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
				Anti-Terrorism	
	Apr	Security	Inspectors	(Annual)	ANAD DES-Fire
		Fire		Evacuation Coordinator	
0	Apr	Protection	Inspectors	(Monthly)	ANADR 420-6
		Fire			
*	Apr-Jan	Protection	Inspectors	CAIRA (Quarterly)	ANAD DES-Fire
				Computer Training	
				(Fire Programs, Word,	
		Fire		Excel, GIS Web)	
	Apr-Jun	Protection	Inspectors	(Quarterly)	AR 420-1
					Dispatch SOGs
		Fire		Dispatch Operations	Dispatch
	Apr-Jun	Protection	Inspectors	(Quarterly)	Training Guide
				Exercise (Structural,	
		Fire		CAIRA, CBRNE,	
	Apr-Jun	Protection	Inspectors	HAZMAT) (Quarterly)	AR 420-1
				Inspection Process	
		Fire		(FIRES PROGRAM)	
	Apr-Jun	Protection	Inspectors	(Quarterly)	AR 420-1
					UFC 3-600-
		Fire		Regulation Review	01/02
	Apr-Jun	Protection	Inspectors	(Quarterly)	NFPA 101
***************************************		Fire		Mutual Aid (Semi-	AR 420-1
	Apr-Sep	Protection	Inspectors	Annual)	DoDI 6055.6
					29 CFR
		Į			1910.120
					NFPA 472
			THE STATE OF THE S		Office of
	1	ţ			Domestic
		Fire			Preparedness
-	Aug	Protection	Inspectors	CBRNE (Monthly)	(ODP)
_		Fire	1	Fire Prevention	AR 420-1
	Aug	Protection	Inspectors	(Monthly)	29 CFR 1960.26
		Fire		Proficiency Training	
	Aug	Protection	Inspectors	(Monthly)	AR 420-1
		Fire			NFPA
	Aug	Protection	Inspectors	Safety (Monthly)	ANADR 385-1

·	REQUIRED				11. 数数数数
ITEM#	TRAINING	TYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
		Fire		Evacuation Coordinator	
0	Aug	Protection	Inspectors	(Monthly)	ANADR 420-6
					29 CFR
					1910.120
	,				NFPA 472
				The state of the s	Office of
					Domestic
		Fire			Preparedness
	Dec	Protection	Inspectors	CBRNE (Monthly)	(ODP)
		Fire		Evacuation Coordinator	
	Dec	Protection	Inspectors	(Monthly)	ANAD 420-6
		Fire		Fire Prevention	AR 420-1
	Dec	Protection	Inspectors	(Monthly)	29 CFR 1960.26
		Fire		Proficiency Training	
	Dec	Protection	Inspectors	(Monthly)	AR 420-1
		Fire	1		NFPA
	Dec	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
					29 CFR
					1910.120
					NFPA 472
					Office of
					Domestic
		Fire		1	Preparedness
	Feb	Protection	Inspectors	CBRNE (Monthly)	(ODP)
		Fire		Fire Prevention	AR 420-1
	Feb_	Protection	Inspectors	(Monthly)	29 CFR 1960.26
		Fire		Proficiency Training	
	Feb	Protection	Inspectors	(Monthly)	AR 420-1
		Fire			NFPA
	Feb	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
		Fire		Evacuation Coordinator	
0	Feb	Protection	Inspectors	(Monthly)	ANADR 420-6
		Fire		Accountability System	
	Jan	Protection	Inspectors	(Annual)	ANAD DES-Fire
					29 CFR
	The state of the s	1			1910.120
			ļ		NFPA 472
					Office of
and the state of t					Domestic
Í		Fire			Preparedness
	Jan	Protection	Inspectors	CBRNE (Monthly)	(ODP)
					NFPA 1600
1	ļ				DoD 2000.12
		Fire		Disaster Preparedness	DoDI 6055.6
	Jan	Protection	Inspectors	(Plan Review) (Annual)	Sec. E2.5.10
		Fire		Fire Prevention	AR 420-1
	Jan	Protection	Inspectors	(Monthly)	29 CFR 1960.26

	REQUIRED	4 . 12.50 . 1.	1.1.4.5.1		
ITEM#	TRAINING	TYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
				Infection Control	29 CFR
		Fire		Bloodborne Pathogens	1910.1030
	Jan	Protection	Inspectors	(Annual)	ANADR 385-1
		Fire		Proficiency Training	
	Jan	Protection	Inspectors	(Monthly)	AR 420-1
		Fire	1		NFPA
	Jan	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
		Fire		Evacuation Coordinator	-,,
0	Jan	Protection	Inspectors	(Monthly)	ANADR 420-6
		Fire			
	- '	Prevention		Inspection Procedures	IFSTA
1	Jan	Proficiency	Inspectors	(Semi-Annual)	NFPA 1031
		Fire		Computer Training	
	Jan-Jun	Protection	Inspectors	(Semi-Annual)	ANAD DES-Fire
					National Incident
		Fire		Incident Command	Management
	Jan-Jun	Protection	Inspectors	(Semi-Annual)	System (NIMS)
		Fire			
	Jan-Mar	Protection	Inspectors	CAIRA (Quarterly)	ANAD DES-Fire
				Computer Training	
				(Fire Programs, Word,	
* -		Fire		Excel, GIS Web)	·
	Jan-Mar	Protection	Inspectors	(Quarterly)	AR 420-1
					Dispatch SOGs
		Fire		Dispatch Operations	Dispatch
	Jan-Mar	Protection	Inspectors	(Quarterly)	Training Guide
				Exercise (Structural,	
		Fire		CAIRA, CBRNE,	
4-	Jan-Mar	Protection	Inspectors	HAZMAT) (Quarterly)	AR 420-1
				Inspection Process	
		Fire		(FIRES PROGRAM)	
	Jan-Mar	Protection	Inspectors	(Quarterly)	AR 420-1
		1			UFC 3-600-
		Fire		Regulation Review	01/02
	Jan-Mar	Protection	Inspectors	(Quarterly)	NFPA 101
					29 CFR
					1910.120
					NFPA 472
					Office of
					Domestic
		Fire			Preparedness
	Jul	Protection	Inspectors	CBRNE (Monthly)	(ODP)
					29 CFR
		Fire		Confined Space Rescue	1910.146
	Jul	Protection	Inspectors	(Annual)	ANADR 385-1

