37

~

OFFICIAL INQUIRY EMPLOYEE INFORMATION AND ACKNOWLEDGMENT FORM

Please read carefully and initial each section:

my official duties as a federal employee.

You are hereby directed not to discuss your statements or testimony with other witnesses or persons.

SIGNATURE
PRINTED NAME

18 Nov 10 DATE

DATE

The Court of Cour

I have been informed and I understand, as a federal employee, I am required to

I have been informed and I understand this is an official inquiry involving matters related to

C 1/4	10	**	å 🗬	~ A	J. 500	ME	AFT

For use of this form, see AR 190-45; the proponent agency is PMG.

POSTACY	AL.	6.1.3	A free part from	Sec. 3.

AUTHORITY:

Title 10, USC Section 301; Title 5, USC Section 2951; E.O. 9397 Social Security Number (SSN).

PRINCIPAL PURPOSE:

To document potential criminal activity involving the U.S. Army, and to allow Army officials to maintain discipline,

law and order through investigation of complaints and incidents.

ROUTINE USES:

Information provided may be further disclosed to federal, state, local, and foreign government law enforcement agencies, prosecutors, courts, child protective services, victims, witnesses, the Department of Veterans Affairs, and the Office of Personnel Management: Information provided may be used for determinations regarding judicial or non-judicial punishment, other administrative disciplinary actions, security clearances, recruitment, retention,

placement, and other personnel actions.

DISCLOSURE:

Disclosure of your SSN and other information is voluntary.

· ·			
1. LOCATION	2. DATE (YYYYMMDD)	3. TIME	4. FILE NUMBER
BLDG 7, Room 318, 3rd Floor	2010/11/18	0815	15-6 Whistleblower
5 LAST NAME FIRST NAME, MIDDLE NAME	6. SSN		7. GRADE/STATUS
			GS-0083-06
8: ORGANIZATION OR ADDRESS	SWOOMER TOOK SOLD	Contract Constitution Constitut	
DES, ANAID			
9. (4.5)		CONTRACTOR	nete (to 65 to 44 to 67 to 145 to
	, WANT TO MAKE THE	FOLLOWING STAT	EMENT UNDER OATH

- 1. Statement, I am a GS-0083-06 (Detailed as a SGT) OPM Career Field and Grade) who was hired on 27 October 2008 (day, month, year) and I'm currently assigned to the Directorate of Emergency Services. Anniston Army Depot.
- 2. Q: To the best of your recollection what security force training did you receive prior to being hired at ANAD?
- 2. At I was a Deputy Sheriff at Etowah, AL from 2002 to 2005, I am AL Post certified and attended the Northeast AL Police Academy for Jail Management in 2002; In 2003, Lattended the Jefferson County Sheriff Academy (12-16 week course); I have numerous continuing education credits and certifications; and from 1994 to 1997, I served as an Infantrymen on active duty.
- 3: Q: What shift do you work at DES, ANAD?

- 3. A: Day shift X6000 from 1900 to 0745, 4 days on 3 days off, not counting overtime.
- 4. Q: What is your current security post (post number, gate number, or patrol number)?
- 4. A: Detailed as a Sergeant (Post I (Radio Office), 7 (Arms Room Issue); 11 (IDS in the Chemical Area), 12 (Access gate coming into the Chemical area), 12A (Post at Demil Site itself).
- Q: Are you certified in the Chemical Personnel Reliability Program (CPRP)?
- 5, A. Yes.

UNIFORMS:

- Q. What insignia (DA Police or DA Guard) do you wear on your cap, shoulder, and badge?
- 6, A: DA Police.
- Q: Since your hiring have you worn the same insignia? If no, when did it change and what changed?
- 7. At I have worn the same insignic and DA Patch. Only change was to add a US Flag to my right shoulder. Training:
- 8. Q: Did you receive any local security force training after you were hired at ANAD?
- 8. A. Yes. I went through a 4-week course at ANAD and I also attend a 9-week USAMPS Police Academy from Mar May 2009. Mr. Bryant Mathis was the main instructor for the 4 week course, and for firearms training members of the SRT provided the training. The 4-week course covered vehicle searches, operating the M113, basic firearms (M16, 9 MM, SAW and 12 Gauge shotgun), recognizing different explosive devices, a lot of PowerPoint and videos, a Physical Agility test, CPR and first aid, a drive around the installation and visits to the various posts.
- 9. Q: Did the training include formal classroom training and hands-on training?
- 9. A: Yes, for Classroom and some hands on training.

			******	opening on the second of the second	*****************	eri an was a san a ma
10. EXHBIT Interview	11 INITIALS	DE PERSON MAKING STATE	MENT	PAGE 1 OF	3	PAGES
ADDITIONAL PAGES MUST CONTAIN	THE HEADING "STATEMENT OF	TAKEN AT	DATED	·	***************************************	

THE BOTTOM OF EACH ADDITIONAL PAGE MUST BEAR THE INITIALS OF THE PERSON MAKING THE STATEMENT, AND PAGE NUMBER MUST BE INDICATED.

USE THIS PAGE IF NEEDED. IF THIS PAGE IS NOT NEEDED, PLEASE PROCEED TO FINAL	PAGE OF THIS FORM.
STATEMENT OF TAKEN AT 0815 D	ATED 2011/11/18
9. STATEMENT (Continued)	anarananananan (1940)
10. Q: If you received security force related training, how soon did you receive it after you started Emergency Services (DES) at ANAD? 10. A: Immediately after in processing which took a day or two.	ed working for the Directorate of
11. Q: To the best of your recollection, if you received initial security force related training, how training? 11. A: 4 Weeks, Monday thru Friday.	long was the security force
12. Q: Do you have a current Training Officer and have you had more than one? [2. A. Yes. My training Officer is a few factors and I have had other training Officers since I have reaught other classes and courses.	e been here who have presented
13. Q: Name your current and former Training Officers? 13. A: See answer to question 12.	
14. How long have you had the same Training Officer? 14. A: My first rater was the same Training Officer? 14. A: My first rater was the same Training Officer?	Officer for about a year.
15. Q. Prior to being posted to your first security assignment or post, by yourself, did you receive 15. A. Yes.	any on the job related training?
16. Q: Did the training include being paired with an experienced DES security force member wh duties at that location? 16. A: Yes, One of the first one's I remember is Checkpoint 5A (First Gate on to the Demil Access experienced GS-0085 (DA Guard) for a few weeks. It is a two person position.	· · · ·
17. Q: Do you feel you received adequate security training to perform the required tasks at your being assigned to that post/s? 17. A: Yes and it is true for all the posts I have been assigned to I came from working as a civil the tasks I had to perform at ANAD were relatively easy and I didn't need a lot of training to check designated vehicle that drove through my checkpoint.	ian police officer off the street and
18. Q. What would you do if you were confronted with a task or situation, while at your security	post, and you were unsure as to
how to proceed? 18. A. I would halt operations and call my supervisor or the Desk Control Officer (DCO) and ask somebody tried to gain access to ANAD and they didn't have a photo ID or if they have a discrepa information, something of that nature, I would call the Desk, a SGT, or a LT for assistance.	
19: Q. Are you familiar with the term Field Training Program (FTP)?	
20. Q: Can you describe in your own words what the Field Training Program is? 20. A: It ensures an employee (GS-0083 or a GS-0085) knows and is capable of performing the c	luties they need to perform.
21. Q: Do/Did you receive security training as part of the FTP? 21. A: Yes. I attended the USAMPS Police Academy between Mar- May 2009. I am going throug been sporadic. I have a FTP binder, but I don't know if I have completed my FTP yet.	h my FTP with Leave It has
INITIALS OF PERSON MAKING STATEMENT	PAGE 2 OF 3 PAGES

STATEMENT OF	TAKEN AT 0815	DATED 2010/11/18
9, STATEMENT (Continued)		
Security Force Duties:		
22. Q: Do your current security force duties include 22. A: Yes. It is my primary duty and includes thing decal and badges, conducting vehicle inspections. I secured; and responded to alarms.	zs like: manning gates, checkpoin	is, and posts; checking incoming traffic for
23. Q: Do your current security force duties include 23. A: From my perspective and previous civilian ex Police Officer.		
24. Q: Is an SOP or post instruction that outlines yo location (post, vehicle patrol, etc.)? 24. A: Yes. All the post and check points have them	9. • • • • • •	
25. Q. Have you observed a Guard perform law enfo 25. A: It kind of depends, some folks believe if the taking a sworn statement is a police officer type du	y are on a patrol they are perform	
26. Q. Have you observed a Police Officer perform how? 26. A. Yes. I perform security guard functions every	, , , , , , , , , , , , , , , , , , ,	s functions? If yes, describe when, where, and
information, and provide a copy of the documents. 27. A: Personally, I have a hard time with a GS-008 I have experience on and I am familiar with. Like the duties or uniform. While on the job, I noticed quickly the Security Guards had to meet, and many of them newly hired Police Officer.	e allegations states we have two e y that the standards I had to meet	lifferent job series but have no distinction in in physical fitness were different than what
WHICH BEGINS ON PAGE 1, AND ENDS ON PAGE BY ME. THE STATEMENT IS TRUE: I HAVE INITIALED CONTAINING THE STATEMENT. I HAVE MADE THIS ST THREAT OF PUNISHMENT, AND WITHOUT COERCION,	3 I FULLY UNDERSTAND THE GO ALL CORRECTIONS AND HAVE INITI TATEMENT FREELY WITHOUT HOPE UNLAWFUL INFLUENCE, OR UNLAW	OF BENEFIT OR REWARD, WITHOUT
WITNESSES:	Subscribed and swadminister oaths, things at BLIX 7, ANA	The state of the s
ORGANIZATION OR ADDRESS	(Sign	ature of Person Administering Oath)
the commence of the commence o		
ADCAMIZATION OF APROFES	15-6 Investigat	Name of Person Administering Oath) ing Officer (Authority To Administer Oaths)
ORGANIZATION OR ADDRESS		Monte on Administration Central
INITIALS OF PERSON MAKING STATEMENT		PAGE 3 OF 3 PAGES

\

.

OFFICIAL INQUIRY EMPLOYEE INFORMATION AND ACKNOWLEDGMENT FORM

Please read carefully and initial each section:

I have been informed and I understand this is an official inquiry involving matters related to my official duties as a federal employee.

I have been informed and I understand, as a federal employee, I am required to cooperate with this official inquiry and provide truthful answers.

You are hereby directed not to discuss your statements or testimony with other witnesses or persons.

SIGNATURE PRINTED NAME

18 NOT 10 DATE

I do not want to have A Uncon Representative Here.

SWORN STATEMENT

For use of this form, see AR 190-45; the proponent agency is PMG.

PRIVACY ACT STATEMENT

AUTHORITY:

Title 10, USC Section 301; Title 5, USC Section 2951; E.O. 9397 Social Security Number (SSN).

PRINCIPAL PURPOSE:

To document potential criminal activity involving the U.S. Army, and to allow Army officials to maintain discipline,

law and order through investigation of complaints and incidents.

ROUTINE LISES:

information provided may be further disclosed to federal, state, local, and foreign government law enforcement agencies, prosecutors, courts, child protective services, victims, witnesses, the Department of Veterans Affairs, and the Office of Personnel Management; Information provided may be used for determinations regarding judicial or non-judicial punishment, other administrative disciplinary actions, security clearances, recruitment, retention, placement, and other personnel actions.

DISCLOSURE

Disclosure of your SSN and other information is voluntary.

	Annual Committee of the		
1. LOCATION	2. DATE (YYYYMMOO)	3. TIME	4. FILE NUMBER
BLDG 7, Room 318, 3rd Floor	2010/11/18	1000	15-6 Whistleblower
5. LAST NAME, FIRST NAME, MIDDLE NAME	6. SSN		7. GRADE/STATUS
The state of the s			GS 0085-08/GS-1712-12

8. ORGANIZATION OR ADDRESS

DES. ANAD:

4

, WANT TO MAKE THE FOLLOWING STATEMENT UNDER OATH:

- 1. Statement, Lam currently a GS GS-1712-12 (Training Administrator for ANAD). I moved to this position around the Spring of 2009. I was initially hired in Jan 1999 within the Directorate of Emergency Services, Anniston Army Depot as a Priority Placement and though I was a GS-0085-07, I was assigned to a GS-0085-05 slot until a LT position became available. I converted to a GS-1712-09 in 2003 and then served as the DES, ANAD Training coordinator until I assumed my most recent duties.
- 2. Q: To the best of your recollection what security force training did you receive prior to being hired at ANAD?
- 2. A: I was a MP and served from 1971 to 1991 and retired as a First Sergeant. I was hired in April 1995 at Ft McClellan as a GS -0085-04 and served in that capacity until 1997 when I competed a degree in computer science and went to work for the IXIIM there until it was BRAOed in 1999.
- 3.O: What shift did you work?
- 3. A. I was part time on the day shift and then moved to a swing shift as a DA Guard. For several months I was dual hatted as a LT and as the DES Training Officer and I worked a regular day shift.
- 4. O: Are you certified in the Chemical Personnel Reliability Program (CPRP)?
- 4. A: Yes.

UNIFORMS:

- 5. O: What insignia do DA Guards and Police Officers wear that are assigned to DES, ANAD?
- 5. A: All DA Police and Guards wear the same patches and badges. They are the identified DA police badges and patches from AR 190-56 shown at Figure 6-1 and 6-3.
- 6. Or Since your hiring, have DA Guards and DA Police worn the same insignia? If no, when did it change and what changed?
- 6. A: Always were the same, but did not get DA Police until 2008. The only other change was the addition of the US Flag on the right shoulder.
- 7. Of Did you make the initial decision for DA Guards and DA Police to wear the same insignia? If No, who did, if known, or when, was that decision made?
- 7. A. No I did not make the decision and I don't know who did.
- 8. Q: What regulatory guidance has been cited by ANAD that supports the DA Guards wearing DA Police Insignia?
- 8. A: I don't know. I was told that it was always that way at ANAD and when I was hired I changed my DA Guard patches and insignia to DA Police.

	The control of the co			no broads de medical constitution and a filtra
1D. EXHIBIT	11. INUTIALS OF PERSON MAKING STATEMENT	Ī		
Interview		PAGE 1 OF	8	PAGES
ALIGOR TOWNS		}	0 to 10007000000000000000000000000000000000	

ADDITIONAL PAGES MUST CONTAIN THE HEADING "STATEMENT OF

TAKEN AT

THE BOTTOM OF EACH ADDITIONAL PAGE MUST BEAR THE INITIALS OF THE PERSON MAKING THE STATEMENT, AND PAGE NUMBER MUST BE INDICATED

STATEMENT OF

TAKEN AT 1000

DATED 2011/11/18

- 9. STATEMENT (Continued)
- 9. Q: Has the insignia DA Guards wear within DES, ANAD been the subject of inspections and what were the results of these inspections?
- 9. A: Yes. I recall multiple inspections have raised the question but the Police insignia were never changed. My first patch was ANAD Police patch. I recall then going to a DoD Patch and their later to the DA Police patch.
- 10. Has any documentation been signed by a previous commander in response to an inquiry of finding during an inspection as to why DA Guards were wearing police insignia? If yes, when, what inspection, and who signed the memorandum.
- A: I am not aware of any.
- 11. Q: In your capacity as a leader within DES, how many commanders and which commanders have you briefed with regard to DES uniform related issues, including but not limited to the continuation of DA Guards wearing DA Police insignia?
- 11. A: I haven't briefed anyone.
- 12. Q: Were there any operational, esprit de corps, or financial reasons which supported DA Guards wearing DA Police insignia?
- 12. A: Yes. When the GS-0083 Police were being hired, the GS-0085 had concerns that DA Police were taking their jobs. By retaining the same uniforms it ensured all were treated the same way within DES. There was an operational aspect to, that the ANAD workforce would react differently to a DA Police than a DA Guard when DES interacted with them.
- 13. Q: Based on your professional experience, of the two regulations (AR 670-10 and AR 190-56), which do you believe takes precedence with regard to the wearing of DA Guard and DA Police insignia? Why?
- 13. A: Last thing I heard was that AR 190-56 took precedence. Newest regulation takes precedence. Training:
- 14. Q: Who is responsible for establishing DES, ANAD's security force Training Program?
- 14. A: The Director has overall responsibility based on the regulatory guidance and it was my job to develop and implement it.
- 15. Q: Does DES's security training include formal classroom training and hands-on training?
- 15. A: Yes it has both.
- 16. What are the local and external components of the DES, ANAD's Security Training Program for DA Guards and DA Police? Are they different? If so how and why?
- 16. A: Prior to the publishing of the Standardized Training (ST) for Police and Guards we used the different MP regulatory guidance (AR 190-59, AR 190-58, AR 190-14, AR 190-56, AR 50-6, ANCA Regulation, etc.) to develop the required training materials. When AR 190-56 in 2006 came out it added and dropped some training requirements and it also provided POIs (website) and enhanced our training. Prior to my taking over the DES training mission I had photo copies of lists of training from the different regulations. I built the first integrated DES Training Plan in 2003. I scheduled specific training on a quarterly basis and developed lesson plans and PowerPoint presentations prior to 2006. For example I consolidated use of force and deadly force into one training package. After 2006 we used the USAMPS POIs which I published in a Annual DES Training Plan. HQ ACM
- had posted the POIs to a centralized website for AMC use. The 2006 regulation identified the requirement to send DA Police to the USAMPS academy or request a waiver, and it stated that an academy for DA Guards would be established in the future. 17. Q: How soon do DA Guards and DA Police receive local security training after an individual starts working for the Directorate of Emergency Services at ANAD?
- 17. A: It starts the first day after they complete improcessing and begins in Building 66 (DES Training BLDG). They get 4 weeks (160 hours). The USAMPS POIs include 120 hours of training and then they get another 40 hours of ANAD site specific training. This is not part of the formal FTP.
- 18. Q: How long is the local initial security force related training?
- 18. A: As mentioned in #17, it is 160 hours.

INITIALS OF PERSON MAKING STATEMENT

PAGE 2 OF 8 PAGES

- 19. A: For the 160 hours I use to (4 or 5 classes with 3-12 Police Officers) and will continue to provide part time help until they hire my replacement. The last two classes for DA Police were presented by SRT personnel, after I had already moved to my new training position at the garrison level. I was also responsible for developing and publishing the FTP IAW AR 190-56. The ANAD FTP has 4 phases. Week 1 the DA Police is under continuous observation by his/her FTO. The 2nd week the DA Police is observed by a different Training Officer. The third week follows a similar pattern and the 4th week the Police Officer has more hands on actions and he/she responds to different scenarios. Crawl, Walk, Run. The FTP starts after the DA Police has completed his/her Police Academy or has received a waiver.
- 20. Q; Does each DA Guard and DA Police Officer have a Training Officer and have they had more than one? Why?
- 20. A: Each shift has a training coordinator, each Police Officer has a FTO, and the LTs do the training.
- 21. How long is an individual DA Guard or DA Police Officer assigned the same Training Officer?
- 21. A: I don't know.
- 22. Q. Prior to being posted to their first security assignment or post by themselves, what security training does a DA Guard or DA Police Officer receive? Is the training the same or different for a DA Guard or DA Police Officer serving at the same post?
- 22. A: All new employees go through the 160 new hire training. This covers multiple topics that are general in nature to police/guard work at ANAD.
- 23. Q: Does the training include being paired with an experienced DES security force member who has performed the security duties at that location?
 - 23. A: Yes. To the best of my knowledge.
 - 23. a. Q: Are DA Guards paired with New DA Police Officers? If yes, why?
 - 23. a. A: Yes..
 - 23. b: Q: Are DA Police Officers paired with New DA Guards? If yes, why?
- 23. b. A: There has not been any new hire DA Guard since the DA Police hiring process began in late 2008

23. c. Q: Are DA Police Officers paired with other DA Police Officers? If yes, why?

23. c. A: Yes.

- 24. Q: Do you believe DA Guards and DA Police Officers received adequate security training to perform the required tasks at a security post prior to being assigned to that post? Why or why not?
- 24. A: Yes. They go through the initial 160 hours of training and receive training and supervision from their LTs, During peak hours the LTs are at critical access points and posts,
- 25. Q. What should a DA Guard or DA Police Officer do if they were confronted with a task or situation, while at their security post, and they were unsure on how to proceed?
- 25. A; IAW with SOPs and POIs they contact the Police Control Desk or their supervisor.
- 26. Q. Has DES, ANAD established a Field Training Program (FTP), IAW 190-56}?
- 26. A: Yes
- 27. Q: Can you describe in your own words what the Field Training Program is?
- 27. A: It is a crawl, walk, run program. The Program started off with the training subjects in AR 190-56 and the DA Police start with close supervision moving to less supervision, ultimately getting daily and week evaluations and then being certified on the different tasks by an FTO
- 28. Q: Who is required to receive security training as part of the FTP?
- 28. A: Right now it is only for DA Police. That is all we are hiring now. If we were to hire DA Guards I would run them through the same FTP as the DA Police, absent the DA Police Academy.
- 29. Q: When and why did DES, ANAD establish a FTP?
- 29. A: I believe I put it in the plan in 2008. Prior to that date we covered many of the subjects in the FTP with our initial and annual training, but we didn't call it that. We established it IAW AR 190-56. wrote a memorandum stating the new provisions of AR 190-56 would not be implemented until the contract was renegotiated because of potential changes in conditions of employment.
- 30. Q: Prior to establishing the FTP did DES, ANAD have a published Security Training Program for Police and Guards? If yes, for how long, and describe it.
- 30. A: Yes begun in 2003.

- 1. Q: Are DA Guards and DA Police Officers both enrolled in the FTP?
- 31. A: No. Only newly hired DA Police. All of our DA Guards have been here for a long time. They are all enrolled in the annual recurring training (Annex B).
- 32. Q: What is included and how do you present FTP related training?
- 32. A. Training under the FTP is conducted in both an instructional mode and hands on. USAMPS POIs are used.
- 33. Q: How do you document FTP Training?
- 33, A: Each DA Police has an FTO Binder with the required forms. TEDS has also been used intermittently for 2 years. Refresher training is captured by subject in TEDS and in paper records.
- 34. Q: How do you document local and recurring security training for DA Guards and DA Police Officers within DES?
- 34. A: See answer to question 33.
- 35. Q. What local security training do you present to new DA Guards and DA Police Officers that are hired by DES, ANAD?
- 35. A. There is a 160 hour block of instruction. All tasks are covered in the annual training plan.
- 36. Q. What local training do Police or Guards receive before being assigned to a specific post? Are there any differences in the training each receives/ If so, describe?
- 36. A: There is no difference. They all get the same training using the required POIs.
- 37. Q: In addition to the training requirements outline in AR 190-56 does DES, ANAD provide any additional or specialized training based on specific missions performed at ANAD?
- 37. A. Yes. All material and topics (Chemical Surety, first aid, IDS, HAZWOPER, CBRNE, AT/FP, etc.) are laid out in the annual training plan.

Security Force Duties:

- 38. Q: How is the Security Force within DES, ANAD organized?
- 38. A: Divided into two main divisions that handle both day and night shifts, and a separate HQ element and SRT.
- 39. Q; How many DA Guards are authorized and on hand?

- 39. A: I don't know.
- 40. Q: How many DA Police Officers are authorized and on hand?
- 40. A: I believe 45 are on hand.
- 41. Q: When was the first DA Police Officer hired and what grade levels are being hired?
- 41. A: I believe it was OCT 2008. They were all hired at a GS06 grade level.
- 42. Q: What prompted ANAD to hire DA Police Officers to replace DA Guard vacancies?
- 42. At I don't know.
- 43. Q: Who made the decision to add DA Police Officers to DES and why?
- 43. A: I don't know.
- 44. Q: What has the impact of that decision been on day-to-day security operations?
- 44. A: Increased animosity within the DES security force. However, conditions have improved between DA Police and DA Guards.
- 45. Q: Does DES, ANAD have an SRT and is it a full time force?
- 45. A: Yes.
- 46. Q. How long has ANAD had an SRT?
- 46. At Since at least 1999, when I was hired.
- 47. Q: Who is assigned (DA Guards, DA Police, etc.) to the SRT and why?
- 47. A: All are DA Guards except for one DA Police that recently resigned.
- 48. Q: Does the SRT perform both guard/protective services and law enforcement/security police functions? If yes to either, describe.
- 48. A: They perform all functions.
- 49. Q: Do Guards and Police Officers assigned to DES (Non SRT) both perform guard/protective services functions? If yes, describe.
- 49. A: Yes. DA Police do them daily.
- 50. Q: Do Guards and Police Officers assigned to DES (non SRT) both perform law enforcement/security police functions? If yes, describe.

DA Form 2823 Continuation Sheet

1000 Hours 18 Nov 2010

50. A: Yes, both. Law enforcement issues are very limited given the security posture, nature of the population and the work at ANAD.

51. Q: Who approved the job descriptions for the DA Guard, DA Police Officer, and SRT positions.

51. A. I don't know.

///End of Statement///

STATEMENT OF
9. STATEMENT (Continued)
52. Q: Is an SOP or post instruction that outlines security duties available at each DA Guard/DA Police Officer at each duty location (post, vehicle patrol, etc.)?
52. A: Yes at each post and they are included in the ANAD site specific training.
53. Q: How is ANAD similar or different from other Army Installations when it comes to day-to-day installation level DA Police and DA Guard functions.
53. A: There are more DA Guard functions here because we are protecting the ammo and chemical, industrial areas, and the check points and entry control points are traditional guard type functions.
54. Q. Do you know of any other persons who might have useful information with regard to the subject of this 15-6 investigation or any other information or documents you believe may be relevant to this inquiry. If so, identify the individual/s or relevant information, and provide a copy of the documents.
54.A. My personal opinion is that this investigation and other previous investigations, that are similar in nature, are being driven by a small group of DES personnel that enjoy raising issues in an attempt to create disharmony and generate confusion within DES in an effort to keep the DES leadership in a reactive mode. Based on my 36 years of law enforcement and security experience, a majority of the DES personnel are very motivated and dedicated to being a member of a very professional organization, and during the past 11 years within DES, I have seen numerous changes and improvements. And when issues arise the leadership normally is proactive is resolving the issues to the benefit of the employees and ultimately to the benefit to the depot. Every DA Guard who came in as GS-0085-04 has been promoted to a GS-0085-06. GS-0085-05s have been promoted to GS-0085-06s. Virtually all DES personnel have been upgraded at least one grade.
AFFDAVIT
HAVE READ OR HAVE HAD READ TO ME THIS STATEMENT WHICH BEGINS ON PAGE 1, AND ENDS ON PAGE 2. I FULLY UNDERSTAND THE CONTENTS OF THE ENTIRE STATEMENT MADE BY ME, THE STATEMENT IS TRUE. I HAVE INITIALED ALL CORRECTIONS AND HAVE INITIALED THE BOTTOM OF EACH PAGE CONTAINING THE STATEMENT. I HAVE MADE THIS STATEMENT FREELY WITHOUT HOPE OF BENEFIT OR REWARD, WITHOUT THREAT OF PUNISHMENT, AND WITHOUT COERCION, UNLAWFUL INFLUENCE, OR UNLAWFUL INDUCEMENT. (Signature of Person Making Statement)
WITNESSES: Subscribed and sworn to before me, a person authorized by law to administer ouths; this \$\int \text{day of } \lambda \cut \alpha \cu
ORGANIZATION OR ADDRESS 46 Trianure of Person Administering Cath) (Typed Name of Person Administering Oath)
15-6 Investigating Officer ORGANIZATION OR ADDRESS (Authority To Administer Oaths)

INITIALS OF PERSON MAKING STATEMENT

PAGE 8 OF 8 PAGES

		•		
,				1
				1
				1

OFFICIAL INQUIRY EMPLOYEE INFORMATION AND ACKNOWLEDGMENT FORM

Please read carefully and initial each section:

ave been informed and I understand this is an official inquiry involving matters related to my official duties as a federal employee.

ave been informed and I understand, as a federal employee, I am required to cooperate with this official inquiry and provide truthful answers.

witnesses or persons.

SIGNATURE PRINTED NAME

18 NOU 10

DATE

I don't want a Macow Representative Present During the Interview.

SWORN STATEMENT

For use of this form, see AR 190-45, the proponent agency is PMG.

PRIVACY ACT STATEMENT

AUTHORITY:

Title 10, USC Section 301; Title 5, USC Section 2951; E.O. 9397 Social Security Number (SSN).

PRINCIPAL PURPOSE:

To document potential criminal activity involving the U.S. Army, and to allow Army officials to maintain discipline,

law and order through investigation of complaints and incidents.

POLITIME USES:

Information provided may be further disclosed to federal, state, local, and foreign government law enforcement agencies, prosecutors, courts, child protective services, victims, witnesses, the Department of Veterens Affairs, and the Office of Personnel Management. Information provided may be used for determinations regarding judicial or non-judicial punishment, other administrative disciplinary actions, security clearances, recruitment, retention,

placement, and other personnel actions.

DISCLOSURE:

Disclosure of your SSN and other information is voluntary.

	1: LOCATION	2. DATE (YYYYMMO) 3. TIME 4. FILE NUMBER	
	BLDG 7, Room 318, 3rd Floor	2. DATE (YYYYMMO) 3. TIME 4. FILE NUMBER 2010/11/18 1930 15-6 Whistleblower	
	5. LAST NAME, FIRST NAME, MIDDLE NAME	6. SSN 7. GRADE/STATUS	-
		GS-0085-06	
-	O COCANIZATION OF ADDRESS		

DES, ANAD,

, WANT TO MAKE THE FOLLOWING STATEMENT UNDER OATH:

- 1. Statement I am a GS-0085-06 (OPM Career Field and Grade). I was hired on 7 Sep 2004 (day, month, year) and I'm currently assigned to the Directorate of Emergency Services, Anniston Army Depot.
- 2. Q: To the best of your recollection what security force training did you receive prior to being hired at ANAD?
- 2. At I served 20 years (1978 to 1998) as a MP and retired as a Staff Sergeant (E6) and I also served as a Boot Camp Instructor for juveniles from Jun 1998 until May 2004 at Coosa Valley Youth Services in Anniston, AL.
- 3. Q: What shift do you work at DES, ANAD?
- 3. A. I work on the X6000 shift (Night Shift) from 1900 0745 hours, 4 days on 3 days off, not counting overtime. We must perform at least one mandatory overtime day per week.
- 4. Q: What is your current security post (post number, gate number, or patrol number)?
- 4. A: Today, I was on car 85 (It is a two man patrol on the outer perimeter of the CLA boundary), but my assignments change daily.
- 5. Q: Are you certified in the Chemical Personnel Reliability Program (CPRP)?
- 5. A: Yes.

UNIFORMS:

- 6. Q: What insignia (DA Police or DA Guard) do you wear on your cap, shoulder, and badge?
- 6. A. DA Police.
- 7. Q: Since your hiring have you worn the same insignia? If no, when did it change and what changed?
- 7. A: Thave worn the same insignia and DA Police Patch. Only change was to add a US Flag to my right shoulder.

- 8. Q: Did you receive any local security force training after you were hired at ANAD?
- 8. A. Yes. I went through a three week orientation course (approximately 150 hours; 10 hours per day for five days a week). It was say it was below average. The instructor talked about his experience and the subject material was vague. We qualified on the range, we did a PT test, we went over the SOPs, we visited post 3 in the van, I drove the M113, and some material was hard to see (overheads of Forms and SOPs, projected on a viewgraph machine).
- 9-Q: Did the training include formal classroom training and hands-on training?
- 9. A: Yes for Classroom and some hands on training (M113, went to the rifle and pistol ranges, took the physical fitness test)

30 EXHIBIT	11. INSTIALS	ne bebe		STATE	racatt		145.111	· · · · · · · · · · · · · · · · · · ·	
10. Interview	II. HETHES	Of L William		On Circ.	initensa s	PAGE 1	OF	3	PAGES
ADDITIONAL PAGES MUST CONTAIN THE HEADING "	STATEMENT OF		TAKEN AT	***************************************	DATED	inii comininamo			

THE BOTTOM OF EACH ADDITIONAL PAGE MUST BEAR THE INITIALS OF THE PERSON MAKING THE STATEMENT, AND PAGE NUMBER MUST BE INDICATED.

USE THIS PAGE IF NEEDED. IF THIS PAGE IS NOT NEEDED, PLEASE PROCEED TO FINAL PAGE OF THIS FORM.				
STATEMENT OF	TAKEN AT	1930	DATED 2011/11/18	
9. STATEMENT (Continued)	2.5000000000000000000000000000000000000		and the second s	
10. Q: If you received security force related train Emergency Services (DES) at ANAD? 10. A: I started it in the first month. As I recall the	-			
11. Q: To the best of your recollection, if you rectraining?	cived initial security	force related i	raining, how long was the security force.	
11. A: 3 weeks.			District	
12. Q; Do you have a current Training Officer and 12. A. Yes. My current Rater is and in a long time of the lawing different fraining (I have you had more by Training Officer is Officers because of d	than one?	I believe my first Training Officer was	
13. Q: Name your current and former Training Of 13. A: See answer to Question 12.	fficers?			
14. How long have you had the same Training Off 14. A: They change about every six months.	licer?			
15. Q. Prior to being posted to your first security 15. A. No. My first assignment was at gates and p Control Officer if I had any questions.				
16. Q: Did the training include being paired with duties at that location? 16. A: Yes, but the individuals I was posted with a		· ·	member who had performed the security	
17. Q: Do you feel you received adequate securit			indian are any are confirmed a province where he worker the	
being assigned to that post/s? 17. A: No. while I knew how to do the basic task and badging system and other unique local process.	s from my MP exper	· - '		
18. Q. What would you do if you were confronted		tion while at t	tour coonist post and was were incure as to	
how to proceed?	·	_		
18. A. I would call 6222 and talk to the Desk Corcould cause someone at a gate to become belliger of a situation but I was not able to act without high	ent and frustrated.	Additionally, it	some cases, I felt I should be able to take care	
Q. Are you familiar with the term Field Train A. Yes. correctly.	ning Program (FTP)?			
20. Q: Can you describe in your own words what 20. A: When a supervisor works with you on all t			subordinate can perform the task.	
21. Q: Do/Did you receive security training as por 21. A: No. I am a Security Guard. I was hired before annual recurring training that requires	ore the new AR 190-			
		·		
	- 4	17.745 S 16.17.0000000000000000000000000000000000		
INITIALS OF PERSON MAKING STATEMENT			PAGE 2 OF 3 PAGES	

APD PE VILOSES

TAKEN AT 1930

9. STATEMENT (Continued)

Security Force Duties:

- 22. Q: Do your current socurity force duties include any security guard/protective services functions? If yes, describe.
- 22. A: Yes. I do it on a daily basis and about 90% of my daily duties are security guard functions.
- 23. Q: Do your current security force duties include any law enforcement/security police functions? If yes, describe,
- 23. A: Yes. About 10% of my daily duties involve law enforcement/security police functions. Examples could include: traffic accidents, lost or stolen property, responding to fire alarms, personal injuries, HAZMAT spills, recovering and securing live rounds in vehicles that have been delivered to ANAD for repair, enforcing parking, and employee aftercations.
- 24. Q: Is an SOP or post instruction that outlines your duties for your daily security assignment available to you at your duty location (post, vehicle patrol, etc.)?
- 24. A. Yes. I have also been issued the POIs, SOPs, and STs. I carry them in my black bag. While I have them with me, I believe they need more specificity and details.
- 25. Q: Have you observed a Guard perform law enforcement/security police functions? If yes, describe when, where, and how?
- 25. A: Yes. Every day. See answer to question 23.
- 26. Q: Have you observed a Police Officer perform security guard/protective services functions? If yes, describe when, where, and messar
- 26. A: Yes: Every day.