	REQUIRED			1,5 to 40,5 to 1,5 to 4 to	
ITEM#	TRAINING	TYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
	, , , , , , , , , , , , , , , , , , , ,	Fire		Driver Training	AR 600-55 Ch. 1
	Jul	Protection	Inspectors	(EVOC) (Annual)	IFSTA
		*			Nat'l Registry
				NAMES AND ADDRESS	State of AL
,	,			Emergency Medical	DoDI 6000-10
		Fire		Services (EMS)	DoDI 6055.6 Sec
	Jul	Protection	Inspectors	(Annual)	E2.5.7
				Emergency Vehicle	
		Fire		Operation Course	
	Jul	Protection	Inspectors	(EVOC) (Annual)	ANAD DES-Fire
					Nat'l Registry
	,		1	1	State of AL
			1		DoDI 6000.10
		Fire		-	DoDI 6055.6 Sec
	Jul	Protection	Inspectors	EMS Training (Annual)	E2.5.7
		Fire	Rispectors	Fire Prevention	AR 420-1
-	Jul	Protection	Inspectors	(Monthly)	29 CFR 1960.26
	3.13	Fire	Mispectors	Proficiency Training	27 CIR 1700.20
	Jul '	Protection	Inspectors	(Monthly)	AR 420-1
	741	Fire	HISPCCIOIS	(Women'y)	NFPA
	Jul	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
	n n	Fire	HISPECTORS	Toxic Chemical	ANADA 363-1
:	Jul	Protection	Inspectors	(Annual)	
) U.S	Fire	Inspectors	Evacuation Coordinator	
0	Jul	Protection	Inspectors	(Monthly)	ANADR 420-6
U	201	Fire	nispectors .	Computer Training	ANADIC 420-0
	. Jul-Dec	Protection	Inspectors	(Semi-Annual)	ANAD DES-Fire
	Julioco	Tiotection	HISPECIOIS	(Semi-Amidal)	National Incident
		Fire		Incident Command	Management
	Jul-Dec	Protection	Inspectors	(Semi-Annual)	System (NIMS)
	301-000	Fire	nispectors	(Sciiii-Ailiidai)	System (Milvis)
	Jul-Sep	Protection	Inspectors	CAIRA (Quarterly)	ANAD DES-Fire
	- Зиг-зер -/	1 TOLCOHON	Hispectors	Computer Training	ANAD DESTRE
	,			(Fire Programs, Word,]
		Fire		Excel, GIS Web)	
	Jul-Sep	Protection	Inspectors	(Quarterly)	AR 420-1
	201-000	TIVIOULULI	Inspectors	(Vuartorry)	Dispatch SOGs
		Fire		Dispatch Operations	Dispatch 300s
	Jul-Sep	Protection	Inspectors	(Quarterly)	Training Guide
	341-000	1 TOTOCKON	парскиз	Exercise (Structural,	Transmit Outue
		Fire		CAIRA, CBRNE,	1
	Jul-Sep	Protection	Inspectors	HAZMAT) (Quarterly)	AR 420-1
	301-200	TIMESTIME	maperiors	Inspection Process	AIN 720-1
		Fire		(FIRES PROGRAM)	
	Trel Con	Protection	Inchestors	, ,	AR 420-1
	Jul-Sep	11010011011	Inspectors	(Quarterly)	UFC 3-600-
		T:	-	Domilation Posicon	i
	Trol Com	Fire	Inchestore	Regulation Review	01/02
	Jul-Sep	Protection	Inspectors	(Quarterly)	NFPA 101

ITEM#	REQUIRED TRAINING	TYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
					29 CFR
	:				1910.120
					NFPA 472
					Office of
					Domestic
		Fire			Preparedness
	Jun	Protection	Inspectors	CBRNE (Monthly)	(ODP)
		Fire		Fire Prevention	AR 420-1
***************************************	Jun	Protection	Inspectors	(Monthly)	29 CFR 1960.26
		Fire		Proficiency Training	
-	Jun	Protection	Inspectors	(Monthly)	AR 420-1
		Fire			NFPA
ļ	Jun	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
		Fire		Evacuation Coordinator	
0	Jun	Protection	Inspectors	(Monthly)	ANADR 420-6
					29 CFR
-					1910.120
				To Anna Anna Anna Anna Anna Anna Anna Ann	NFPA 472
				7	Office of
					Domestic
		Fire			Preparedness
	Mar	Protection	Inspectors	CBRNE (Monthly)	(ODP)
***************************************		Fire		Fire Prevention	AR 420-1
	Mar	Protection	Inspectors	(Monthly)	29 CFR 1960.26
		Fire		Proficiency Training	
	Mar	Protection	Inspectors	(Monthly)	AR 420-1
		Fire			NFPA
ļ	Mar	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
-		Fire	_	Evacuation Coordinator	
0	Mar	Protection	Inspectors	(Monthly)	ANADR 420-6
					29 CFR
			_		1910.120
					NFPA 472
1			Y		Office of
1		<u>~.</u>			Domestic
		Fire			Preparedness
	May	Protection	Inspectors	CBRNE (Monthly)	(ODP)
		Fire		Fire Prevention	AR 420-1
	May	Protection	Inspectors	(Monthly)	29 CFR 1960.26
		Fire		Proficiency Training	17 170 1
	May	Protection	Inspectors	(Monthly)	AR 420-1
		Fire	· .		NFPA
	May	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
		Fire		Evacuation Coordinator	1371555
0	May	Protection	Inspectors	(Monthly)	ANADR 420-6