DA FORM 2823, NOV 2006

- 27. Q. Do you know of any other persons who might have useful information with regard to the subject of this 15-6 investigation or any other information or documents you believe may be relevant to this inquiry. If so, identify the individual/s or relevant information, and provide a copy of the documents.
- 27. A: My general comment is that ANAD security mission largely involves Guard type duties. We secure munitions and chemicals, and industrial production areas. We don't have a lot of MWR, housing, PX and commissary facilities or a large military or military dependent population living or working at ANAD. As a result, we don't have a lot of DA Police functions to perform ccur occasionally. I would have preferred to keep the DES as a DA Guard Force and not transition to a DA Police

	AFFIDAVIT
	, HAVE READ OR HAVE HAD READ TO ME THIS STATEMENT
WHICE A SECOND AGE 3	FULLY UNDERSTAND THE CONTENTS OF THE ENTIRE STATEMENT MADE
	L CORRECTIONS AND HAVE INITIALED THE BOTTOM OF EACH PAGE
CONTAINING THE STATEMENT, I HAVE MADE THIS STATE	EMEN BASAS SAME SAME SAME SAME SAME SAME SAME
THREAT OF PUNISHMENT, AND WITHOUT COERCION, UN	LAWF
	nent)
WITNESSES:	Subscribed and sworn to before me, a person authorized by law to
	20
	at the second of
ASSA (S)	
	AND THE RESIDENCE OF THE PARTY
ORGANIZATION OR ADDRESS	
war i i iza i i i i i i i i i i i i i i i i	
te description of the state of	(Typed Name of Person Administering Oath)
	15-6 Investigating Officer
ORGANIZATION OR ADDRESS	(Authority To Administer Oaths)
INITIALS OF PERSON MAKING STATEMENT	D475 2 OF 5 D4070
	PAGE 3 OF 3 PAGES
DA FORM 1823 NOV 2006	APD PE vt.01gs

OFFICIAL INQUIRY EMPLOYEE INFORMATION AND ACKNOWLEDGMENT FORM

Please read carefully and initial each section:

I have been informed and I understand this is an official inquiry involving matters related to my official duties as a federal employee.

I have been informed and I understand, as a federal employee, I am required to cooperate with this official inquiry and provide truthful answers.

You are hereby directed not to discuss your statements or testimony with other witnesses or persons.

SIGNATURE PRINTED NAME

19 Nov. 2010 DATE

I don't project to the Union Representative to Be De Attendence of this meeting.

	SW For use of this form, see		TATEMENT 5; the proponent agenc	y is PMG.			
AUTHORITY: PRINCIPAL PURPOSE:	PRN Title 10, USC Section 301; Title 5, US To document potential criminal activit	VACY AC SC Section y involvin	T STATEMENT n 2951; E.O. 9397 Soci g the U.S. Army, and to	ial Security Number	and the second second	pline,	MANAGERA PARA PARA PARA PARA PARA PARA PARA P
ROUTINE USES:	law and order through investigation of Information provided may be further di agencies, prosecutors, courts, child p the Office of Personnel Management. non-judicial punishment, other admin placement, and other personnel action	isclosed to rotective s Information istrative d	o federal, state, local, ar services, victims, witne on provided may be use	sses, the Departmen d for determinations	t of Veterans Affa regarding judicia	irs, and I or	
DISCLOSURE:	Disclosure of your SSN and other info	rmation is	voluntary.				
1. LOCATION		2. DAT	E (YYYYMMOD)	3. TIME	4. FILE NUM		
BLDG 7, Room 318,	3rd Floor		2010/11/19	1015	15-6 Whist	leblow	/er
5. LAST NAME, FIRST N	VAME, MIDDLE NAME	erentage (1900 an bereke berek e eren 61 ¹ . 2 oc e	6. SSN	4	7. GRADE/S	TATUS -0083-	
8. ORGANIZATION OR A	UDDRESS			Andrew Andrews and the Andrews Andrews and the		Appendiction of the second	Turkennum (0.15 circles to benedic described a de
DES, ANAD, AL							
9.		, 1	WANT TO MAKE THE	FOLLOWING STATE	MENT UNDER	HTAC	
University, AL in 200 contractor providing s USAMPS Police Acad 3. Q: What shift do yo 3. A: Day shift X400 4. Q: What is your or 4. A: Post 5 (Main gai 5. Q: Are you certifie 5. A: No. UNIFORMS: 6. Q: What insignia (6. A: DA Police. 7. Q: Since your hirin 7. A: I have worn the s Training: 8. Q: Did you receive	Force Security Forces member from 7. I worked for Coosa Valley Juviupport to the Department of Homderny between 28 March - 28 Mayou work at DES, ANAD? 100 from 0700-1945, 4 days on 3 arrent security post (post number, te near badging office), but its chard in the Chemical Personnel Reliable DA Police or DA Guard) do you was have you worn the same insignication insignia and DA Patch.	enile You cland Se y 2010. days off gate numers daily ability Power on year? If no, after you	uth Services from 2 courity as a Security, not counting over other, or patrol numity. Trogram (CPRP)? Trogram (CPRP)? Trough cap, shoulder, the when did it change the work hired at ANA	007-2009 and I valued from 2009 time. ber)? and badge? and what changed	worked for WS	I a sec nded th	eurity ie
any training but docum-16), CPR and HAZM received legal instruct started around 0730 at the vehicle inspection me. 9. Q: Did the training	ugh 160 hours or 4 weeks of train nented our training records. We di IAT training. We drove the M113 tion. All the training was present and ran to 1700 hours, Monday - is at sheds at gates 3, 5, and 6 bet g include formal classroom training our and some hands on training (o	rove arous, we done in the c Friday of ween 04 g and ha	und the installation, ned Level C Suits, to lassroom using Povoccept for two Friday 00-0700. There was unds-on training?	we did weapons we reviewed police verPoint. We had ys. Because of ma s a total of four po	e an security p multiple instra npower shorta ersonnel in my	PMM a aperwo actors. ges we class,	ork and we Classes worked
10. EXHIBIT 12. Interview	1.	1. INITIAL	S OF PERSON MAKIN	G STATEMENT	PAGE 1 OF	3	PAGES
	UST CONTAIN THE HEADING "STATE H ADDITIONAL PAGE MUST BEAR TH				EMENT, AND PA	GE NUI	MBER

USE THIS PAGE IF NEEDED. IF THIS PAGE IS NOT NEEDED, PLEASE PROCEED TO FINAL PAGE OF THIS FORM.
STATEMENT OF TAKEN AT 1015 DATED 2011/11/19
9. STATEMENT (Continued) 10. Q: If you received security force related training, how soon did you receive it after you started working for the Directorate of
Emergency Services (DES) at ANAD? 10. A: Within the first day we were hired we started training on that Monday. 11. Q: To the best of your recollection, if you received initial security force related training, how long was the security force
training? 11. A: 4 Weeks about 160 hours.
12. Q: Do you have a current Training Officer and have you had more than one? 12. A. Yes. Recently we received riot control, shield, and baton training on a weekend shift when 8 DES personnel at time learn how to handle and strike with a baton. The training lasted for approximately 30 minutes. 13. Q: Name your current and former Training Officers?
13. A: See answer to question 12. 14. How long have you had the same Training Officer? 14. A met me during my CPR and initial training and told me he was going to be my supervisor. 15. Q. Prior to being posted to your first security assignment or post, by yourself, did you receive any on the job related training? 15. A. I was always on a two person patrol/post before I went to the academy and was only assigned to a single post/patrol after I
graduated from the academy. Upon my return from the academy, I was assigned to very posts and patrols. I was comfortable and prepared to perform the tasks. Most of the assignments here are not very hard.
16. Q: Did the training include being paired with an experienced DES security force member who had performed the security duties at that location? 16. A: Yes.
17. Q. Do you feel you received adequate security training to perform the required tasks at your assigned security post/s prior to being assigned to that post/s? 17. A: Yes.
18. Q. What would you do if you were confronted with a task or situation, while at your security post, and you were unsure as to how to proceed?
18. A. I would ask the person I was posted with what should I do. I would call one of the LTs if I was serving at a one-person post or if I disagreed with my partner on how to handle the situation. In a recent example on Gate 5 (a two-person post), individuals in civilian cars without DoD decals were coming to attend a meeting on the depot. I had a question as to whether their vehicles needed to be searched.
19. Q. Are you familiar with the term Field Training Program (FTP)? 19. A. Yes.
20. Q: Can you describe in your own words what the Field Training Program is? 20. A: What I think it is suppose to be is another Police Officer evaluating me on my daily duties to see if I'm proficient. I'm aware that there is a job announcement for a GS-0083 (Police Officer) FTP Officer. Currently all of the senior positions within DES are held by GS-0085 Security Guards who have been here for a long time. 21. Q: Do/Did you receive security training as part of the FTP?
21. A: Yes. As part of the Police credentialing process, I was enrolled in the FTP after I came back from the Police Academy at the end of May 2010. I was given credit for some of the things I did at the academy. I have not ridden in a patrol with a LT for observation. I remember, observing me at Post 5 (Main Gate) as I checked IDs and processed vehicles through the gate. Later he gave me an evaluation on how I did. He asked me to sign a form, and he said sign this, I just watched you check IDs.
INITIALS OF PERSON MAKING STATEMENT

		·	
STATEMENT OF	TAKEN AT	1015	DATED 2010/11/19
9. STATEMENT (Continued)			
, ,			
Security Force Duties: 22. Q: Do your current security force of the dead of the demil area, and the perimeter patrols of the demil area, and the demil area, and the dead of the demil area, and the demiliary the demiliary that the demiliary the demiliary that th	at I do. Examples include: Checd conducting building checks. duties include any law enforcer written any tickets and don't ever found) in NOV 2010. nat outlines your duties for your have worked and I have one in need to have patrol sheets. form law enforcement/security part and DA Police conduct patrols ever, the SRT does most of the ficer perform security guard/productions daily. In the security of the documents. (Union Steward) or D is pretty easy and there is not ion with housing and soldiers. A police tasks that do occur from nees external training opportunities why hired DA Police who would not the conduction of the police tasks that do occur from nees external training opportunities why hired DA Police who would not seem to the conduction with housing and soldiers.	nent/securit n have a tick daily securi ny Police Ba police functi 12 and 13 is law enforces steetive serve mation with s inquiry. If The a lot of serio As a result, it time-to-time ies. Because id prefer to b	arching vehicles, giving out badges, conducting y police functions? If yes, describe. Set book. I did my first written statement from an ty assignment available to you at your duty g I keep in my vehicle or at my post. I have not ons? If yes, describe when, where, and how? In the cantonment areas (east and west). They take
	AFFIDAVI	***************************************	
£.			HAVE HAD READ TO ME THIS STATEMENT
WHICH BEGINS ON PAGE 1, AND ENDS BY ME. THE STATEMENT IS TRUE. I HA	ON PAGE 3 . I FULLY UNDER WE INITIALED ALL CORRECTIONS MADE THIS STATEMENT FREELY I	RSTAND THE AND HAVE IN WITHOUT HO NCE OR UNL	CONTENTS OF THE ENTIRE STATEMENT MADE WITIALED THE BOTTOM OF EACH PAGE PE OF BENEFIT OR REWARD, WITHOUT
WITNESSES:	adr	Subscribed and minister ceths, BLDG 7.A	more framework and the second
ORGANIZATION OR ADDRESS			imanus in Porten Aquinislering Cetti)
		1750	ped Name of Person Administering Oath)
All contracts of the Contract	The state of the s		gating Officer
ORGANIZATION OR ADDRESS	постичення поставляющих выпоставляющих выпоста	Le Transfer	(Authority To Administer Oaths)
INITIALS OF PERSON MAKING STATEMEN	Ţ		

OFFICIAL INQUIRY EMPLOYEE INFORMATION AND ACKNOWLEDGMENT FORM

Please read carefully and initial each section:

my official duties as a federal employee.

	d and I understand, as a federal employee, I am required to inquiry and provide truthful answers.
	cted not to discuss your statements or testimony with other
tnesses or persons.	
	SIGNATURE
	PRINTED NAME
	*
19 NOV 10	DATE
	Umor Steward and
1 Am K	Mach I the face you
I don	it want Another
Choos	Representation present
Durcey	the Interview.

I have been informed and I understand this is an official inquiry involving matters related to

			•			
	SW SW	ORN S	STATEMENT			
	For use of this form, see A	\R 190-4	15; the proponent ager	icy is PMG.		
	PRIV	ACY AC	T STATEMENT			
AUTHORITY:						
PRINCIPAL PURPOSE:						
ROUTINE USES:	Information provided may be further dis agencies, prosecutors, courts, child pr the Office of Personnel Management. I non-judicial punishment, other administration and other personnel action	otective informati strative (services, victims, with on provided may be us disciplinary actions, se	esses, the Departme sed for determination	nt of Veterans Affairs, and s regarding judicial or	
DISCLOSURE:	Disclosure of your SSN and other infor					
1. LOCATION		2. DA	TE (YYYYMMDD)	3. TIME	4. FILE NUMBER	
BLDG 7, Room 318,			2010/11/19	1300	15-6 Whistleblower	
5. LAST NAME, FIRST N	IAME, MIDDLE NAME		6. SSN		7. GRADE/STATUS	
					GS-0083-06	
8. ORGANIZATION OR A	DDRESS					
DES, ANAD, AL			nghigh de dillen at Spillen de leith a 1944 i nath a 1944 ang dillen na air de le 1944 and an 1944 a	Tong Addings and Association a		
9.			WANT TO MAKE THE	FOLLOWING STAT	EMENT UNDER OATH:	
1 Statement Lam a	GS-0083-06 (OPM Career Field an	d Grad	a) who were transfer	read from the New	al Air Station Atlanta as a result	
	3 Sep 2009 (day, month, year). I'n					
Army Depot.	stop not y carry, many, and	i wario	irely. Glisliggicas ev tire	· Eynoodgato or En	atosgonoj (od rioca, rumistim	
	our recollection what security force	trainic	ra did von teceive t	riar to being hire	A at ANATY	
	GS-0083-05 at North Island, San					
	(Sergeant). I subsequently transfer					
	(IT) and was detailed as an Actin					
	Academy in Chula Vista, CA from					
Federal Police Acaden				one primary at	for any many to form when it are	
	ou work at DES, ANAD?		•			
	0 from 0700-1700 for regular wor	king h	ours with 2 hours a	nd 45 minutes of	overtime; 4 days on, 3 days off,	
not counting additions		•				
4. Q: What is your cu	rrent security post (post number, p	gate nu	mber, or patrol nun	nber)?		
	eter Patrol in the Ammunition Lin			changes daily.	•	
	d in the Chemical Personnel Relia	bility I	rogram (CPRP)?			
5. A: Yes.						
UNIFORMS:						
	DA Police or DA Guard) do you w					
	sonnaly have a concern with the D					
	work force a level of training that					
	umber of DA Guards at ANAD ma					
	g have you worn the same insignia' ame insignia and DA Patch.	i ii iki,	wheat each it cumific	and what change	a!	
Training:	ame maigma and DA Faten.					
	any local security force training at	fter am	were hired at ANL	A 109	e e	
8. A: Yes.	and room soomed toron manning as	in you	TOWER SEESONS GE 231N2	nav i		
ă .	include formal classroom training	and h	nds-on training?			
	om and some hands on training (di			weapons malifi	cation for M16, and 9 MM	
	hotgun, and SAW; I drove the MI					

10. EXHIBIT 13. Interview

11. INITIALS OF PERSON MAKING STATEMENT

PAGE 1 OF

PAGES

ADDITIONAL PAGES MUST CONTAIN THE HEADING "STATEMENT OF

_ TAKEN AT ____ DATE

THE BOTTOM OF EACH ADDITIONAL PAGE MUST BEAR THE INITIALS OF THE PERSON MAKING THE STATEMENT, AND PAGE NUMBER

DA FORM 2823, NOV 2006

MUST BE INDICATED.

CPR, and we did first aid).

USE THIS PAGE IF NEEDED. IF THIS PAGE IS NOT NEEDED, PLEASE PROCEED TO FINAL F	PAGE OF THIS FORM.
STATEMENT OF TAKEN AT 1300 DA	ATED 2011/11/19
9. STATEMENT (Continued)	
10. Q: If you received security force related training, how soon did you receive it after you starte limergency Services (DES) at ANAD? 11. Q: To the best of your recoilection, if you received initial security force related training, how training? 11. A: 4 Weeks. On most days we received PowerPoint presentations. Some days we had some dow scheduled from 0700 to 1600, but we completed it as early as 1400 or 1500 hours. On several day were told to come in at 0800 the next day. Practical applications focused on weapons, MII3 operat hot vehicle stops, arrest procedures, and law enforcement scenarios instructors with other guest speakers (Legal, Fire Department, etc.) 12. Q: Do you have a current Training Officer and have you had more than one? 12. A. Yes the last two weeks have been meeting with me and providing me with daily summary reports which though neither one has described it to me in that way. One day, I rode with and he tole asked me what I would do in different situations and then evaluated me on my actions. He and I the for those tasks. 13. Q: Name your current and former Training Officers? 14. A. See has been my Division Training Officer since I've been here. 15. Q. Prior to being posted to your first security assignment or post, by yourself, did you receive. 15. A. Nobody watched me at a post/gate and then critiqued me about my performance. Instead, I can denountered different situations. During our initial 4 week training we did see films and did gis was general in nature, and not specific to the actual layout of one of our posts or gates. The foll person patrols (CAR 12 & 13 (mostly Law Enforcement in cantonment area); 14 (ALA Building C Igloos)); 81, 82 (Demil Corridor); 61, 62, 63, 64, 65, 66, 67, and 68 (Inside CLA) and when I was not given a check ride before hand. 16. Q: Did the training include being paired with an experienced DES security force member who duties at that location? 16. A: Yes for static posts and gates, and yes for the 8 series two-man car patrols. 17. Q: Do you feel	long was the security force we time, and the training was so we were held until 1700 and we tions and first aid, we did not do (SRT) were he primary Also and and in h appear to be part of my FTP, d me to go to different points and en signed-off on a training form any on the job related training? Alid the task and learnt it as I did it tet some training on what to do but lowing Patrols are always one Checks), 15, 16, (ALA: I Block is assigned to this type of task, for to had performed the security of the CLA, but no for the one assigned security post/s prior to ave my prior experience some post, and you were unsure as to resolve the situation. When I was lue were boundary gate 4 was to the gate with me.
21. A: Yes, I've only started my FTP in the last two weeks after I received my approved wavier to a Academy.	aucim me Obaimp Police
INITIALS OF PERSON MAKING STATEMENT	
	PAGE 2 OF 3 PAGES

		water the same of	
STATEMENT OF	TAKEN AT	1300	DATED 2010/11/19
9. STATEMENT (Continued):			
Security Force Duties:			
Security Force Duties: 22. Q: Do your current security for 22. A: Yes, every day. I believe 97 Igloo lock checks, vehicle escorts, 23. Q: Do your current security for 23. A: Yes, but very limited and or Police Work and is the unit of firs 24. Q: Is an SOP or post instruction location (post, vehicle patrol, etc.) 24. A: Yes. They are at the different Guards, but in my mind they lack is 25. Q: Have you observed a Guard 25. A: Yes, every day. The SRT is most situations. 26. Q: Have you observed a Police how? 27. Q. Do you know of any other many other information or document information, and provide a copy of 27. A: As a newly transferred DA main concern at ANAD deals with As a DA Police Officer with nearly who have been assigned and works who are required to be trained to a Academy or receive a waiver from potential situation when a DA Police I don't know what the DA Guard hable to anticipate my move and with that could result in shots fired, injuther the property of the property of the patrol of the	7% of what I do is security guard fur, and access control and ID checks, once duties include any law enforcer ally about 3% of what I do. Examples at response. on that outlines your duties for your law posts and I have a personal copy specificity and detail. I perform law enforcement/security is made up of 9 DA Guards and one was consistent of the documents. Police officer may be relevant to the fine documents. Police Officer to DES and ANAD, the professionalism of the DA Guay 9 years of experience I'm concerning at ANAD for a long time, and the much higher standard. For instance HQDA, but the DA Guards do not I like Officer has to respond to a Police as been trained on and don't know if Il know what to do. While I realize that, or a loss of life at ANAD given	ment/securits: taking representations. Examined representation with the control of the control o	re services functions? If yes, describe, amples are: fence line checks, buildings checks, ity police functions? If yes, describe, ports and traffic control. The SRT does most of the rity assignment available to you at your duty. Ps, and ST 19-085, 17 June 2009 for Security tions? If yes, describe when, where, and how? he position. They are the first response force in vices functions? If yes, describe when, where, and the regard to the subject of this 15-6 investigation or lf so, identify the individual/s or relevant to the following closing comments. My a Police force and the level of training we receive, discrepancy in training between the DA Guards Police officers who have been hired since 2008 and the Officers must attend the USAMPS Police demy to attend. The issue in my mind focuses on a and I'm backed-up by a DA Guard. In that situation, ands how I've been trained and whether he will be a low probability of a significant police situation and work force; and I realize that many of the DA as given the FT Hood Shooting and war on
	AFFIDAVI	T	
CONTAINING THE STATEMENT. I H	HAENDS ON PAGE 3. I FULLY UNDE THAVE INITIALED ALL CORRECTIONS HAVE MADE THIS STATEMENT FREELY THOUT COERCION, UNLAWFUL INFLUE	VE READ OR RSTAND THE S AND HAVE I WITHOUT HO NICE, OR LINI	(Signature of Person Making Statement) Indisworn to before me, a person authorized by law to
		BAXI7.A	TO A CONTROL OF THE PROPERTY O
ORGANIZATION OR ADDRESS			
		(7)	yped Name of Person Administering Oath)
ORGANIZATION OR ADDRESS			tigating Officer (Authority To Administer Oaths)
INITIALS OF PERSON MAKING STATE	MENT		PAGE 3 OF 3 PAGES

TAAN-ES

6 July 2010

MEMORANDUM FOR RECORD

SUBJECT: Appointment of Field Training Officers

1. The following individuals are appointed as Field Training Officers for the Directorate of Emergency Services:

2. Purpose:

- a. Ensure training of assigned personnel is conducted on specific police practices, procedures, and use of police vehicles and equipment utilized by Department of the Army Police Officers IAW established training plan.
- b. Keeps upper management informed concerning trainee performance, readiness for more complex assignments, and eventual promotion IAW established rating plan.
 - c. Ensures standard oral, written, physical, and skills testing is conducted.
- d. Ensures evaluation of trainees is conducted in terms of demonstrated aptitude, attitude, interest, cooperation, safety practices, assimilation of fundamentals and theory, and practical application of police practices and procedures.
 - e. Ensures training records are accurately prepared and maintained.
- 4. Effective Date: Date of this memorandum.

TAAN-ES

SUBJECT: Appointment of Field Training Officers

5. This memorandum supersedes all previous appointment letters, subject as above.

DISTRIBUTION:

(TAAN-ESO)

(TAAN-ESO)

(TAAN-ESO)

(TAAN-ESO)

(TAAN-EST)

(TAAN-EST)

(TAAN-EST)

(TAAN-EST)

(TAAN-ESO)

(TAAN-EST)

(TAAN-ES)

ST 19-083

Department of the Army Civilian Police Field Training Manual

NOTE: THE DISTRIBUTION OF THIS PUBLICATION IS
RESTRICTED TO U.S. GOVERNMENT AGENCIES ONLY TO
PROTECT TECHNICAL, OR OPERATIONS INFORMATION FROM
AUTOMATIC DISSEMINATION UNDER THE INTERNATIONAL,
EXCHANGE PROGRAM OR BY OTHER MEANS.

United States Army Civilian Police Academy
Fort Leonard Wood, MO

Directorate of Emergency Services

Training and Development Plan

Security

&

Fire

Fiscal Year 2009

Anniston Army Depot

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

REPLY TO ATTENTION OF:

AMSCM-OPAN-RM

'g1 JUL 2008

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: Specialized Training

1. References:

- a. AR 190-59, Chemical Agent Security Program, 11 Sep 06.
- b. Memorandum, HQAMC, AMCOPS-SSO, 21 Sep 04, subject: AMC Security Guard Training Polícy.
- 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 AR 190-59, para 10-4.

Certifying Official

CPT. Earnest W. Woods CPT. Raymond L. Marsh LT. Teri L. Curry LT. Charles N. Padgett Bryant Mathis Chief, Day Shift Chief, Night Shift Asst. Chief, Day Shift Asst. Chief, Night Shift 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.

AMSCM-OPAN-CO

SUBJECT: Specialized 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 9/9 a/b, and Post 12/12A).
 - k. Special Reaction Team (SRT) Members training.
 - 1. Armorers training.
 - m. Key Control Officers and Custodians training.
 - n. Shift Supervisors training.
 - (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.

AMSCM-OPAN-CO SUBJECT: Specialized Training

- 4. Specialized training will be documented, indicating that each security guard is proficient to perform assigned duties.
- 5. This supersedes memorandum, AMSCM-OPAN-CO, 2 May 07, SAB.

ANDREW M. HERBST

LTC, CM Commanding

DISTRIBUTION:
Each Designee
DES Training Coordinator
Key and Lock Control Officer
CA4 Coordinator
Post 1
Post 11

• . •• . .

DIRECTORATE OF EMERGENCY SERVICES FY 2009 TRAINING AND DEVELOPMENT PLAN

CONTENTS

SUBJECT	PAGE
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	B-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 Badge Issue	D_17

Annex D Security Police Specialized Test for Generator-	-D-19
Annex D Security Police Specialized Test for Special Reaction Tcam (SRT)	-D-21
Annex D Security Police Specialized Test for Supervisor/Lead Guard-	D-23
Annex D Security Police Specialized Test for Nightsight Protection (FLIR)-	D-25
Annex D Security Police Specialized Test for Armored Personnel Carrier M113	-D-27
Annex D Authority of Civilian Police and Security Guard Memorandum-	-D-29
Annex E Security Police Field Training Officer (FTO) Guide	-E-1
Annex E Security Police Field Training Officer (FTO) Examples	-E-10
Annex F Fire Department New Hire Training	-F-1
Annex G Fire Department Fire Fighters/EMT Annual Training	-G-1
Annex H Fire Department Dispatchers Annual Training	-H-1
Annex H Fire Department Emergency Support Assistant Annual Training	-Н-2
Annex I Fire Department Supervisor Training	-I-1
Annex I Fire Department EMS Training	-I-2 .
Annex J Fire Department Fire Protection Specialist	J-1
Annex K TACOM-ANAD Individual Development Plan (IDP)	K-1
	e .

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 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, 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.
- e. Weapons training. 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
- f. Newly hired guard/police personnel will conduct limited visibility firing (night fire) during the initial training.
- g. 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.
 - h. 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.
- 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 Army 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 POIs. The individual will be in a training status until all missed training has been completed.
- 13. NFPA 13, NFPA 101, NFPA 241, NFPA 1031, DODI 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
 - b. Fire Prevention Proficiency Training (Firefighter)
 - 1) Inspection Procedures
 - 2) Pumper Operation
 - 3) Breathing Apparatus
 - 4) Apparatus Test
 - 5) Fire Department Communications

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

- 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 Frained	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 Framed.	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 /	DA Guards POI - LP 191-5671
	WMD / CBRNE First Response	
	CBRNE / WMD Protective	DA Guards POI - LP 191-5672
	Measures	2012 Camer Cox - 111 191-1916
ANADR 385-1 paral1-3b	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 frained	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
AR 190-56	Riot Control First Aid	DA Guards POI - LP 191-5714 DA Guards POI - LP 191-5715
AR 190-56	Physical Security Overview	DA Guards POI - LP 191-5719
	Physical Security Threats	DA Guards POI - LP 191-5721
AR 190-56	Personnel Identification and Entry /	DA Guards POI - LP 191-5722
	Access Control	
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)	Circulation Control (how the	
General training	personnel within the storage site	
5	are identified and controlled, to	
,	include escort requirements and	·
•	procedures for duress situation)	
AR 190-11 para 2-10b (4)	Guard orders, to include	
AA&E Training Program	communications and duress	
IT ADD SEC	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)	Operation, use, and testing of IDS	DA Guards POI - LP 191-5719
General training	equipment	IDS is addressed in the LP
AR 190-11 para 2-10b (11)	Operation and monitoring of	
\A&E Training Program 190-59 para 10-3a(8)(d)	intrusion detection system Recognition of sabotage related	Material Provided by the Military
	devices and equipment	Intelligence Office

Training Required by	Subject to be Frained	Reference Material
AR 190-59 para 10-3a(6)	Operation and use of primary and	DES SOP 9
General training	alternate security communication	
	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
AACC Hammig Hogiam	materiel, to include high security	Equipment Vulnerabilities to Terrorist
	risk AA&E requiring special	Act/ Attacks
1	attention or more frequent	Act Attacks
	security checks	
AR 190-59 para 10-3a(7)	Operation and procedures for	DES SOP 21
General training	, -	DES SOT 21
General training	starting emergency generators	
AD 100 50 10 2c/8)	when automatic system fails	Annual Security Briefing
AR 190-59 para 10-3a(8)	Adversary threat (example,	, -
General training	terrorism, sabotage, espionage,	Postulated Threat - Briefing
	theft, loss, or diversion, civil	
4 D 100 50 10 3 (D)()	disturbances, demonstrations	
AR 190-59 para 10-3a(8)(a)	Adversary groups (to include	Annual Security Briefing
General training	insiders)	Postulated Threat - Briefing
AR 190-59 para 10-3a(8)(b)	Motivation and objectives	Annual Security Briefing
General training		Postulated Threat - Briefing
AR 190-59 para 10-3a(8)(c)	Tactics	Annual Security Briefing
General training		Postulated Threat - Briefing
AR 190-59 para 10-3a(9)	Security vehicle operations	191-376-5143 - Operate a Military
General training	•	Police Vehicle
		551-721-1352 — Perform Vehicle
·		Prevention Maintenance Checks and
		Service -
AR 190-59 para 10-3a(11)	Security awareness and vigilance	Annual Security Briefing
General training		Security Management Office
AR 190-59 para 10-3b(1)	Small unit combat tactics (day	DES SOP 29
Security skills	and night)	
	· · · · · · · · · · · · · · · · · · ·	

Deaning Required by	Subject to be Trained	Reference Material
AR 190-56,	Weapons Training (Qualification/	Qualification will be semi-annually
, and are are	Familiarization)	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)	Weapons qualification with	DA Guards POI - LP 191-5658
Security Skills	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
		321 03 31 32 33 33 33 33 33 33 33 33 33 33 33 33
		071-311-2026 - Perform a functions
AR 190-11 para.2-10b (1)	Care and use of weapons, to	check on an M16A1/A2
AA&E Training Program	include qualification firing with	071-311-2027 — Load an M16A1/A2
.	assigned weapons within 12	Rifle
	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
I	,	M16A1/A2 Rifle
t .		071-311-2025 - Maintain an M16A1/
1		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
AR 190-59 para 10-3a(14)	Location and use of fire	191-000-0002 - Employ Physical
General training	protection equipment, utility	Security Measures
Comme remaining	switches, and first aid facilities	a a amount of the
	parterion and mak and implifing	
AR 190-11 para 2-10b (10)	Location of fire protection	
AA&E Training Program	equipment, decontamination	
	stations, electrical switches, and	
	first aid facilities	
AR 190-59 para 10-3a(13)	Type and location of hazardous	Annual Security Briefing
General training	and vulnerable equipment and	191-000-0006 Implement Measures
no mag are tree he he held file for	material	to Reduce Your Unit's Personnel
•	· .	and Equipment Vulnerabilities To
-	,	Terrorist Acts/Attacks
		T ÀTTOTIST CLOPS CITTONIO

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	Record-Recepting	Information
Concent Hamme		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
175017 50 6 50		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	
	Self-Aid and Chemical Agents	
	React to Chemical or Biological	
	Hazard/Attack	
AD 100 50 10 7-(10	Production and a second	
AR 190-59 para 10-3a(15)	Protective measures against	
General training	chemical attack, self-aid, and first aid measures	,
	aid measures	
AD 100 50 10 20/16	Tintification of about 1	<i>.</i> .
AR 190-59 para 10-3a(16)	Identification of chemical agents	
General training	(recognition of such items in case	-
	of attempted unauthorized	
177 100 50 10 27 (5)	removal from the site or area)	A 1770 - 2" 37 3 22" X
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,	
	and so forth)	
AR 190-59 para 10-3c(1)	Convoy techniques	191-376-4146 Perform as a Member
Transportation security		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
7		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
	FLR	
•	(10) Operate and Maintenance of	DES SOP 6
	M113 Armored Personnel Carrier	

Fraining Required by	Subject to be Frained	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
	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 5b(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		

Craining Required by	Subject to be trained	Reference Material
AR 190-56 Table E-1	Duty Roster	121-030-3502 — Select a Detail Using
	Duty Roster	<u> </u>
MP Station Operations	,	a Duty Roster (DA Form 6, as
Supervisor Training	The True To 1 Tr	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)	Site 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		
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	, i
Security Supervisory	intelligence services	
\R 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	Direct Later redyines	121-400-0042 -Directi graf Menting
Supervisor Training		•
Subervisor Training		, .
ATI 100 50 mans 10 24/2)(n)	Description and Description	IAW ANAD Recapture and recovery
AR 190-59 para 10-3d(2)(a)	Recapture and Recovery Plan	* · · · · · · · · · · · · · · · · · · ·
Security Supervisory	A 1 O C C C C	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		
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
raffic Section Operations	Traffic Control Study Plan	Development of a Traffic Control
Supervisor Training		Study Plan
	<u> </u>	**************************************

Training Required by	Subject to be Framed	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	<u></u>	
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 TRAINING SUBJECTS

For annual refresher training, recommend the following;