	REQUIRED				
ITEM#	TRAINING	TYPE		SUBJECT	REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
, 1				·	29 CFR
					1910.120
					NFPA 472
-					Office of
					Domestic
ř		Fire		Land of the land o	Preparedness
	Nov	Protection	Inspectors	CBRNE (Monthly)	(ODP)
		Fire		Fire Prevention	AR 420-1
	Nov	Protection	Inspectors	(Monthly)	29 CFR 1960.26
		Fire		Proficiency Training	
Ì	Nov	Protection	Inspectors	(Monthly)	AR 420-1
	1104	Fire	mapoctors	[(Walletti)	NFPA
	Nov	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
	TYOV	Fire	mspectors	Evacuation Coordinator	ANADR 303-1
	37	i	Y	1	1374 DD 400 C
0	Nov	Protection	Inspectors	(Monthly)	ANADR 420-6
					29 CFR
					1910.120
			E		NFPA 472
		1		Name of the state	Office of
				7	Domestic
		Fire			Preparedness
	Oct	Protection	Inspectors	CBRNE (Monthly)	(ODP)
		Fire		File Maintenance	
	Oct	Protection	Inspectors	(Annual)	ANAD DES-Fire
		Fire		Fire Prevention	AR 420-1
	Oct	Protection	Inspectors	(Monthly)	29 CFR 1960.26
		Fire			
	Oct	Protection	Inspectors	Fire Programs (Annual)	ANAD DES-Fire
					29 CFR
		Fire		Lock Out/Tag Out	1910.147
	Oct	Protection	Inspectors	(Annual)	ANADR 385-1
		Fire	nipheeter 2	Proficiency Training	211 (11) XX 3UJ-1
-	Oct	Protection	Inspectors	(Monthly)	AR 420-1
	UGL		mspectors	(minimily)	
	0.4	Fire	Tunns =	Darforter (N. 6 m. of J. L. A.	NFPA
	Oct	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
		Fire		Evacuation Coordinator	1374 757 400 6
0	Oct	Protection	Inspectors	(Monthly)	ANADR 420-6
		Fire			***
		Prevention		Inspection Procedures	IFSTA
11	Oct	Proficiency	Inspectors	(Semi-Annual)	NFPA 1031
					29 CFR
					1910.120
		Fire			29 CFR
0	Oct	Protection	Inspectors	IIAZWOPER (Annual)	1910.1200
		Fire			
	Oct-Dec	Protection	Inspectors	CAIRA (Quarterly)	ANAD DES-Fire
<u> </u>	Uct-Dec	Protection	Inspectors	CAIKA (Quarterly)	ANAU DES-Fire

ITEM#	REQUIRED TRAINING	TYPE TRAINING	DEATIDEN	CHDTECT	REFERENCE
(AR 420-1)	DATE	IKALNING	REQUIRED	SUBJECT	MATERIAL
	-	Fire	,	Computer Training (Fire Programs, Word, Excel, GIS Web)	The state of the s
	Oct-Dec	Protection	Inspectors	(Quarterly)	AR 420-1
	Oct-Dec	Fire Protection	Inspectors	Dispatch Operations (Quarterly)	Dispatch SOGs Dispatch Training Guide
	Oct-Dec	Fire Protection	Inspectors	Exercise (Structural, CAIRA, CBRNE, HAZMAT) (Quarterly)	AR 420-1
	Oct-Dec	Fire Protection	Inspectors	Inspection Process (FIRES PROGRAM) (Quarterly)	AR 420-1
	Oct-Dec	Fire Protection	Inspectors	Regulation Review (Quarterly)	UFC 3-600- 01/02 NFPA 101
		Fire		Mutual Aid (Semi-	AR 420-1
	Oct-Mar	Protection	Inspectors	Annual)	DoDI 6055.6
					29 CFR 1910.120 NFPA 472 Office of
		701			Domestic
	G	Fire	Toomanda	ODDATE Officials	Preparedness
	Sep	Protection Fire	Inspectors	CBRNE (Monthly) Fire Prevention	(ODP) AR 420-1
	Sep	Protection	Inspectors	(Monthly)	29 CFR 1960.26
	Sep	Fire	hispectors	Proficiency Training	29 CFR 1900.20
	Sep	Protection	Inspectors	(Monthly)	AR 420-1
	Sep	Fire Protection	Inspectors	Safety (Monthly)	NFPA ANADR 385-1
0	Sep	Fire Protection	Inspectors	Evacuation Coordinator (Monthly)	ANADR 420-6
	New Hire	New Employee Orientation	New Personnel	Accountability System	ANAD DES-Fire
	New Hire	New Employee Orientation	New Personnel	Basic Toxic Training (within 3 months of hire)	ANCA
	New Hire	New Employee Orientation	New Personnel	Bloodborne Pathogen	Dear Clinic
	New Hire	New Employee Orientation	New Personnel	Disaster Preparedness Plans Review	NFPA 1600

	REQUIRED		1. 1. 1. 1. 1. 1.	Care and the second of the sec	
ITEM#	TRAINING	TYPE	200		REFERENCE
R 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
1 12 120 1	DIS RAI	New	REQUEE		Dispatch SOGs
		Employee	New		Dispatch
	New Hire	Orientation	Personnel	Dispatch Operations	Training Guide
	INEW TIME	New	Leizoiniei	Dispatch Operations	Training Outuc
!		Employee	New		
	New Hire	Orientation	Personnel	Dignatch SOCa	ANAD DES-Fire
	New file	New	Personner	Dispatch SOGs	ARAD DES-FILE
			New		
	NT YYima	Employee		TAKE Conductions	ANIAD DEC E
	New Hire	Orientation	Personnel	EMS Credentialing	ANAD DES-Fire
A					Nat'l Registry
	·	". T			State of AL
		New	.,,	774.00	DoDI 6000.10
		Employee	New	EMS	DoDI 6055.6 Sec
	New Hire	Orientation	Personnel	Training/Refresher	E2.5.7
		New			Dispatch SOGs
	,	Employee	New		Dispatch
	New Hire	Orientation	Personnel	Dispatch Operations	Training Guide
		New			
		Employee	New	Equal Employment	
	New Hire	Orientation	Personnel	Opportunity	EEO Office
		New			
		Employee	New		
	New Hire	Orientation	Personnel	Fire Programs	ANAD DES-Fire
		New		New Employee	·
	'	Employee	New	Orientation	
	New Hire	Orientation	Personnel	(1 time only)	ANAD DES-Fire
		New			
		Employee	New		
	New Hire	Orientation	Personnel	Physical Fitness	AR 420-1
		New			
		Employee	New		
	New Hire	Orientation	Personnel	Post Familiarization	ANAD DES-Fire
Control and the Control and th		New			
		Employee	New		
	New Hire	Orientation	Personnel	Proficiency Training	AR 420-1
		New			
		Employee	New	- Lineary Control of the Control of	AR 420-1
	New Hire	Orientation	Personnel	Regulation Review	ANADR 420-06
					Army Family
		{	1	Self-Development	Team Building
VV	Annual	Supervisory	Supervisors	Classes (two annually)	(AFTB) MWR
				Sexual Harassment	
	Apr	EEO	Supervisors	(Annual)	EEO Office
			D-F 120013	Anti-Terrorism	
1	Apr	Security	Supervisors	(Annual)	ANAD DES-Fire
	<u> </u>	I	i onbouring	I (* viiitinger)	111111111111111111111111111111111111111