- 1. Minimum training standards (IAW AR 190-56, DA Guard POI).
- 031-503-1036 Maintain Your Assigned Protective Mask
- 052-192-1269 Detect Explosive-Hazard Indicators by Visual Means
- 071-004-0001 Maintain an M9 Pistol
- 071-004-0002 Perform a Function Check on an M9 Pistol
- 071-004-0006 Engage Targets with an M9 Pistol
- 071-311-2007 Engage Targets with an M16 Series Rifle
- 071-311-2025 Maintain an M16 Series Rifle
- 071-311-2026 Perform a Function Check on an M16 Series Rifle
- 071-311-2027 Load an M16 Series Rifle
- 071-311-2028 Unload an M16 Series Rifle
- 071-311-2029 Correct Malfunctions of an M16 Series Rifle
- 081-831-1000 Evaluate a Casualty
- 081-831-1005 Perform First Aid to Prevent or Control Shock
- 081-831-1007 Perform First Aid for Burns
- 081-831-1008 Perform First Aid for Heat Injuries
- 081-831-1025 Perform First Aid for an Open Abdominal Wound
- 081-831-1026 Perform First Aid for an Open Chest Wound
- 081-831-1032 Perform First Aid for a Bleeding and/or Severed Extremity
- 081-831-1033 Perform First Aid for an Open Head Wound
- 081-831-1034 Perform First Aid for a Suspected Fracture
- 081-831-1044 Perform First Aid for Nerve Agent Injury
- 081-831-1045 Perform First Aid for Cold Injuries
- 081-831-1046 Transport a Casualty
- 191-376-4112 Patrol a Restricted Area
- 191-376-4113 Perform as a Tower Guard in a Restricted Area
- 191-376-4114 Control Entry to and Exit From a Restricted Area
- 191-376-4115 Enforce Two-Person Rule
- 191-376-4117 Use the Duress Code System
- 191-376-4121 Use a Riot Baton
- 191-376-4122 Position Yourself in Riot Control Formations
- 191-376-5102 Perform a Four-Point Draw
- 191-376-5106 Determine the Level of Force Required
- 191-376-5107 Use Hand-and-Arm Signals to Direct Traffic
- 191-376-5108 Subdue a Subject with Oleoresin Capsicum (OC)
- 191-376-5109 Subdue a Subject with PR-24 Side Handle Baton
- 191-376-5111 Remove Handcuffs from a Compliant Subject
- 191-376-5112 Apprehend a Subject
- 191-376-5114 Determine if a Search and Seizure is Authorized
- 191-376-5115 Select a Type of Body Search to Perform
- 191-376-5116 Perform a Stand-Up Search or a Frisk (Pat-Down) Search
- 191-376-5118 Respond to a Hazardous Materials or Chemical, Biological, Radiological,
- Nuclear, Explosive (CBRNE)-Weapon of Mass Destruction (WMD) Event
- 191-376-5121 Search a Building
- 191-376-5122 Search a Vehicle
- 191-376-5123 Transport Offenders

- 191-376-5131 Respond to Active Shooter
- 191-376-5132 Respond to a Bomb Threat
- 191-376-5140 Search a Vehicle for Explosive Devices or Prohibited Items at an Installation Access Control Point
- 191-376-5141 Search a Commercial Vehicle for Explosive Devices or Prohibited Items at an Installation Access Control Point
- 191-376-5148 Search an Individual
- 191-376-5151 Control Access to a Military Installation
- 191-376-5203 Apply an Arm Bar Takedown
- 191-376-5205 Apply Handcuffs to a Compliant Subject
- 191-376-5206 Apply Handcuffs to a Noncompliant Subject
- 191-376-5208 Perform a Standing Search
- 191-376-5209 Perform a Prone Search
- 191-377-5214 Determine Elements of Proof for a Crime
- 191-381-1252 Perform Operator's Maintenance on a 12-Gauge Shotgun
- 191-381-1253 Operate a 12-Gauge Shotgun
- 191-381-1254 Engage Targets With a 12-Gauge Shotgun

Practical exercises in defensive techniques to counter a threat.

Chemical surety training

Specialized training

Required Fire Department Training

	REQUIRED				
DEM#	TRAINING	TYHE.			REFERENCE
(AR 420-1)	DATE	TIRATINING	REQUIRED	SUBJECT	MATERIAL
	,			Equal Employment	
	Apr	EEO	Dispatcher	Opportunity (Annual)	EEO Office
				Sexual Harassment	,
	Арг	EEO	Dispatcher	(Annual)	EEO Office
			•	Anti-Terrorism	· · · · · · · · · · · · · · · · · · ·
	Apr	Security	Dispatcher	(Annual)	ANAD DES-Fire
				Pre-Fire Planning	
	Apr-Jun	Dispatching	Dispatcher	(Quarterly)	ANAD DES-Fire
				Emergency Fire	
	Every 2			Dispatch (EFD)	
	years	Dispatching	Dispatcher	(Recert every 2 years)	ANAD DES-Fire
	-			Emergency Medical	
	Every 2	yang 4.	35.7	Dispatch (EMD)	AND AND TOTAL TOTAL
	years	Dispatching	Dispatcher	(Recert every 2 years)	ANAD DES-Fire
-	T	The second of the second	Po !	Telecommunications	AD 495 T
	Jan	Dispatching	Dispatcher	I/II (Annual)	AR 420-1
i i	Tom \$8	73:	Diamatakan	Pre-Fire Planning	ANTAIN THE THE
	Jan-Mar	Dispatching	Dispatcher	(Quarterly)	ANAD DES-Fire
	Jul	Dispatching	Dispatcher	CPR/AED (Annual)	ANAD DES-Fire
				Pre-Fire Planning	
	Jul-Sep	Dispatching	Dispatcher	(Quarterly)	ANAD DES-Fire
				Dispatch SOGs	,
	Oct	Dispatching	Dispatcher	(Annual)	ANAD DES-Fire
[,			-
	Oct	Dispatching	Dispatcher	Fire Programs (Annual)	ANAD DES-Fire
	Oct	Dispatching	Dispatcher	GIS Web (Annual)	ANAD DES-Fire
<u> </u>		Disparoiding	Disparence .	HAZMAT Awareness	ANAD DEGREE
1	Oct	Dispatching	Dispatcher	(Annual)	AR 420-1
		~ aspending	23000000000	Pre-Fire Planning	
,	Oct-Dec	Dispatching	Dispatcher	(Quarterly)	ANAD DES-Fire
<u> </u>				Sexual Harassment	
	Apr	EEO	Firefighter	(Annual)	EEO Office
\	L.		,	Anti-Terrorism	
	Apr	Security	Firefighter	(Annual)	ANAD DES-Fire
		Suppression		Structural Drills	IFSTA
7	Apr	Proficiency	Firefighter	(Monthly)	AR 420-1
]		Suppression		Pumper Operations	IFSTA
3	April	Proficiency	Firefighter	(Annual)	AR 420-1
	•	Suppression	. .	First Aid/CPR	IFSTA
2	Арт-Јип	Proficiency	Firefighter	(Quarterly)	AR 420-1
	- ·		-	·	

	REQUIRED				
TOTAL METERS	TRAINING				REBERRENCE
(AR 420-1)			REQUERED	Surjeen	MAYBAREA
			TOO,OXIGO		IFSTA
	•				AR 420-1
					DoDI 6055.6
	r	Suppression		Hazardous Chemical	Sec. E2.5.5
16	Apr-Jun	Proficiency	Firefighter	Accidents (Quarterly)	ANADR 385-1
		Suppression	1.6-2.5	Hazardous Materials	IFSTA
i	Apr-Jun	Proficiency	Firefighter	(Quarterly)	AR 420-1
-		23011011103		1 (2	IFSTA
					AR 420-1
	•	Suppression		Natural Cover Fires	DoDI 6055.6
15	Apr-Jun	Proficiency	Firefighter	(Quarterly)	Sec. E2.5.9
1		Suppression		Pre-Fire Planning	
8	Apr-Jun	Proficiency	Firefighter	(Quarterly)	AR 420-1
		Suppression	<u> </u>	Rescue Tools	IFSTA
4	Apr-Jun	Proficiency	Firefighter	(Quarterly)	AR 420-1
		Suppression		Sprinkler Systems	NFPA 13
10	Apr-Jun	Proficiency	Firefighter	(Quarterly)	AR 420-1
		Suppression		Water Supply for Fire	IFSTA
9	Apr-Jun	Proficiency	Firefighter	Protection (Quarterly)	AR 420-1
		Fire			NFPA 241
		Prevention		Building Construction	AR 420-1
2	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	UFC 3-600-01
		Fire		Building Service	
		Prevention		Equipment	NFPA 101
6	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire		Classification of	
		Prevention		Occupancy (Semi-	NFPA 101
3	Apr-Sep	Proficiency	Firefighter	Annual)	AR 420-1
·		Fire			
		Prevention		Education Occupancies	NFPA 101
8	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire		Health Care & Penal	
		Prevention		Occupancies	NFPA 101
9	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
-		Fire	`		
		Prevention		Inspection Procedures	NFPA 101
1	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			
	ļ	Prevention		Means of Egress	NFPA 101
4	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire		سم بهر ا	- Town (7.6 *
		Prevention		Mercantile Occupancies	NFPA 101
11	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire	1	Places of Public	37770 4 7 6 7
		Prevention		Assembly	NFPA 101
7	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire	7	Residential	2000 A 202
	A 7	Prevention		Occupancies	NFPA 101
10	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1

	REQUIRED				
TTUME#	TRAUNING				REFERENCE
(AR 420-1)	DATE		REQUIRED.	SUBJECT	MATURITATI
		Fire		Features of Fire	
		Prevention		Protection	NFPA 101
5	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
· ·				Fire Inspection	
		Suppression		Procedures (Şemi-	IFSTA
11	Apr-Sep	Proficiency	Firefighter	Annual)	AR 420-1
		Suppression		Training Fires	IFSTA
5	Apr-Sep	Proficiency	Firefighter	(Semi-Annual)	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	1 11 0 11 5 11 20 1	Structural Drills	IFSTA
7	Feb	Proficiency	Firefighter	(Monthly)	AR 420-1
	<u> </u>	11020-10114)		Equal Employment	
	Jan	EEO	Firefighter	Opportunity (Annual)	EEO Office
		Suppression	2 7, 0116,130	Apparatus Testing	IFSTA
13	Jan (Proficiency	Firefighter	(Annual)	AR 420-1
1			r nongino,	(1 34011412)	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	1
15	Jan		Firefighter	(Annual)	Dear Clinic
1		Fire	1 Holligmon	14	2041 0,11110
	,	Prevention		Business Occupancies	NFPA 101
12	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			NFPA 71
	- Lander - L	Prevention		Fire Alarm Systems	NFPA 74
18	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire		A series is series in the series of the seri	
1		Prevention	,	Fire Extinguishers	NFPA 10
17	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			
	İ	Prevention		Fire Investigation	IFSTA
22	Jan-Jun -	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			
1	ļ	Prevention		Industrial Occupancies	NFPA 101
13	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire	- wate Princi		NFPA 96
	.]	Prevention		Installed Extinguishing	UFC 3-600-01
19	Jan-Jun	Proficiency	Firefighter	Systems (Semi-Annual)	AR 420-1
1 1		TI CHIMICITY	TITOTIENTED!	or with training	Z LLC "TWO"X

	REQUIRED				
FIEM#	FERAINING	TEYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECTES.	MATERIAL
	,		-		NFPA 13
		Fire			UFC 3-600-01
	,	Prevention		Installed Sprinkler	UFC 3-600-02
20	Jan-Jun	Proficiency	Firefighter	Systems (Semi-Annual)	AR 420-1
		Fire		Occupancies in Unusual	
		Prevention .		Structures (Semi-	NFPA 101
15	Jan-Jun	Proficiency	Firefighter	Annual)	AR 420-1
	,	Fire			
		Prevention		Operating Features	NFPA 101
16	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
					UFC 3-600-01
		Fire		Project Review and	NFPA 101
	,	Prevention		Submittal (Semi-	ANADR 385-J
21	Jan-Jun	Proficiency	Firefighter	Annual)	AR 420-1
,	. — —	Fire			
		Prevention		Storage Occupancies	NFPA 101
14	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
ļ					Manufacture
		Suppression		Breathing Apparatus	Manual
12	Jan-Jun	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
				Fire Department	
		Suppression		Communications	IFSTA
14	Jan-Juo	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Suppression		First Aid/CPR	IFSTA
2	Jan-Mar	Proficiency	Firefighter	(Quarterly)	AR 420-1
	1				IFSTA
				,	AR 420-1
					DoDI 6055.6
		Suppression		Hazardous Chemical	Sec. E2.5.5
16	Jan-Mar	Proficiency	Firefighter	Accidents (Quarterly)	ANADR 385-1
		Suppression		Hazardous Materials	IFSTA
1	Jan-Mar	Proficiency	Firefighter	(Quarterly)	AR 420-1
		***			IFSTA
	-	_			AR 420-I
	[Suppression		Natural Cover Fires	DoDI 6055.6
15	Jan-Mar	Proficiency	Firefighter	(Quarterly)	Sec. E2.5.9
		Suppression		Pre-Fire Planning	170 40 - 1
8	Jan-Mar	Proficiency	Firefighter	(Quarterly)	AR 420-1
		Suppression		Rescue Tools	IFSTA
4	Jan-Mar	Proficiency	Firefighter	(Quarterly)	AR 420-1
		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				
TREM#	TRAINING	124/23			REFERENCE
(AR 420-1)			REQUERRED	SUBJECT	MASTERIAL
		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 420-1
		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	:		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
		<u> </u>			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-S e p	Proficiency	Firefighter	(Quarterly)	AR 420-1

	REQUIRED				
TTEM#	TRAINING				REFERENCE
(AR 420.1)	DATE	FRANING	REQUIRED	SUBJECT	MATERIAL
,					IFSTA
					AR 420-1
		Suppression		Natural Cover Fires	DoDI 6055.6
15	Јш-Ѕер	Proficiency	Firefighter	(Quarterly)	Sec. E2.5.9
		Suppression	•	Pre-Fire Planning	
8	Jul-Sep	Proficiency	Firefighter	(Quarterly)	AR 420-1
		Suppression		Rescue Tools	IFSTA
4	Jul-Sep ·	Proficiency	Firefighter	(Quarterly)	AR 420-1
	-	Suppression		Sprinkler Systems	NFPA 13 ·
10	Jul-Sep	Proficiency	Firefighter	(Quarterly)	AR 420-1
		Suppression		Water Supply for Fire	IFSTA
9	Jul-Sep	Proficiency	Firefighter	Protection (Quarterly)	AR 420-1
		Suppression		Structural Drills	IFSTA
7	June	Proficiency	Firefighter	(Monthly)	AR 420-1
		Suppression		Structural Drills	IFSTA
7	Mar	Proficiency	Firefighter	(Monthly)	AR 420-1
		Suppression		Structural Drills	IFSTA
7	May	Proficiency	Firefighter	(Monthly)	AR 420-1
		Suppression		Structural Drills	IFSTA
7	Nov	Proficiency	Firefighter	(Monthly)	AR 420-1
		Suppression		Structural Drills	IFSTA
7	Oct	Proficiency	Firefighter	(Monthly)	AR 420-I
		Suppression		First Aid/CPR	IFSTA
2	Oct-Dec	Proficiency	Firefighter	(Quarterly)	AR 420-1
					IFSTA
[. [AR 420-1
		•			DoDI 6055.6
		Suppression	İ	Hazardous Chemical	Sec. E2.5.5
16	Oct-Dec	Proficiency	Firefighter	Accidents (Quarterly)	ANADR 385-1
		Suppression		Hazardous Materials	IFSTA
1	Oct-Dec	Proficiency	Firefighter	(Quarterly)	AR 420-1
					IFSTA
		1	,		AR 420-1
•	}	Suppression	Í	Natural Cover Fires	DoDI 6055.6
. 15	Oct-Dec	Proficiency	Firefighter	(Quarterly)	Sec. E2,5.9
		Suppression		Pre-Fire Planning	
8 .	Oct-Dec	Proficiency	Firefighter	(Quarterly)	AR 420-1
		Suppression		Rescue Tools	IFSTA
4	Oct-Dec	Proficiency	Firefighter	(Quarterly)	AR 420-1
		Suppression		Sprinkler Systems	NFPA 13
10	Oct-Dec	Proficiency	Firefighter	(Quarterly)	AR 420-1
-	,	Suppression		Water Supply for Fire	IFSTA
9	Oct-Dec	Proficiency	Firefighter	Protection (Quarterly)	AR 420-1
• [Fire			NFPA 241
HAMIL-A-A-L		Prevention	4	Building Construction	AR 420-1
2	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	UFC 3-600-01

	REQUIRED				
EDDM#	=ERAINING	TYPE			REFERENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SOBJECT	MATERIAL
		Fire		Building Service	
1	,	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		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
	:	Fire	٠		
.]		Prevention		Inspection Procedures	NFPA 101
1	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire			
		Prevention		Means of Egress	NFPA 101
4	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire	^		
		Prevention		Mercantile Occupancies	NFPA 101
11	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire		Places of Public	
	-	Prevention	,	Assembly	NFPA 101
. 7	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire		Residential	
		Prevention	e .	Occupancies	NFPA 101
10	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
		Fire		Features of Fire	
]		Prevention	1	Protection	NFPA 101
5	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
				Fire Inspection	
		Suppression		Procedures (Semi-	IFSTA
11	Oct-Mar	Proficiency	Firefighter	Annual)	AR 420-1
		Suppression		Training Fires	IFSTA
5	Oct-Mar	Proficiency	Firefighter	(Semi-Annual)	AR 420-1
1		Suppression		Structural Drills	IFSTA
7	Sep	Proficiency	Firefighter	(Monthly)	AR 420-1
				Equal Employment	
	Apr	EEO	Inspectors	Opportunity (Annual)	EEO Office
				Sexual Harassment	
	Apr	EEO	Inspectors	(Annual)	EEO Office
				······································	29 CFR
					1910.120
} }					NFPA 472
					Office of
		- 1			Domestic
		Fire		,	Preparedness
	Apr	Protection	Inspectors	CBRNE (Monthly)	(ODP)
	<u></u>			<u> </u>	,