1700 Left.	REQUIRED				计算信息运动 流
ITEM#	TRAINING	TYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	TERESUBJECT	MATERIAL
			_	CBRNE Equipment	
	Apr-Sep	Supervisory	Supervisors	(Semi-Annual)	ANAD DES-Fire
				Disaster Preparedness	
				(Plan Review)	2177724 1500
	Apr-Sep	Supervisory	Supervisors	(Semi-Annual)	NFPA 1600
				Mutual Aid (Semi-	NED 4 1600
	Apr-Sep	Supervisory	Supervisors	Annual)	NFPA 1600
	Daily	Supervisory	Supervisors	Physical Fitness (Daily)	AR 420-1
	Daily	Supervisory	Supervisors	Equal Employment	AR 420-1
	Jan	EEO	Supervisors	Opportunity (Annual)	EEO Office
	3011	LILO	ouper visors	Activating Operations	DEO Office
	Jan	Supervisory	Supervisors	Center/EOC (Annual)	ANAD DES-Fire
	J	<u>Capor risory</u>	- 5400113013	Command and Control	NIMS
	Jan	Supervisory	Supervisors	(Annual)	NFPA
	Jan	Supervisory	Supervisors	EMS Training (Annual)	ANAD DES-Fire
	Jan	Supervisory	Supervisors	Fire Programs (Annual)	ANAD DES-Fire
				Post Familiarization	
	Jan	Supervisory	Supervisors	(Annual)	ANAD DES-Fire
				Proficiency Training	
	Jan	Supervisory	Supervisors	(Annual)	AR 420-1
				Regulation Review	AR 420-1
	Jan	Supervisory	Supervisors	(Annual)	ANADR 420-06
				000 () 5	ARTED DEG E.
	<u>Jan</u>	Supervisory	Supervisors	SOGs (Annual)	ANAD DES-Fire
	0.134	G		CBRNE Equipment	ASTAD DEG E.
	Oct-Mar	Supervisory	Supervisors	(Semi-Annual)	ANAD DES-Fire
		ALL THE PARTY OF T		Disaster Preparedness	
	Oct-Mar	Supervisory	Supervisors	(Plan Review) (Semi-Annual)	NFPA 1600
	Oct-Iviai	Supervisory	Supervisors	Mutual Aid (Semi-	1911 A 1000
	Oct-Mar	Supervisory	Supervisors	Annual)	NFPA 1600
	001-14141	Ouper visory	3apor visors	Advanced Cardiac Life	74174 1000
	A-P-0	EMS		Support (ACLS)	ANAD DES-Fire
				Basic Trauma Life	
***************************************		EMS		Support (BTLS)	ANAD DES-Fire
	1	1		<u> </u>	National
1					Registry or State
-	}	EMS		Certification	of Alabama
		EMS		CPR/AED	ANAD DES-Fire
				Emergency Vehicle	
-				Operation Course	
		EMS		(EVOC)	ANAD DES-Fire

TIEM #= (AR 420-1)	REQUIRED FYP FRAINING FYP DATE TRAIN	C. L. C.	SUBJECT.	REFERENCEA MAIIERIAL
	EMS	3	Fire Programs	ANAD DES-Fire
	EMS	3	Mass Casualty	ANAD DES-Fire
	EMS	3	Pediatric Advanced Life Support (PALS)	ANAD DES-Fire
	EMS	3	Post Familiarization	ANAD DES-Fire

LIST OF TRAINING SUBJECTS

For annual refresher training, recommend the following;

- 1. Minimum training standards (IAW AR 420-90).
 - a. Driver Training (EVOC)
 - b. Emergency Medical Services (EMS)
 - c. Physical Fitness
 - d. Infectious Control (Bloodborne Pathogens)
 - e. Confined Space Rescue
 - f. Lock-out Tag-out
 - g. Respiratory Protection
 - h. Biologiocal Defense Safety Programs (CBRNE)
 - i. Fire Prevention
 - j. Personal Protective Equipment
 - k. Incident Command
 - 1. Exercises (Structural, CAIRA, CBRNE, HAZMAT)
 - m. Live Fire Training
 - n. Biological Defense Safety Program
 - o. Mutual Aid
 - p. Disaster Preparedness (Plans Review)
- q. Specialized Training (Confined Space, Trench, High Angle, Structural Collapse,

Extrication)

- r. Dispatch Operations
- s. Accountability Badges
- t. Proficiency Training
- u. Post Familiarization
- v. Standard Operating Guidelines (SOG's)
- w. Mass Casualty

Safety

Equal Employment Opportunity (EEO)

Sexual Harassment

Computer Training (Fire Programs, Word, Excel, GIS Web)

Antiterrorism Training

Δ	N	N	EX	Δ

Name:		Div:
Start Date:	•	

SECURITY POLICE NEW HIRE TRAINING AR 190-56, AR 190-11, AR 190-59 & DA GUARD POI 160 hours

Subject to be Trained	Reference Material	Date Completed
Physical Agility Test	AR 190-56	
Operation Security (OPSEC)	DA Guards POI – LP 191-5611	
Law Enforcement Equipment	DA Guards POI – LP 191-5612	
Army Values	DA Guards POI – LP 191-5614	
Army Culture	DA Guards POI – LP 191-5615	
Law Enforcement History	DA Guards POI – LP 191-5616	
Functions of DA Police and Guards	DA Guards POI – LP 191-5617	
Constitutional Law Overview	DA Guards POI – LP 191-5622	
Military and Federal Justice System	DA Guards POI – LP 191-5623	
Jurisdiction and Authority	DA Guards POI – LP 191-5624 Material Provided by the Legal	
Apprehension	Office	
Rules of Evidence	DA Guards POI – LP 191-5625	
4 th Amendment – Search and Seizure Search and Seizure (individuals, packages, and vehicles	DA Guards POI - LP 191-5626	
5 th Amendment Confessions and Admissions	DA Guards POI - LP 191-5627	
Law Enforcement Liability	DA Guards POI - LP 191-5628	
Criminal Law	DA Guards POI – LP 191-5629	
Traffic Law	DA Guards POI - LP 191-5631	
Police Ethics and Deviance	DA Guards POI - LP 191-5632	
Law Enforcement Mental Conditioning and Survival	DA Guard POI - LP 191-5634	 :
Stress and Stress Management	DA Guards POI - LP 191-5637	
Frisk / Terry Search	DA Guards POI - LP 191-5641	
Weapon Retention	DA Guards POI - LP 191-5642	

Subject to be Trained	Reference Material	Instructor Name	Date Completed
Use of Force	DA Guards POI - LP 191-5644		
Use of force (including deadly force)	Material Provided by the Legal Office	,	
Oleoresin Capsicum (OC)	DA Guards POI - LP 191-5652		
PR 24 Side Handle Baton	DA Guards POI - LP 191-5654		
Handcuffing	DA Guards POI - LP 191-5647		
Vehicle Stops SESAMS	DA Guards POI - LP 191-5661		
M9 Building Search	DA Guards POI - LP 191-5662		
Non-Lethal Ammunition	DA Guards POI - LP 191-5667		
Terror Awareness	DA Guards POI - LP 191-5669		
Antiterrorism tactics	Material provided by the Security Management Office		
Hazardous Materials Awareness / WMD / CBRNE First	DA Guards POI - LP 191-5671	A CONTRACTOR OF THE CONTRACTOR	
Response	DA Guards POI - LP 191-5672		777
CBRNE / WMD Protective			
Measures HAZWOPER	Material Provided by DRK		
Explosive Threats	DA Guards POl - LP 191-5673	, , , , , , , , , , , , , , , , , , ,	
Recognition of sabotage relates devices and equipment	052-192-1269 Detect Explosive- Hazard Indicators by Visual Means		
Multicultural Law Enforcement	DA Guards POI - LP 191-5683		
Search an Area	DA Guards PO1 – LP 191-5694		
Search a Building	DA Guards POI - LP 191-5695		
Searches a Vehicle	DA Guards POI - LP 191-5696		
Traffic Control	DA Guards POI - LP 191-5698		44
Active Shooter	DA Guards POI - LP 191-5705		
National Incident Management System (NIMS)	DA Guards POI - LP 191-5708		
Crowd Behavior and Dynamics	DA Guards PO1 - LP 191-5713		
Riot Control	DA Guards POI - LP 191-5714		

A	N	۸T	Г.	v	Δ
-	3 V I	133		•	- /-

	2 22 12 1	A A. A. A. A.
Name:		Div:

Start Date:

Start Date: Subject to be Trained	Reference Material	Instructor	Date 3
odoject to pe Tranket	Water and the second se	Name	The same of the sa
First Aid	DA Guards POI - LP 191-5715		Completed :
Physical Security Overview	DA Guards POI - LP 191-5719		
Dhysical Counity Throats	DA Guards POI - LP 191-5721		
Physical Security Threats	DA Gaards FOI - LF 191-3721		
Operation, use, and testing of	IDS Information in		
IDS equipment	POI - LP 191-5719		
Operation and monitoring of			
intrusion detection system			
Personnel Identification and	DA Guards POI - LP 191-5722		
Entry / Access Control			
Personnel Identification	D. C. I DOT IN 101 FROM		
Package and Material Control	DA Guards POI - LP 191-5723		
Procedures	DA C. L DOL I DANA COC		
Operations in a Restricted Area	DA Guards POI - LP 191-5725		
Duress system		Quality of the state of the sta	
Circulation Control (how the			
personnel within the storage site			
are identified and controlled, to			
include escort requirements and	·		<u> </u>
procedures for duress situation)			
Guard orders, to include			
communications and duress			
procedures			
Physical Fitness and Nutrition	DA Guards POI - LP 191-5727		
Physical Fitness			1
CPR (Refresher training to be	IAW American Heart		
done annually)	Association Standards		
Security Awareness and	Annual Security Briefing provided		
Vigilance (Security Training)	by Security Management Office		
DOD Required Ethics Training	Material Provided by the Command		
	Counsel Office/Legal Office		
Operation and procedures for	DES SOP 21 – Operation of CLA		
starting emergency generators	Generator		
when automatic system fails			
Site Defense Plan (U)	Annual Security Briefing -		
	Unclassified Portion of the Plan		

Subject to be Trained	Reference Material	Instructor Name	Date Completed
Specialized equipment (e.g. particular mask, body armor, night vision devices, radio communications, metal detectors, and so forth)	191-376-4119 Operate Riot Control Agent Dispensers (M33A1/M36)		
Use of Night Vision Devices FLIRS	DES SOP 27 – Utilization of Night Vision Devices		
Toxic Chemical Agent Training (4 hours) Chemical Surety Training Classification and characteristics of Chemical agents	Material Provided by ANCA		
Protective Equipment (Maintenance & Fit) Detection of Chemical Agents Decontamination Self-Aid and Chemical Agents React to Chemical or Biological Hazard/Attack			
Protective measures against chemical attack, self-aid, and first aid measures			
Identification of chemical agents (recognition of such items in case of attempted unauthorized removal from the site or area)			
Location and use of fire protection equipment, utility switches, and first aid facilities	191-000-0002 - Employ Physical Security Measures		
Location of fire protection equip ment, decontamination stations, electrical switches, and first aid facilities			,
Operation and use of primary and alternate security communication systems and equipment	DLE SOP 9 – Operation of Two-Way Radio Communications		

Á	3 1	m		7,	
А	N		1	x	Δ

* W	12 122 12	
Name:		Div:
Start Date:		
Durce Date.		