	REQUIRED				
THEM!#	TRAINING				REPORTENCE
(AR 420-1)	DATE	TRAINING	REQUIRED	SUBJECT	MATERIAL
		Fire	F	Evacuation Coordinator	
. 0	Aug	Protection	Inspectors	(Monthly)	ANADR 420-6
					29 CFR
					1910.120
					NFPA 472
			'		Office of
	·				Domestic
		Fire	יי. יי		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	(Montbly)	AR 420-I
.		Fire	_		NFPA
	Dec	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
			+		29 CFR
			,		1910.120
	_				NFPA 472
·					Office of
		Y**	,		Domestic
	Feb	Fire	Tanto	CDDVIE (Marthly)	Preparedness (ODP)
	reo	Protection Fire	Inspectors	CBRNE (Monthly) Fire Prevention	AR 420-1
	Feb	Protection	Inspectors	(Monthly)	29 CFR 1960.26
	1,00	Fire	Hispociora .	Proficiency Training	27 CLIC 1500:20
	Feb	Protection .	Inspectors	(Monthly)	AR 420-1
	·	Fire	HISPOORICE	(IMORGIE)	NFPA
	Feb	Protection	Inspectors	Safety (Monthly)	ANADR 385-1
		Fire	211912-01019	Evacuation Coordinator	
0	Feb	Protection	Inspectors	(Monthly)	ANADR 420-6
	A VU	Fire	21100-41010	Accountability System	
	Jan	Protection	Inspectors	(Annual)	ANAD DES-Fire
	7424			(* ***********************************	29 CFR
	-	- 1	ĺ		1910.120
					NFPA 472
***************************************	ļ				Office of
					Domestic
		Fire			Preparedness
	Jan	Protection	Inspectors	CBRNE (Monthly)	(ODP)
	77				NFPA 1600
1	1				DoD 2000.12
		Fire	j	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				
JUDIM#	TRAINING				REFERENCE
(AR 420-1)	DATE		REQUERED	SUBJECT	MATERIAL
				Computer Training	
				(Fire Programs, Word,	,
		Fire		Excel, GIS Web)	·
	Oct-Dec	Protection	Inspectors	(Quarterly)	AR 420-1
			,		Dispatch SOGs
		Fire	.	Dispatch Operations	Dispatch
	Oct-Dec	Protection	Inspectors	(Quarterly)	Training Guide
		1775		Exercise (Structural,	
	Oct-Dec	Fire Protection	. T	CAIRA, CBRNE, HAZMAT) (Quarterly)	AD ADOL
	Oci-Dec	Florection	Inspectors	Inspection Process	AR 420-1
		Fire		(FIRES PROGRAM)	
	Oct-Dec	Protection	Inspectors	(Quarterly)	AR 420-1
	Our Did	11010011011	HISPOTOLS	(Qualitary)	UFC 3-600-
		Fire		Regulation Review	-01/02
	Oct-Dec	Protection	Inspectors	(Quarterly)	NFPA 101
		Fire		Mutual Aid (Semi-	AR 420-1
	Oct-Mar	Protection	Inspectors	Annual)	DoDI 6055.6
					29 ČFR
					1910.120
					NFPA 472
					Office of
					Domestic
·	_	Fire	_		Preparedness
	Sep	Protection	Inspectors	CBRNE (Monthly)	(ODP)
•		Fire		Fire Prevention	AR 420-1
	Sep	Protection	Inspectors	(Monthly)	29 CFR 1960.26
		Fire	.	Proficiency Training	170 100 1
	Sep	Protection	Inspectors	(Monthly)	AR 420-1
	o	Fire	To an a share	Dafate Minutely	NFPA
	Sep	Protection Fire	Inspectors	Safety (Monthly) Evacuation Coordinator	ANADR 385-1
0	Sep	Protection	Inspectors	(Monthly)	ANADR 420-6
· · ·	och	New	mabeemia	(taronma)	MINAUA 420-0
		Employee	New		The second secon
	New Hire	Orientation	Personnel	Accountability System	ANAD DES-Fire
-	2,, 24110	New	2 00001111101	Basic Toxic Training	
	ļ	Employee	New	(within 3 months of	
	New Hire	Orientation	Personnel	hire)	ANCA
		New			
	- •	Employee	New		
	New Hire	Orientation	Personnel	Bloodborne Pathogen	Dear Clinic
		New			•
		Employee	New	Disaster Preparedness	
	New Hire	Orientation	Personnel	Plans Review	NFPA 1600

	REQUIRED				
HERW#	TRAINING	TEVP II			RUMAGRAMICIE
(AR 420-1)	DATE	TRAINING	REQUERED	SUBJECT	MATERIAL
		New			Dispatch SOGs
4		Employee	New	-	Dispatch
	New Hire	Orientation	Personnel	Dispatch Operations	Training Guide
		New			
		Employee	New		
	New Hire	Orientation	Personnel	Dispatch SOGs	ANAD DES-Fire
		New			
		Employee	New		
	New Hire	Orientation	Personnel	EMS Credentialing	ANAD DES-Fire
					Nat'l Registry
:					State of AL
		New			DoDI 6000.10
		Employee	New	EMS	DoDI 6055.6 Sec
	New Hire	Orientation	Personnel	Training/Refresher	E2.5.7
		New			Dispatch SOGs
7		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
	ļ	New	_	•	
		Employee	New		
	New Hire	Orientation	Personnel	Post Familiarization	ANAD DES-Fire
	·	New	<u>.</u>	,	
		Employee	New	م سس د سس	177 155
L	New Hire	Orientation	Personnel	Proficiency Training	AR 420-1
İ		New			1 17 170 7
		Employee	New	manage of the species of	AR 420-1
-	New Hire	Orientation	Personnel	Regulation Review	ANADR 420-06
Ì					Army Family
				Self-Development	Team Building
	Annual `	Supervisory	Supervisors	Classes (two annually)	(AFTB) MWR
ļ				Sexual Harassment	TITO OF
	Apr	EEO	Supervisors	(Annual)	EEO Office
##Ochinical	, '	n		Anti-Terrorism	421 A TO TOTO TO
	Apr	Security	Supervisors	(Annual)	ANAD DES-Fire

	REGULRADO				
THEM!	HIRATINING	30000			REMERIENCE
(AR 420-1)		TRAINING	3.43(0)(011(13) (1)	SURTRE	MATEURIAL
=(4.5)-14.				CBRNE Equipment	
	Apr-Sep	Supervisory	Supervisors	(Semi-Annual)	ANAD DES-Fire
	F			Disaster Preparedness	74.12.323.124
				(Plan Review)	
1	Apr-Sep	Supervisory	Supervisors	(Semi-Annual)	NFPA 1600
				Mutual Aid (Semi-	
	Apr-Sep	Supervisory	Supervisors	Annual)	NFPA 1600
	, , , ,				
	Daily	Supervisory	Supervisors	Physical Fitness (Daily)	AR 420-1
				Equal Employment	
	Jan	EEO	Supervisors	Opportunity (Annual)	EEO Office
				Activating Operations	
	<u>Jan</u>	Supervisory	Supervisors	Center/EOC (Annual)	ANAD DES-Fire
	And the state of t	_		Command and Control	NIMS
	Jan	Supervisory	Supervisors	(Annual)	NFPA
	T		C	T71 60 701-1- (A	ANTAIN INTO E
	Jan	Supervisory	Supervisors	EMS Training (Annual)	ANAD DES-Fire
]	Jan	Supervisory	Supervisors	Fire Programs (Annual)	ANAD DES-Fire
	3641	- Enthocatory	Super t Elets	Post Familiarization	10000000
	Jan	Supervisory	Supervisors	(Annual)	ANAD DES-Fire
	7,224	oupo: (1501)		Proficiency Training	7.11712 223 1.40
	Jan	Supervisory	Supervisors	(Annual)	AR 420-1
				Regulation Review	AR 420-1
	Jan	Supervisory	Supervisors	(Annual)	ANADR 420-06
	Jan	Supervisory	Supervisors	SOGs (Annual)	ANAD DES-Fire
				CBRNE Equipment	
	Oot-Mar	Supervisory	Supervisors	(Semi-Annual)	ANAD DES-Fire
		. *		Disaster Preparedness	
		_		(Plan Review)	
	Oct-Mar	Supervisory	Supervisors	(Semi-Annual)	NFPA 1600
	0-475	, ,		Mutual Aid (Semi-	3.77m & 3.600
	Oct-Mar	Supervisory	Supervisors	Annual)	NFPA 1600
		101k etc	a de la companya de l	Advanced Cardiac Life	ANTAD DEG Pi
		EMS		Support (ACLS) Basic Trauma Life	ANAD DES-Fire
ļ		EMG			ANIATATION DE-
<u> </u>		EMS		Support (BTLS)	ANAD DES-Fire National
					Registry or State
	1	EMS	-	Certification	of Alabama
1		CARALL		~~ I Fridwestff. Lit	OT LEMORITH
		EMS		CPR/AED	ANAD DES-Fire
1				Emergency Vehicle	
		1		Operation Course	
		EMS		(EVOC)	ANAD DES-Fire

Á	٨	ħ	J	3	ζ,	1	Į

Name:	Div:
Start Date:	

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

Subjections Frained	Reference Material	Instructor	
		Name	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		
urisdiction and Authority	DA Guards POI – LP 191-5624 Material Provided by the Legal		
_pprehension	Office		
Rules of Evidence	DA Guards POI – LP 191-5625		
4 th Amendment – Search and Seizure	DA Guards POI - LP 191-5626		
Search and Seizure (individuals, packages, and vehicles			
5th Amendment Confessions and	DA Guards POI - LP 191-5627		
Admissions Law Enforcement Liability	DA Guards POI - LP 191-5628	<u> </u>	
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		-
Trisk / Terry Search	DA Guards POI - LP 191-5641		
apon Retention	DA Guards POI - LP 191-5642		

		·	•	
	•	••		. (
Subject to be trained.	Reference (Material	Instructor		
Use of Force	DA Guards POI - LP 191-5644	Name	ECompleted	-
Use of force (including deadly force)	Material Provided by the Legal Office	•		To the state of th
Oleoresin Capsicum (OC)	DA Guards POI - LP 191-5652			
PR 24 Side Handle Baton	DA Guards PO1 - LP 191-5654			
Handcuffing	DA Guards POI - LP 191-5647		h 10	
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	Name of the Control o		
Hazardous Materials Awareness / WMD / CBRNE First Response	DA Guards POI - LP 191-5671			
CBRNE / WMD Protective Measures	DA Guards POI - LP 191-5672			Å
HAZWOPER	Material Provided by DRK			
Explosive Threats	DA Guards POI - 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 POI - 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			
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 POI - LP 191-5713			
Riot Control	DA Guards POI - LP 191-5714			(

À	ъ.	. ,	T	A
м	IN		.л	~1

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

Start Date;

Start Date: Subject to be Trained	Reference Material	Instructor	Date
			Completed
First Aid	DA Guards POI - LP 191-5715		
Physical Security Overview	DA Guards POI - LP 191-5719		
Thysical Becurity Overview	DA Guarda FO1 - EE 191-3/19		. ,
Physical Security Threats	DA Guards POI - LP 191-5721		
	. "		
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 C		
Entry / Access Control	DA Guards POI - LP 191-5722		
Entry / Access Control		*	
Personnel Identification			
Package and Material Control	DA Guards POI - LP 191-5723		
Procedures			
Operations in a Restricted Area	DA Guards POI - LP 191-5725		
Duress system	,		
			·
irculation Control (how the			
rsonnel within the storage site	٠		
_e identified and controlled, to			
include escort requirements and procedures for duress situation)			
Guard orders, to include			
communications and duress			
procedures			
Physical Fitness and Nutrition	DA Guards POI - LP 191-5727		
. •		,	
Physical Fitness			
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		
Operation and procedures for	Counsel Office/Legal Office		`
Operation and procedures for starting emergency generators	DES SOP 21 – Operation of CLA Generator		
when automatic system fails	Golding		
Site Defense Plan (U)	Annual Security Briefing –		
	Unclassified Portion of the Plan		
· · · · · · · · · · · · · · · · · · ·			

•			
Subjection be trained	Reference Marcola	Instructor	Date
		Name	Completed
Specialized equipment (e.g.	191-376-4119 Operate Riot Control		
protective mask, body armor,	Agent Dispensers (M33A1/M36)		
night vision devices, radio	~		
communications, metal detectors, and so forth)			
detectors, and so form)			
Use of Night Vision Devices	DES SOP 27 – Utilization of Night		
FLIRS	Vision Devices		*
Toxic Chemical Agent	Material Provided by ANCA		
Training (4 hours)			}
Chemical Surety Training			
Classification and	·	ł	
characteristics of Chemical			
agents Protective Equipment		·	. '
(Maintenance & Fit)			
Detection of Chemical Agents			
Decontamination		'	
Self-Aid and Chemical Agents			
React to Chemical or	-time		·
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	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			1
Operation and use of primary	DLE SOP 9 – Operation of Two-Way		
and alternate security	Radio Communications		
communication systems and	•		
equipment			

(see o

ĂΤ	M	NΤ	F.X	Á
A 1	N	LV.	$\Gamma \Lambda$	Δ

	-	
Name:	Div: _	
Start Date:		4
	•	

Subject to be trained	Reference Material	Instructor	Dafe
		Name:	=Completed=
Sexual Harassment Awareness	Equal Employment Opportunity		
Training	(EEO) Office / Legal Office		***************************************
Prevention of Sexual			
Harassment (POSH)			<u></u>
Sexual Harassment Awareness	Equal Employment Opportunity		
Training	(EEO) Office / Legal Office		
Prevention of Sexual			
Harassment (POSH)			
Type and location of hazardous	Annual Security Briefing		
and vulnerable equipment and	191-000-0006 Implement Measures		
material	to Reduce Your Unit's Personnel		
	and Equipment Vulnerabilities To		
	Terrorist Acts/Attacks		
Adversary threat (example,	Annual Security Briefing		
terrorism, sabotage, espionage,	Postulated Threat - Briefing		
theft, loss, or diversion, civil			
disturbances, demonstrations			
Adversary groups (to include	Annual Security Briefing		-
insiders)	Postulated Threat - Briefing		
otivation and objectives	Annual Security Briefing		
	Postulated Threat - Briefing		
Tactics	Annual Security Briefing	•	travita-co
	Postulated Threat - Briefing		-
Subversion and Espionage	Annual Security Briefing provided		W 1000000000000000000000000000000000000
Directed Against the Army	by Security Management Office		
(SAEDA)			
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		
Small unit combat tactics (day	DES SOF 29 - Tactical Response		·
and night)			

Subject to be Trained	Reference Material	Instructor	Date
Single state of	TO THE RESERVE OF THE PROPERTY	Name	Completed =
Weapons Training (Qualification)	Qualification will be semi-		1000
Familiarization)	annually and will follow the in-		,
	service TSP to include safety,		
·	functions, capabilities,		
Frequent firing of assigned	limitations and maintenance of		1
weapons	the weapons; (M9)	-,	·
	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		
	DA Guards POI – LP 191-5666		
	071-311-2026 - Perform a		
Care and use of weapons, to	functions check on an M15A1/A2		
include qualification firing with	071-311-2027 – Load an		
assigned weapons within 12	M16A1/A2 Rifle 071-311-2028 -		
months	Unload an M16A1/A2 Rifle 071-311-2029 - Correct		·
·	Malfunctions on an M16A1 or		ì
	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		
	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		
Isolation of shipment (load)	191-376-4146 Perform as a	-	
vehicles	Member of Convoy Security		
	Escort Team		

A	XT.	N	CV	Á
-	1	N	r. A	н

Name:	Div:
Start Date:	

Subjectione latined	Reference Material.	Instructor Name	Date Gompleted
Record-keeping	191-376-5101 Record Police		
	Information		
]	191-376-0001 Prepare DA Form		
<u> </u>	3975 (Military Police Report)		[
·	191-376-0002 Prepare DA Form	·	
	2823 (Sworn Statement)		
	191-376-5138 Prepare DA Form	-	
	4137 (Evidence/Property Custody	•	
	Document)		1
	191-310-0001 Prepare DD Form		l.
	1920 (Alcoholic Influence Report)		
	191-376-6072 Prepare DA Form	3	
·	3946 (Military Police Traffic		
,	Accident Report		
	DES SOP 22	·	

Anniston Army Deport Site Specific Training

Subject to be I mined	Reference Material	Lastructor	Date
		Name	■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	Material Provided by Finance		
TDY Travel)	Office	Y.	

ANNEX B

	X = 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
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.