Subject to be Trained		Instructor Name	Date Completed
Sexual Harassment Awareness Training Prevention of Sexual Harassment (POSH)	Equal Employment Opportunity (EEO) Office / Legal Office		
Sexual Harassment Awareness Training Prevention of Sexual Harassment (POSH)	Equal Employment Opportunity (EEO) Office / Legal Office		
Type and location of hazardous and vulnerable equipment and material	Annual Security Briefing 191-000-0006 Implement Measures to Reduce Your Unit's Personnel and Equipment Vulnerabilities To Terrorist Acts/Attacks		
Adversary threat (example, terrorism, sabotage, espionage, theft, loss, or diversion, civil disturbances, demonstrations	Annual Security Briefing Postulated Threat - Briefing	:	
Adversary groups (to include insiders)	Annual Security Briefing Postulated Threat - Briefing		
Motivation and objectives	Annual Security Briefing Postulated Threat - Briefing		
Tactics	Annual Security Briefing Postulated Threat - Briefing		
Subversion and Espionage Directed Against the Army (SAEDA)	Annual Security Briefing provided by Security Management Office		
Security vehicle operations	191-376-5113 - Use MP Vehicle Emergency Equipment 551-721-1352 Perform Vehicle Prevention Maintenance Checks and Services		
Equal Opportunity Training	Equal Employment Opportunity (EEO) Office		
Safety	Material Provided by Safety Office		
Substance Abuse Training	Material Provided by DCFA		
Suicide Prevention Part I	TACOM LCMC Command Training Plan for FY 10 TACOM LCMC Command		
Suicide Prevention Part II	Training Plan for FY 10		

Subject to be Trained	Reference Material	Instructor Name	Date Completed
Weapons Training (Qualification/	Qualification will be semi-		
Familiarization)	annually and will follow the in-		
	service TSP to include safety,		
	functions, capabilities,		
Frequent firing of assigned	limitations and maintenance of		
weapons	the weapons; (M9)		ĺ
, workers	DA Guards POI - LP 191-5656		
	DA Guards POI - LP 191-5657		
Weapons qualification with	DA Guards POI - LP 191-5658		
assigned weapons to include	(Shotgun)		
familiarization fire for weapons	DA Guards POI - LP 191-5635		
without formal courses of fire	DA Guards POI - LP 191-5636		
without formal courses of the	DA Guards POI – LP 191-5666	•	
·	071-311-2026 – Perform a		
Constant of the state of	functions check on an M16A1/A2		
Care and use of weapons, to	071-311-2027 – Load an		
include qualification firing with	M16A1/A2 Rifle 071-311-2028 -		÷
assigned weapons within 12	Unload an M16A1/A2 Rifle		
months	071-311-2029 - Correct		
	Malfunctions on an M16A1 or		
	M16A2 Rifle 071-311-2030 -		*
	Zero an M16A2 Rifle 071-311-		
	2007 - Engage Targets with an		
	M16A1/A2 Rifle 071-311-2025 -		
	Maintain an M16A1/ A2 Rifle		
	071-010-0006 - Engage Targets		
	with an M249 Machine Gun		
	071-312-4027 - Operate an		
	M249 Machine Gun 071-312-		
	4025 - Maintain an M249	•	
	Machine Gun 071-312-4030 -		
	Zero an M249 Machine Gun		
Convoy techniques	191-376-4146 Perform as a	į	
	Member of Convoy Security		
	Escort Team		
Escort vehicle procedures	191-376-4146 Perform as a		
	Member of Convoy Security		
	Escort Team		
General tactics for responding to	191-376-4146 Perform as a		
threats	Member of Convoy Security		,
	Escort Team		
Continuous surveillance of	191-376-4146 Perform as a		
shipment procedures	Member of Convoy Security		
-	Escort Team		

Á	3.	n	. 1	~	٦'n	À
Д	P	U I	V	н	Х	А

Name:	Div:
C14	

Subject to be Trained	Reference Material	Instructor	Date
		Name	Completed
Isolation of shipment (load)	191-376-4146 Perform as a		l
vehicles	Member of Convoy Security		
	Escort Team		
Record-keeping	191-376-5101 Record Police		
	Information		
	191-376-0001 Prepare DA Form	_	
	3975 (Military Police Report)		
-	191-376-0002 Prepare DA Form		
	2823 (Sworn Statement)		
	191-376-5138 Prepare DA Form		
	4137 (Evidence/Property Custody		
	Document)		
	191-310-0001 Prepare DD Form	[
	1920 (Alcoholic Influence Report)		:
	191-376-6072 Prepare DA Form		
·	3946 (Military Police Traffic		1
	Accident Report		
	DES SOP 22		

Anniston Army Deport Site Specific Training

Subject to be Trained	Reference Material	Instructor Name	Date Completed
Duties at the Checkpoints	DES Post Operating Instruction		
Chain of Command	DES SOP 3 – DES Chain of Command		
Fitness for Duty	DES SOP 11 – Fitness for Duty		
Duties at Post 5	DES Post Operating Instruction		***************************************
Patrol Duties	DES Post Operating Instruction		
Duties at Post 6/5A/3	DES Post Operating Instruction		
M113 Armored Personnel	DES SOP 6 - Operation of	:	
Carrier (APC)	Armored Personnel Carrier (APC)		
Government Travel Cards (For TDY Travel)	Material Provided by Finance Office		

ANNEY B

	ANNEAD	
Name:		Div:

DES TRAINING – ATTENDANCE AND RATING RECORD SECURITY FORCE REQUIRED TRAINING TASKS AR 190-56, AR 190-11, AR 190-59 & DA GUARD POI

FIRST QUARTER TRAINING (OCTOBER - DECEMBER)

SPECIALIZED TRAINING

Security force personnel will receive specialized training pertaining to their specific duties and duty location. This training will be certified by a supervisory level individual designated by the Commander/Director for this purpose, indicating that the individual is proficient for duty.

Subject to be Trained	Reference Material	Certifying	Date
Training pertaining to specific		Official	Completed
duties and duty locations			**
Post 5 Entry/Exit point for	DES SOP 2 & 14		
ANAD			
Badge Issue	DES SOP 2		
Post 9, 9A, 12, & 12A Entry /	DES SOP 5, 7, 13, 14 & 25		
Exit Point at the CLA & the			
Demil facility			
Post 3 Entry / Exit Point at the	DES SOP 14		
ALA			
Emergency Generator (Bldg 53	DES SOP 21 and operating instructions		
Post 5, & CLA	per generator		
			1
Operation and procedures for			
starting emergency generators	• •	A	
when automatic system fails			
Use of NightSight IR Termal	Raytheon Nightsight ProtectIR Thermal	The state of the s	
Imaging System (FLIR)	Imaging System Manual		
Operation &	DES SOP 6		
Maintenance of M-113			

ANNUAL REQUIRED TRAINING FIRST QUARTER TRAINING (OCTOBER - DECEMBER)

Subject to be Trained	Reference Material	Instructor Name	Date Completed
Physical Agility Test (As Scheduled)	AR 190-56,		
Physical Fitness and Nutrition	DA Guards POI - LP 191-5727		100
Physical Fitness Training			

Subject to be Trained	Reference Material	Instructor Name	Date Completed
Salety	Material Provided by Safety Office		
Refresher training in basic subjects	IAW AR's 190-59, 190-56, DA Guard POI, ANCAR 50-6, TACOM LCMC Annual Training Guidance – FY06		
Functions of DA Police and Guards	DA Guards POI – LP 191-5617		
Police Ethics and Deviance	DA Guards POI - LP 191-5632		
Jurisdiction and Authority	DA Guards POI – LP 191-5624		
Apprehension Legal authority, responsibility,	Sign the Authority of Civilian Police and Security Guards Memorandum 191-389-0051 - Apprehend a		4
and jurisdiction of guards on duty, to include apprehension, search and seizure, and use of	Noncompliant Subject		
force 4 th Amendment – Search and Seizure	DA Guards POI - LP 191-5626		
Search and Seizure (individuals, packages, and vehicles			
Oleoresin Capsicum (OC)	DA Guards POI - LP 191-5652 Complete the performance Measures Task in ST 19-083 191-389-0037 - Subdue a Subject with Oleoresin Capsicum (OC) Spray		
PR 24 Side Handle Baton	DA Guards POI - LP 191-5654	,	
5 th Amendment Confessions and Admissions	DA Guards POI - LP 191-5627		
Stress and Stress Management	DA Guards POI - LP 191-5637		
Weapon Retention	DA Guards POI - LP 191-5642	***************************************	
Rules of Evidence	DA Guards POI – LP 191-5625		
Constitutional Law Overview	DA Guards POI – LP 191-5622		
Military and Federal Justice System	DA Guards POI – LP 191-5623		
Criminal Law	DA Guards PO1 – LP 191-5629		

ANNEX B

Name:		Div

Subject to be Trained	Reference Material	Instructor	Date
		Name	Completed
Weapons Training	Qualification will be semi-annually and		• .
(Qualification/Familiarization)	will follow the in-service TSP to include		
Biannual Training	safety, functions, capabilities, limitations		
	and maintenance of the weapons.	·	
Frequent firing of assigned	Complete the performance Measures		
weapons	Task in ST 19-083 or ST 19-085		
	(M9)		
-	DA Guards POI - LP 191-5656		
Weapons qualification with	DA Guards POI - LP 191-5657		
assigned weapons to include	DA Guards POI - LP 191-5658		
familiarization fire for	(Shotgun)		ļ
weapons without formal	DA Guards POI - LP 191-5635		
courses of fire	DA Guards POI - LP 191-5636		
	DA Guards POI – LP 191-5666		
	(M-16 Rifle)		
Care and use of weapons, to	071-311-2026 - Perform a functions check		
include qualification firing	on an M16A1/A2		
with assigned weapons within	071-311-2027 - Load an M16A1/A2 Rifle		
12 months	071-311-2028 - Unload an M16A1/A2 Rifle		
	071-311-2029 - Correct Malfunctions on an		
	M16A1 or M16A2 Rifle		
	071-311-2030 - Zero an M16A2 Rifle		
-	071-311-2007 - Engage Targets with an		
	M16A1/A2 Rifle		
	071-311-2025 - Maintain an M16A1/ A2		
	Rifle CASA CAND		
	(M249 SAW)		
	071-010-0006 - Engage Targets with an M249 Machine Gun		
	071-312-4027 - Operate an M249 Machine		
	Gun		
	071-312-4025 - Maintain an M249 Machine		
	Gun		
	071-312-4030 - Zero an M249 Machine		
	Gun		
Use of Force	DA Guards POI - LP 191-5644		
Biannual Training			
Use of force (including deadly		1	
force)			
10100)			
Legal authority, responsibility,			
and jurisdiction of guards on	,		
duty, to include use of force			
Site Defense Plan (U)	Annual Security Briefing – Unclassified		
Dife Deterise Livin (n)	Portion of the Plan		And the second s
	1 OTHER OF THE FIAM	<u></u>	

SECOND QUARTER TRAINING (JANUARY – MARCH)

Subject to be Trained	Reference Material	Instructor Name	
Ethics Training	Material Provided by the Command		
(Conducted by Legal Office)	Counsel Office/Legal Office (on the		
(commented by stegar comment)	LAN)		
Equal Opportunity Training	Equal Employment Opportunity (EEO)		
Equal Opportunity Training	Office (on the LAN)	4-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	
Substance Abuse Training	Material Provided by DCFA (on the		
babblance Proase Franking	LAN)	,	
Over the Counter Mediation	TACOM LCMC Command Training		
and Drug-free Workplace	Plan for FY 10		
Employee Drug Free	TACOM LCMC Command Training		
Workplace Workplace	Plan for FY 10		
Continuity of Operations	TACOM LCMC Command Training		
(COOP)	Plan for FY 10		
The American Disability Act	Material Provided by ANAD (on the		
The American Disability Act	LAN)		The state of the s
Cofemanding Privacy Act Date		 	<u> </u>
Safeguarding Privacy Act Data	Material Provided by ANAD (on the		
Desig FFO Table	LAN)	i i	
Basic EEO Training			
Sexual Harassment Awareness	Equal Employment Opportunity (EEO)		
Training	Office / Legal Office (on the LAN)		
Prevention of Sexual			
Harassment (POSH)			
Sexual Assault Prevention and	Equal Employment Opportunity (EEO)		
Response Program	Office / Legal Office (on the LAN)		
Anti-Discrimination/	Material Provided by ANAD (on the		
Retaliation Act (No Fears Act)	LAN)	а маланий портого	
Anti- terrorism tactics Level 1	Material Provided by DES (on the LAN)		
			·
Foreign Terrorist and	Material Provided by DES (on the LAN)		
Intelligence Threat			
Subversion and Espionage	Annual Security Briefing provided by		Will state of the
Directed Against the Army	Security Management Office (on the		
(SAEDA)	LAN)		
Annual Information Assurance	Annual Security Briefing provided by		
Briefing	Security Management Office (on the		
	LAN)		
Operations Security Training	Annual Security Briefing provided by		
- 5	Security Management Office (on the		
	LAN)		
Information Assurance	Annual Security Briefing provided by		
Awareness	Security Management Office (on the		
	LAN)		