Subjection be Trained Instituting pertaining lossection duries and duty-locations.		Certifying Official	Date Completed
Post 5 Entry/Exit point for ANAD	DES SOP 2 & 14		<u> </u>
Badge Issue	DES SOP 2		
Post 9, 9A, 12, & 12A Entry / Exit Point at the CLA & the Demil facility	DES SOP 5, 7, 13, 14 & 25		
Post 3 Entry / Exit Point at the ALA	DES SOP 14		
Emergency Generator (Bldg 53 Post 5, & CLA	DES SOP 21 and operating instructions per generator		
Operation and procedures for starting emergency generators when automatic system fails			
Use of NightSight IR Termal Imaging System (FLIR)	Raytheon Nightsight ProtectIR Thermal Imaging System Manual		
Operation & Maintenance of M-113	DES SOP 6		

ANNUAL REQUIRED TRAINING FIRST QUARTER TRAINING (OCTOBER - DECEMBER)

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

Subject to be Trained	Reference Material	Instructor	Date
The state of the s	(Orotanger/Internal Control	Name	
Safety	Material Provided by Safety Office		
Refresher training in basic	IAW AR's 190-59, 190-56, DA Guard		
subjects	POI, ANCAR 50-6, TACOM LCMC		
Ethics Training	Annual Training Guidance – FY06 Material Provided by the Command		
(Conducted by Legal Office)	Counsel Office/Legal Office		
Police Ethics and Deviance	DA Guards POI - LP 191-5632	,	
Jurisdiction and Authority	DA Guards POI – LP 191-5624		
Jurismenon and Additionty	DA Guards FOI – EF 191-3024	, ,	
Apprehension		,	
Legal authority, responsibility,		·	
and jurisdiction of guards on		,	
duty, to include apprehension,	2		
search and seizure, and use of force			
4 th Amendment – Search and	DA Guards POI - LP 191-5626		
Seizure			
Search and Seizure			
(individuals, packages, and vehicles			
Use of Force	DA Guards POI - LP 191-5644		
Use of force (including deadly			
force)	·	•	
		• .	
Legal authority, responsibility,			
and jurisdiction of guards on duty, to include use of force			
Oleoresin Capsicum (OC)	DA Guards POI - LP 191-5652		
PR 24 Side Handle Baton	DA Guards POI - LP 191-5654		
5 th Amendment Confessions	DA Guards POI - LP 191-5627		
and Admissions			
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		

ANNEX E

	WIAIADY D
Name:	Div:

Constitutional Law Overview Criminal Law DA Guards POI – LP 191-5629 Military and Federal Justice System Functions of DA Police and Guards Weapons Training (Qualification/ Familiarization) (Qualification/ Familiarization) Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire Da Guards POI – LP 191-5657 Da Guards POI – LP 191-5657 Da Guards POI – LP 191-5657 Da Guards POI – LP 191-5658 (Shotgum) Da Guards POI – LP 191-5658 (Shotgum) Da Guards POI – LP 191-5636 Da Guards POI – LP 191-5636 Da Guards POI – LP 191-5636 Da Guards POI – LP 191-5636 Da Guards POI – LP 191-5636 Da Guards POI – LP 191-5636 Of 1-311-2026 – Perform a functions obeck on an M16A1/A2 Rifle 071-311-2029 – Correct Malfunctions on an M16A1/A2 Rifle 071-311-2025 – Maintain an M16A1/A2 Rifle 071-311-2025 – Maintain an M16A1/A2 Rifle 071-312-4025 – Maintain an M249 Machine Gun 071-312-40	Subject to be Frained	Référence Material	Instructor	
Crimfuel Law DA Guards POI – LP 191-5629 Military and Federal Justice System Functions of DA Police and Guards Weapons Training (Qualification/ Familiarization) Prequent firing of assigned weapons Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5657 DA Guards POI – LP 191-5658 (Shotgun) DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5635 DA Guards POI – LP 191-5636 DA Guards POI – LP 191-5657 DA Guards POI – LP 191-5657 DA Guards POI – LP 191-5658 (Shotgun) DA Guards POI – LP 191-5636 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5657 DA Guards POI – LP 191-5657 DA Guards POI – LP 191-5658 (Shotgun) DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guards POI – LP 191-5656 DA Guard			Name	Completed
Military and Federal Justice System Functions of DA Police and Guards Weapons Training (Qualification/ Familiarization) Frequent firing of assigned weapons Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire Da Guards POI - LP 191-5656 DA Guards POI - LP 191-5658 (Shotgun) DA Guards POI - LP 191-5658 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - L	Constitutional Law Overview	DA Guards POI – LP 191-5622		-
Functions of DA Police and Guards Weapons Training (Qualification/ Familiarization) Frequent firing of assigned weapons Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire Pare and use of weapons, to include qualification firing with assigned weapons within 12 months DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636	Criminal Law	DA Guards POI – LP 191-5629		
Functions of DA Police and Guards Weapons Training (Qualification/ Familiarization) Frequent firing of assigned weapons Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire Pare and use of weapons, to include qualification firing with assigned weapons within 12 months Pare and use of weapons within 12 months Pare and use of Point Poin	Military and Federal Justice	DA Guards POI – LP 191-5623		
Guards Weapons Training (Qualification/ Familiarization) Weapons (Qualification will be semi-annually and will follow the in-service TSP to include safety, functions, capabilities, limitations and maintenance of the weapons. Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 OTI-311-2026 - Perform a functions obeck on an M16A1/A2 Rifle off-311-2028 - Unload an M16A1/A2 Rifle off-311-2029 - Correct Malfunctions on an M16A1 or M16A2 Rifle off-311-2007 - Engage Targets with an M16A1/A2 Rifle off-311-2007 - Engage Targets with an M249 Machine Gun off-312-4027 - Operate an M249 Machine Gun off-312-4025 - Maintain an M249 Machine Gun off-312-4030 - Zero an M249 Machine Gun off-312-4030 - Zero an M249 Machine Gun off-312-4030 - Zero an M249 Machine Gun Site Defense Plan (U) Annual Security Briefing - Unclassified				
Weapons Training (Qualification/ Familiarization) Frequent firing of assigned weapons Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire Care and use of weapons within 12 months Care and weapons within 12 months Qualification firing with assigned weapons within 12 months Qualification will be semi-annually and will follow the in-service TSP to include safety, functions, capabilities, limitations and maintenance of the weapons. (M9) DA Guards POI - LP 191-5656 DA Guards POI - LP 191-5658 (Shotgun) DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5666 O71-311-2026 - Perform a functions check on an M16A1/A2 Rifle o71-311-2027 - Load an M16A1/A2 Rifle o71-311-2029 - Correct Malfunctions on an M16A1 or M16A2 Rifle o71-311-2025 - Maintain an M16A1/A2 Rifle o71-311-2025 - Maintain an M16A1/A2 Rifle o71-311-2025 - Maintain an M16A1/A2 Rifle o71-312-4027 - Operate an M249 Machine Gun o71-312-4025 - Maintain an M249 Machine Gun o71-312-4030 - Zero an M249 Machine Gun o7	Functions of DA Police and	DA Guards POI – LP 191-5617		
(Qualification/ Familiarization) Frequent firing of assigned weapons Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire DA Guards POI - LP 191-5655 DA Guards POI - LP 191-5658 (Shotgun) DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5				
safety, functions, capabilities, limitations and maintenance of the weapons. (M9) DA Guards POI - LP 191-5656 DA Guards POI - LP 191-5658 Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire Care and use of weapons, to include qualification firing with assigned weapons within 12 months Sita Defense Plan (U) safety, functions, capabilities, limitations and maintenance of the weapons. (M9) DA Guards POI - LP 191-5656 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI	Weapons Training	Qualification will be semi-annually and		
and maintenance of the weapons. (M9) DA Guards POI - LP 191-5656 DA Guards POI - LP 191-5657 DA Guards POI - LP 191-5658 Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5666 O71-311-2026 - Perform a functions check on an M16A1/A2 Rifle O71-311-2027 - Load an M16A1/A2 Rifle O71-311-2029 - Correct Malfunctions on an M16A1 or M16A2 Rifle O71-311-2029 - Correct Malfunctions on an M16A1/A2 Rifle O71-311-2025 - Maintain an M16A1/A2 Rifle O71-311-2025 - Maintain an M16A1/A2 Rifle O71-312-4025 - Maintain an M249 Machine Gun O71-312-4027 - Operate an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun	(Qualification/Familiarization)	will follow the in-service TSP to include		
Frequent firing of assigned weapons (M9) DA Guards POI - LP 191-5656 DA Guards POI - LP 191-5657 DA Guards POI - LP 191-5658 (Shotgum) DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 1		safety, functions, capabilities, limitations	_	
Weapons qualification with assigned weapons to include familiarization fire for page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the courses of fire page of the course of the courses of fire page of the course o		and maintenance of the weapons.	-	
Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire Care and use of weapons, to include qualification firing with assigned weapons within 12 months DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA	Frequent firing of assigned	(M9)	·	
Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire Care and use of weapons, to include qualification firing with assigned weapons within 12 months DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5666 O71-311-2027 - Load an M16A1/A2 Rifle O71-311-2029 - Cerrect Maffunctions on an M16A1/A2 Rifle O71-311-2029 - Cerrect Maffunctions on an M16A1/A2 Rifle O71-311-2020 - Zero an M16A2 Rifle O71-311-2020 - Zero an M16A1/A2 Rifle O71-		DA Guards POI - LP 191-5656		
Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire Care and use of weapons, to include qualification firing with assigned weapons within 12 months Care and use of Weapons, to include qualification firing with assigned weapons within 12 months (Shotgum) DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5666 O71-311-2026 - Perform a functions check on an M16A1/A2 Rifle O71-311-2027 - Load an M16A1/A2 Rifle O71-311-2029 - Correct Malfunctions on an M16A1 or M16A2 Rifle O71-311-2007 - Zero an M16A2 Rifle O71-311-2007 - Engage Targets with an M16A1/A2 Rifle O71-311-2025 - Maintain an M16A1/A2 Rifle O71-312-4027 - Operate an M249 Machine Gun O71-312-4025 - Maintain an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun	-	DA Guards POI - LP 191-5657	,	
Weapons qualification with assigned weapons to include familiarization fire for weapons without formal courses of fire Care and use of weapons, to include qualification firing with assigned weapons within 12 months Care and use of Weapons, to include qualification firing with assigned weapons within 12 months (Shotgum) DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5666 O71-311-2026 - Perform a functions check on an M16A1/A2 Rifle O71-311-2027 - Load an M16A1/A2 Rifle O71-311-2029 - Correct Malfunctions on an M16A1 or M16A2 Rifle O71-311-2007 - Zero an M16A2 Rifle O71-311-2007 - Engage Targets with an M16A1/A2 Rifle O71-311-2025 - Maintain an M16A1/A2 Rifle O71-312-4027 - Operate an M249 Machine Gun O71-312-4025 - Maintain an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun		DA Guards POI - LP 191-5658		
assigned weapons to include familiarization fire for weapons without formal courses of fire DA Guards POI - LP 191-5635 DA Guards POI - LP 191-5636 DA Guards POI - LP 191-5666 O71-311-2026 — Perform a functions check on an M16A1/A2 Rifle O71-311-2027 — Load an M16A1/A2 Rifle O71-311-2029 — Correct Malfunctions on an M16A1 or M16A2 Rifle O71-311-2000 — Zero an M16A2 Rifle O71-311-2007 — Engage Targets with an M16A1/A2 Rifle O71-311-2025 — Maintain an M16A1/A2 Rifle O71-311-2025 — Maintain an M16A1/A2 Rifle O71-312-4027 — Operate an M249 Machine Gun O71-312-4025 — Maintain an M249 Machine Gun O71-312-4027 — Operate an M249 Machine Gun O71-312-4020 — Zero an M249 Machine Gun O71-312-4020 — Zero an M249 Machine Gun O71-312-4020 — Zero an M249 Machine Gun O71-312-4020 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O	Weapons qualification with			
familiarization fire for weapons without formal courses of fire DA Guards POI – LP 191-5636 DA Guards POI – LP 191-5666 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 071-311-2007 - Engage Targets with an M16A1/A2 Rifle 071-311-2025 - Maintain an M16A1/A2 Rifle 071-311-2025 - Maintain an M249 Machine Gun 071-312-4027 - Operate an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun 071-312-4030 - Zero an M249 Machine	1 ^ ^	, , , , , , , , , , , , , , , , , , ,		
DA Guards POI — LP 191-5666 O71-311-2026 — Perform a functions check on an M16A1/A2 O71-311-2027 — Load an M16A1/A2 Rifle O71-311-2028 — Unload an M16A1/A2 Rifle O71-311-2029 — Correct Malfunctions on an M16A1 or M16A2 Rifle O71-311-2030 — Zero an M16A2 Rifle O71-311-2007 — Engage Targets with an M16A1/A2 Rifle O71-311-2025 — Maintain an M16A1/A2 Rifle O71-311-2025 — Maintain an M16A1/A2 Rifle O71-311-2025 — Maintain an M249 Machine Gun O71-312-4027 — Operate an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine Gun O71-312-4030 — Zero an M249 Machine	, , ,	* *		
Courses of fire O71-311-2026 — Perform a functions check on an M16A1/A2 Rifle O71-311-2027 — Load an M16A1/A2 Rifle O71-311-2028 — Unload an M16A1/A2 Rifle O71-311-2029 - Correct Malfunctions on an M16A1 or M16A2 Rifle O71-311-2030 - Zero an M16A2 Rifle O71-311-2030 - Zero an M16A2 Rifle O71-311-2007 - Engage Targets with an M16A1/A2 Rifle O71-311-2025 - Maintain an M16A1/A2 Rifle O71-010-0006 - Engage Targets with an M249 Machine Gun O71-312-4027 - Operate an M249 Machine Gun O71-312-4025 - Maintain an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun		1		
on an M16A1/A2 O71-311-2027 — Load an M16A1/A2 Rifle O71-311-2028 — Unload an M16A1/A2 Rifle O71-311-2029 - Correct Malfunctions on an M16A1 or M16A2 Rifle O71-311-2030 - Zero an M16A2 Rifle O71-311-2007 - Engage Targets with an M16A1/A2 Rifle O71-311-2025 - Maintain an M16A1/A2 Rifle O71-010-0006 - Engage Targets with an M249 Machine Gun O71-312-4027 - Operate an M249 Machine Gun O71-312-4025 - Maintain an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun				
Care and use of weapons, to include qualification firing with assigned weapons within 12 months O71-311-2029 - Correct Malfunctions on an M16A1 or M16A2 Rifle O71-311-2030 - Zero an M16A2 Rifle O71-311-2007 - Engage Targets with an M16A1/A2 Rifle O71-311-2025 - Maintain an M16A1/A2 Rifle O71-010-0006 - Engage Targets with an M249 Machine Gun O71-312-4027 - Operate an M249 Machine Gun O71-312-4025 - Maintain an M249 Machine Gun O71-312-4025 - Maintain an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun	Down of Life	!		
include qualification firing with assigned weapons within 12 months O71-311-2029 - Correct Malfunctions on an M16A1 or M16A2 Rifle O71-311-2030 - Zero an M16A2 Rifle O71-311-2007 - Engage Targets with an M16A1/A2 Rifle O71-311-2025 - Maintain an M16A1/A2 Rifle O71-010-0006 - Engage Targets with an M249 Machine Gun O71-312-4027 - Operate an M249 Machine Gun O71-312-4025 - Maintain an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine	'	071-311-2027 - Load an M16A1/A2 Rifle		
include qualification firing with assigned weapons within 12 months 12 months 13 months 14 months 15 months 16 months 16 months 17 months 18 months 19 months 10 months 10 months 10 months 10 months 10 months 10 months 10 months 10 months 10 months 10 months 11 months 12 months 13 months 14 months 15 months 16 months 17 months 18 months 18 months 19 months 10 months 10 months 10 months 10 months 10 months 11 months 12 months 13 months 14 months 16 months 17 months 18 months 18 months 18 months 18 months 18 months 19 months 10 month	Pare and use of weapons to	071-311-2028 - Unload an M16A1/A2 Rifle		
with assigned weapons within 12 months M16AI 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 071-312-4030 - Zero an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun	, ~	071-311-2029 - Correct Malfunctions on an		
12 months 071-311-2030 - Zero an MT6A2 Kille 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 071-312-4030 - Zero an M249 Machine Gun Annual Security Briefing - Unclassified	-			
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 071-312-4030 - Zero an M249 Machine Gun O71-312-4030 - Zero an M249 Machine			,	
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 071-312-4030 - Zero an M249 Machine Gun Annual Security Briefing - Unclassified	12 monus		j	
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 Site Defense Plan (U) Annual Security Briefing - Unclassified				
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 Site Defense Plan (U) Annual Security Briefing - Unclassified		l '		
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 Site Defense Plan (U) Annual Security Briefing – Unclassified			***	
071-312-4027 - Operate an M249 Machine Gun 071-312-4025 - Maintain an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun Site Defense Plan (U) Annual Security Briefing – Unclassified				
Gun 071-312-4025 - Maintain an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gum Site Defense Plan (U) Annual Security Briefing – Unclassified				
071-312-4025 - Maintain an M249 Machine Gun 071-312-4030 - Zero an M249 Machine Gun Site Defense Plan (U) Annual Security Briefing - Unclassified		<u>. </u>	j	
Gun 071-312-4030 - Zero an M249 Machine Gun Site Defense Plan (U) Annual Security Briefing – Unclassified		,	-	and the same of th
071-312-4030 - Zero an M249 Machine Gun Site Defense Plan (U) Annual Security Briefing – Unclassified	·	,		
Gun Site Defense Plan (U) Annual Security Briefing – Unclassified	·			
Site Defense Plan (U) Annual Security Briefing - Unclassified	·	-]	
	Site Defense Plan (U)			
		Portion of the Plan	- Land	

SECOND QUARTER TRAINING (JANUARY – MARCH)

Subject to be frained.	Reference Material	Instructor	Date
		: Name	-Completed
Equal Opportunity Training	Equal Employment Opportunity (EEO) Office		
Substance Abuse Training	Material Provided by DCFA	•	
The American Disability Act	Material Provided by ANAD		
Safeguarding Privacy Act Data	Material Provided by ANAD		
Sexual Harassment Awareness Training Prevention of Sexual Harassment (POSH)	Equal Employment Opportunity (EEO) Office / Legal Office		
Sexual Assault Prevention and Response Program	Equal Employment Opportunity (EEO) Office / Legal Office	·	
The No Fears Act	Material Provided by ANAD		
Antiterrorism tactics Level 1	To be conducted through the LAN (videotape or on-line through Depot intranet site).		
Subversion and Espionage Directed Against the Army (SAEDA)	Annual Security Briefing provided by Security Management Office	·	
Security Awareness	Annual Security Briefing provided by Security Management Office		to make the second seco
Personal Security	Annual Security Briefing provided by Security Management Office		
Information Security	Annual Security Briefing provided by Security Management Office		
Safety	Material Provided by Safety Office		
CPR (Refresher training to be	ANCAR 50-6 - IAW American Heart		
done annually) Army Values	Association Standards DA Guards POI – LP 191-5614		
Operation and use of primary and alternate security communication systems and equipment	DES SOP 9 – Operation of Two-Way Radio Communication		
Handcuffing	DA Guards POI - LP 191-5647		
Frisk / Terry Search	DA Guards POI - LP 191-5641		
Multicultural Law Enforcement	DA Guards POI - LP 191-5683		
National Incident Management System (NIMS)	DA Guards POI - LP 191-5708		
First Aid	DA Guards POI – LP 191-5715	-	

ANNEX B

Name:	Div:
T (MITTER)	