ANNEX B

Name:	Div:

Subject to be Trained	Reference Material	Instructor	Date
		Name	Completed
Safety	Material Provided by Safety Office	***	
CPR and AED (Refresher	ANCAR 50-6 - IAW American Heart		_
training to be done annually)	Association Standards		
First Aid	DA Guards POI – LP 191-5715		
	Complete the performance Measures		
	Task in ST 19-083 or ST 19-085		
Information Awareness	TACOM LCMC Command Training		
(Computer Users only)	Plan for FY 10		·
Personally Identifiable	TACOM LCMC Command Training		
Information (PII)	Plan for FY 10		
Removable Media Handling	TACOM LCMC Command Training		
	Plan for FY 10		
Home Computer Security	TACOM LCMC Command Training		
	Plan for FY 10		
Phishing	TACOM LCMC Command Training		
, , , , , , , , , , , , , , , , , , ,	Plan for FY 10	<u> </u>	
Combating Trafficking in	TACOM LCMC Command Training		
Persons	Plan for FY 10		
Personnel Recovery	TACOM LCMC Command Training		
	Plan for FY 10		
Practical exercises in defensive	DES SOP # 5 – Chemical Exercises	` .	
techniques to counter the threat	· ·		
Toxic Chemical Agent Training	Material Provided by ANCA		
(4 hours)			
Chemical Surety Training			
Classification and			
characteristics of Chemical		\	
agents			
Protective Equipment	·		
(Maintenance & Fit)			1.
Detection of Chemical Agents			
Decontamination			
Self-Aid and Chemical Agents			· ·
React to Chemical or Biological			
Hazard/Attack			·
			·
Protective measures against			
chemical attack, self-aid, and			
first aid measures			
		Company of the Compan	
Identification of chemical		***************************************	
agents (recognition of such			
items in case of attempted			
unauthorized removal from the		***************************************	
site or area)			

Subject to be Trained	Reference Material	Instructor Name	Date Completed
Army Values	DA Guards POI – LP 191-5614	·	
Handcuffing	DA Guards POI - LP 191-5647		
Frisk / Terry Search	DA Guards POI - LP 191-5641 Complete the performance Measures Task in ST 19-083 191-389-0004 - Search an Individual		
Operation and use of primary and alternate security communication systems and equipment	DES SOP 9 —Operation of Two-Way Radio Communication		
Multicultural Law Enforcement	DA Guards POI - LP 191-5683		_
National Incident Management System (NIMS)	DA Guards POI - LP 191-5708		
Recognition of sabotage relates	052-192-1269 Detect Explosive-Hazard Indicators by Visual Means.		
devices and equipment Duties in the event of emergencies, such as alerts, fire, explosion, civil disturbance, intrusion, attempted seizure, or terrorist incident	DES SOP 5 - Chemical Exercises DES SOP 7 - SSCC/ECF Evacuation Plan 43 DES SOP 29 - Tactical Response	·	
Briefings on security incidents of interest which have occurred at chemical sites	Annual Security Briefing Postulated Threat - Briefing		
Hazardous Materials Awareness / WMD / CBRNE First Response	Complete the performance Measures Task in ST 19-083 or ST 19-085 191-389-0040 - Respond to a Hazardous Materials or Chemical, Biological, Radiological, Nuclear, and High-Yield Explosive (CBRNE)/Weapon of Mass Destruction (WMD) Event 191-389-0049 - React to a Hazardous Material or Chemical, Biological, Radiological, Nuclear, and High-Yield Explosives (CBRNE)/Weapon of Mass Destruction (WMD) Event		
CBRNE / WMD Protective Measures HAZWOPER	DA Guards POI - LP 191-5672 Material Provided by DRK		

ANNEX B

	7 11 11 11 12 1		
Name:		•	Div:

- Subject to be Trained	Reference Material	Instructor Name	Date Completed
Location and use of fire	191-000-0002 - Employ Physical		
protection equipment, utility	Security Measures		
switches, and first aid facilities			
Location of fire protection equip-			
ment, decontamination stations,			
electrical switches, and first aid			
facilities			
Type and location of hazardous	Annual Security Briefing provided by		
and vulnerable equipment and	Security Management Office		
material			
T CT 1 1	Postulated Threat - Briefing		
Location of hazardous and			
vulnerable equipment and			
materiel, to include high security risk AA&E requiring			
special attention or more			:
frequent security checks	•		· .
and a second second			
Type and location of hazardous			
and vulnerable equipment and			
material			

THIRD QUARTER TRAINING (APRIL – JUNE)

Reference Material	Instructor	Date
}	Name	Completed
DA Guards POI - LP 191-5698		·
Complete the performance Measures		
Task in ST 19-083		
191-389-0011 - Use Hand-and-Arm	CANAL AND THE STREET	
Signals to Direct Traffic		
DA Guards POI - LP 191-5719		
191-376-5135 Respond to an alarm		
DA Guards POI - LP 191-5723		
DA Guards POI - LP 191-5669		
DA Guards POI – LP 191-5615		
	191-389-0011 - Use Hand-and-Arm Signals to Direct Traffic DA Guards POI - LP 191-5719 191-376-5135 Respond to an alarm DA Guards POI - LP 191-5723 DA Guards POI - LP 191-5669	Complete the performance Measures Task in ST 19-083 191-389-0011 - Use Hand-and-Arm Signals to Direct Traffic DA Guards POI - LP 191-5719 191-376-5135 Respond to an alarm DA Guards POI - LP 191-5723 DA Guards POI - LP 191-5669