Subject to be liquided	Reference Material	Instructor =	Date
		Name	Completed
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			
Elassification and			
characteristics of Chemical			
agents			
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	<u> </u>		,
first aid measures			
T1			٠
Identification of chemical	·		
agents (recognition of such			
items in case of attempted unauthorized removal from the			
site or area)	·		
Adversary threat (example,	Annual Security Briefing provided by		
terrorism, sabotage, espionage,	Security Management Office		·
theft, loss, or diversion, civil	South Transposition of the		
disturbances, demonstrations	Postulated Threat - Briefing		
Adversary groups (to include			
insiders)			
Motivation and objectives			
Tactics	,		- Annual Control
Current and potential threats			
	·		
Intelligence and counter-	·		-
intelligence information			
	·		
Postulated actions by possible		1	
atruders and planed security	·		
orce reactions		and the state of t	
Current criminal threat to		ĺ	
AA&E			

77 6

Subjections Framed	Reference Waterial	Instructor	Date
		Name	Completed
Recognition of sabotage relates	052-192-1269 Detect Explosive-Hazard		
devices and equipment	Indicators by Visual Means.		
Duties in the event of	DES SOP 5 - Chemical Exercises		
emergencies, such as alerts, fire,	DES SOP 7 - SSCC/ECF Evacuation		}
explosion, civil disturbance,	Plan 43		. ,
intrusion, attempted seizure, or	DES SOP 29 - Tactical Response		
terrorist incident	-		· ·
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			
Briefings on security incidents	Annual Security Briefing		
of interest which have occurred	Postulated Threat - Briefing		
at chemical sites			
Hazardous Materials Awareness	DA Guards POI - LP 191-5671		
/ WMD / CBRNE First			
Response			
CBRNE / WMD Protective	DA Guards POI - LP 191-5672		
Measures			
HAZWOPER	Material Provided by DRK		
Type and location of hazardous	Annual Security Briefing provided by		
and vulnerable equipment and	Security Management Office		
material			
	Postulated Threat - Briefing	.)	
Location of hazardous and			
vulnerable equipment and			
materiel, to include high		•	
security risk AA&E requiring	, ·		
special attention or more		1	•
frequent security checks	Principal	j	
m 11 / 01 1	·		
Type and location of hazardous			
and vulnerable equipment and		,	
material	DAG I DOT ID 101 1000	-	
Traffic Control	DA Guards POI - LP 191-5698		
	· · · · · · · · · · · · · · · · · · ·		
•	•		
			ļ
•			

Δ	٦	T	J	G	¥	R
~	_L'	чı	м.	г.	^	1.2

	ANINGA D
Name:	Div:

THIRD QUARTER TRAINING (APRIL – JUNE)

Subjection be trained	Reference Material,	Instructor	Date ==
		Name	Completed
Operation, use, and testing of	DA Guards POI - LP 191-5719		
IDS equipment	191-376-5135 Respond to an alarm		}
Operation and monitoring of			
intrusion detection system	D. C. J. DOI. TD 101 5702		
Package and Material Control Procedures	DA Guards POI - LP 191-5723	1	
Terror Awareness	DA Guards POI - LP 191-5669		
161101 Awareness	DA Guards PO1 - LP 191-3009		
Army Culture	DA Guards POI – LP 191-5615		
Security vehicle operations	191-376-5113 - Use MP Vehicle		
-	Emergency Equipment		
	551-721-1352 Perform Vehicle		
	Prevention Maintenance Checks and		
	Services		
Traffic Law	DA Guards POI - LP 191-5631		•
Vehicle Stops SESAMS	DA Guards POI - LP 191-5661		
Search an Area	DA Guards POI – LP 191-5694		**************************************
Safety	Material Provided by Safety Office	,	
Small unit combat tactics (day	DES SOP 29 - Tactical Response		
and night)			
Personnel Identification and	DA Guards POI - LP 191-5722		
Entry / Access Control			
·			
Personnel Identification			
Operations in a Restricted Area	DA Guards POI - LP 191-5725		
Duress system			·
	•		
Circulation Control (how the			
personnel within the storage site			
are identified and controlled, to			
include escort requirements and			
procedures for duress situation)			••
Guard orders, to include			
communications and duress			
procedures			
\ctive Shooter	DA Guards POI - LP 191-5705		

Subject to be Frained	Reference Material	Instructor	Date -
		Name	Completed
Record-keeping	191-376-5101 Record Police		
1 TOO GET A ROOPING	Information	,]
	191-376-0001 Prepare DA Form		,
	3975 (Military Police Report)		
.	191-376-0002 Prepare DA Form		
	f <u>-</u>		
_	2823 (Sworn Statement)		
j .	191-376-5138 Prepare DA Form	-	·
	4137 (Evidence/Property Custody		
,	Document)		
The second secon	191-376-6072 Prepare DA Form		
•	3946 (Military Police Traffic	,	
	Accident Report		
	DES SOP 22	,	
Weapons Training	Qualification will be semi-annually		,
(Qualification/Familiarization)	and will follow the in-service TSP		
	to include safety, functions,		
	capabilities, limitations and		
Frequent firing of assigned	maintenance of the weapons.		
weapons	(M9)		
1	DA Guards POI - LP 191-5656		
# m	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		
William Courses of the	DA Guards POI – LP 191-5666		
	071-311-2026 — Perform a functions		
Care and use of weapons, to	check on an M16AI/A2		
include qualification firing with	071-311-2027 - Load an M16A1/A2]
assigned weapons within 12	Rifle		
	071-311-2028 - Unload an M16A1/A2	, .	
months	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	1	
	M16A1/ A2 Rifle		j
	071-010-0006 - Engage Targets with		
	an M249 Machine Gun		1
1	071-312-4027 - Operate an M249		
	Machine Gun		1
	071-312-4025 - Maintain an M249		
	Machine Gun		
	071-312-4030 - Zero an M249		
	Machine Gun	-	

				-	-
•	N		Ł.	_	Ð
,	. IV	ŧ٧	г.,	^	п

	WINTARW TO
Name:	Div:

FOURTH QUARTER TRAINING (JULY – SEPTEMBER)

Subject to be Prained	Reference Mafedal	Instructor	Date
		Name :	Completed
Search a Building	DA Guards POI - LP 191-5695		
M9 Building Search	DA Guards POI - LP 191-5662		
Law Enforcement Equipment	DA Guards POI – LP 191-5612		- The state of the
Law Enforcement History	DA Guards POI - LP 191-5616		
Law Enforcement Liability	DA Guards POI - LP 191-5628	***************************************	
Law Enforcement Mental Conditioning and Survival	DA Guard POI – LP 191-5634		
Operation Security (OPSEC)	DA Guards POI - LP 191-5611	<u>.</u>	
Explosive Threats	DA Guards POI - LP 191-5673		
Searches a Vehicle	DA Guards POI - LP 191-5696		
Non-Lethal Ammunition	DA Guards POI - LP 191-5667		,
Crime prevention	191-377-5214 - Determine Elements of a Crime		
Convoy techniques	191-376-4146 Perform as a 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 threats	191-376-4110 Perform as a member of an In-Transit Security Team		
Continuous surveillance of shipment procedures	191-376-4146 Perform as a member of Convoy Security Escort Team		·
Isolation of shipment (load) vehicles	191-376-4146 Perform as a member of Convoy Security Escort Team		
Hostage situations	191-376-5136 Respond to a Hostage Situation	The second secon	
Operation, use, and testing of IDS equipment	DA Guards POI - LP 191-5719 191-376-5135 Respond to an alarm	,	
Operation and monitoring of atrusion detection system	:		

Subject to be Trained	Reference Material	Instruction	Date
Physical Security Overview	DA Guards POI - LP 191-5719	Name	Completed
Flysical Security Overview			
Physical Security Threats	DA Guards POI - LP 191-5721		
Common forms of Sabotage and			
Espionage, to include threat situation			
Crowd Behavior and Dynamics	DA Guards POI - LP 191-5713		
Riot Control	DA Guards POI - LP 191-5714		
Safety	Material Provided by Safety Office		1
Additional Training subjects	Annual Security Briefing		
listed in AR 190-13, paragraph	Postulated Threat - Briefing		•
2-5. (Subjects to be included in			
training exercises;		·	•
(1). Hostile intelligence			
gathering operations example,			
satellites, offshore monitoring,	•		
human intelligence (HUMINT)			į
(2). Paramilitary forces			
(3). Terrorists or saboteurs			
(4). Traditional criminal			
elements	· · · · · · · · · · · · · · · · · · ·		
(5). Protest groups			
(6). Disaffected persons			

.

•

,

.

i (

Annex C	_		
	$\overline{}$		٨
	ι.	THEX	\sim

	·
``T	T^:
Name:	Dīv

DES TRAINING - ATTENDANCE AND RATING RECORD SUPERVISOR/DESK CONTROL OFFICER 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.

Lightingspaininingspapeolite		Certifying Official	Date Completed
eduties and duty-locations			
Post 1 - DCO Operator	DES SOP 9, 10, 11, 22, 24 &		
(Selected Personnel)	28		
Post 7 IDS Operator	DES SOP 9, 10, 11, 15 & 28		·
(Selected Personnel)			
Armor (Selected Personnel)	DES SOP 10		
st 11 IDS Operator	DES SOP 5, 7, 8, 9, 13, 15, 21,		
elected Personnel)	29		
special Reaction Team (SRT)	DES SOP 12		
(Selected Personnel)	,		
Drager Certification	IAW State Forensics Lab		
(Cert #	As scheduled through the state		
(Selected Personnel)	-	`	
Supervisor/Lead Guard	AMC Memo dtd 21 Sep 2004		
(Selected Personnel)			
Acceptable Use Policy	Information Assurance, AR 25-2,		
(All Personnel that have access to	14 Nov 03.		
the Depot Network will read and	Computer Users Security		And the state of t
sign the Acceptable Use Policy in	Course (Computer or LAN)		
Annex D)	(https://ia.gordan.army.mil)		

DES TRAINING – ATTENDANCE AND RATING RECORD SUPERVISOR/DESK CONTROL OFFICER REQUIRED TRAINING TASKS AR 190-56, AR 190-59

Subject to be Trained DBSK_CONTROL ORERATORS (GS-07-and-Above)	Reference Valedal	Dale Completed
Process Offenders	191-378-5305 Process Offenders	
Determine Elements of a Crime	191-377-5214 Determine Elements of a Crime	
Collect, Compile and Process Police Information	191-378-5303 Collect, Compile and Process Police Information	
Information Assurance (All Computer Users)	Memo dtd 20 May 2005, TACOM LCMC Annual Training Guidance – FY06	

DES TRAINING - ATTENDANCE AND RATING RECORD SUPERVISOR REQUIRED TRAINING TASKS AR 190-56 and AR 190-59

Subject to be Trained.	Reference Material	Instructor	Date
Supervisor legining)		Name ==	Completed
Select a Detail Using a Duty	121-030-3502 - Select a Detail		,
Roster (DA Form 6)	Using a Duty Roster (DA Form 6)		
Suicide Prevention	TACOM Training Guidance Memo		
	dtd 20 May 2005		
Site defense plans	191-378-5310 - Supervise First		-
	Response to a Crisis Incident		
(1) Bomb Threats	191-378-5307 - Supervise Cordon		
	Operations for Law Enforcement		
(2) Civil Disturbances/	191-378-4303 - Supervise a		[
Demonstrations	Riot/Crowd Control Operation with		
	a Squad-Size Element		
	191-379-5403 - Supervise a		• .
	Riot/Crowd Control Operation with		The state of the s
	a Platoon-Size Element		
Motivation of security	191-376-5100 Use of Interpersonal		
personnel	Relations Skills		
Evaluation and uses of	191-400-0041 Establish Liaison		A A A A A A A A A A A A A A A A A A A
intelligence services	with Other Military/Civilian Law		
	Enforcement Agencies		
Chemical agent recapture and	191-400-0045 -Direct Patrol		
recovery operations	Activities		
	IAW ANAD Recapture and		
Recapture and recovery plan	recovery plan		

Vame:	Div	,

Subject to be trained	Reference Maregal	Instructor	Date
(Supervisor Training)		Name	Completed
inpervise Emergency Entrance	191-378-5315 - Supervise an		
and Exit Procedures	Installation Access Control Point		
			,
Interaction with military and			
civilian recovery forces			
Emergency reporting	As Directed by be Incident		
requirements	Notification Roster		
	191-378-5309 Prepare a Serious		
	Incident Report.	-	į
Practical Exercises in	DES SOP – 5 Chemical Exercise		
Defensive Techniques to			
Counter a Threat	•		
Hostage Situations	191-376-5136 Respond to a		
Trosinge officiations	Hostage Situation		
Police Administration Section	19I-400-0034 - Direct the Conduct		
Folice Administration Section	of a Police Administration Section		
T Cast	191-400-0036 - Direct the Conduct		
Investigations Section			
	of Investigations		
Supervise an Evidence Room	191-400-0044 - Supervise		
·	Accountability of Evidence in the		
	Evidence Room		
nalyze Crime Statistics to	191-400-0046 - Analyze Crime		
etermine Law Enforcement	Statistics to Determine Law		
Problem Areas & Crime	Enforcement Problem Areas &		
Trends	Crime Trends		;
Supervise the Preparation of a	191-400-0011 - Supervise the		
Traffic Control Plan	Preparation of a Traffic Control		
	Plan		
Supervise the Development of	191-400-0037 - Supervise the		
a Traffic Control Plan Based	Development of a Traffic Control		
on Statistics	Plan Based on Statistics		
Direct the Development of a	191-400-0038 - Direct the		
Traffic Control Study Plan	Development of a Traffic Control		
	Study Plan	,	
Develop Physical Security	191-000-0003 - Develop Unit		
Plan	Physical Security Plan		
Plan Terrorism Counter Action	191-400-0006 - Plan Terrorism		
Activities	Counter Action Activities	,	
Determine Threat Potential for	191-400-0039 - Determine Threat		
Physical Security	Potential for Physical Security		
Supervise the Preparation of a	191-400-0040 - Supervise the		
Physical Security Plan	Preparation of a Physical Security		
	Plan		

SECURITY TEST EXERCISE

Day Shift or Night Shift
(Subject of Exercise, example
Hostage,
Bomb Threat,
Recapture & Recovery,
Explosive Device etc.)

Start: (time)

Terminate: (time)

(Describe the Exercise in detail)

OBJECTIVES:

(List the all Objectives example Response Times Rapid Entry Procedures Notification Procedures Radio Communications Operate the M-113 Utilization of night Vision Devices Search Procedures Equipment Accountability Etc.)

(Write a summary of how exercise objectives were meet or not and what areas that had short falls if any include in the summary whether the RF deployed in a tactically sound manner or denied access to any intruder(s) by laying a base of fire. The summary will also indicate whether the RF avoided delay or defeat by diversionary tactics or ambush.)

(SIGNATURE OF PERSON OBSERVING/EVALUATING THE EXERCISE) SIGNATURE OF PERSON RUNNING THE EXERCISE

Security Officer Guide

DES TRAINING – SPECIALIZED TEST SECURITY FORCE REQUIRED TRAINING TASKS

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. The certification will be recorded on the appropriate test enclosed in this annex.

The following is the format for reporting the completion of, and certification of each Security Officer Guide Test. The Division Chief or Assistant Chief as the certifying official will sign this memorandum.

AMASTA-AN-ES

Date

MEMORANDUM FOR: Training Officer (DES)

SUBJECT: Certified Training for (the test being reported)

The following personnel meet the requirements for the manning of Post_____, and received a GO on the Security Office Guide Test, which is enclosed:

NAME

PAY PLAN/ SERIES/ GRADE

CHECK LIST. SDCO (FOSt 1)	DATE:				
STATION: Post 1	DAID.	······································			
Note to evaluator — Use this test to ensure personnel each task. Personnel who do not receive a go on AL this post.					
PERFORMANCE MEASURES	***	-	_	276	~~
1. Be certified to operate ACIIS Computer Terminal		G .()	NO (JO)
a. Be able to run criminal history and drivers histor	ry as required	() .	()
b. When needed, run drivers license check and veh	icle registration checks	()	() .
c. Maintain a log for all criminal history and driver	history records	()	• ()
2. Account for all portable radios maintain radio sign	out log	()	()
a. Maintain control of the net transmissions		()	()
b. Maintain accurate radio log		()	()
c. Identify the net when signing on/off the air		()	• ()
3. Will assign an MPR/Control number to Police Rep	oorts	();	()
a. Will enter an offense code if required.		()	()
4.Make entries into the COPS system on all criminal/ reported during the tour of duty producing a report		()	()
5. Account for all vehicles and maintain vehicle log		. ()	() .
6. Account for all keys maintained at Post 1 and mai	ntain key control register	()	()
7. Receive a briefing from the off going SDCO		()	() ,
8. Review and have necessary corrections made to a	Il incoming police reports	()	()
9. Make entries in the Daily Staff Journal on items of	f interest not criminal in nature	()	()
'0. Issue and receive weapons and ammo IAW DES	SOP 17	()	()

PERFORMANCE MEASURES GO NO GO 11. Monitor vehicle assignment, and ensure vehicles schedules for service are sent to be serviced () () 12. Operate depot siren system as needed () () 13. Conduct Mag Line (Red Phone) test () () 14. Armorer function (Refer to Armorer Specialized Training Test) () () 15. Operate emergency generator (Refer to Generator Specialized Training Test) () ()

PRINTED NAME:	CERTIFIED BY:	
SIGNATURE:		

CHECK LIST: Coosa Gate (Post 3)	DATE:				
STATION: Post 3 Entry/Exit point to Ammunition Limited Area (A	LA)				
Note to evaluator – Use this test to ensure personnel who are assigned in each task. Personnel who do not receive a go on ALL items after work this post.					
PERFORMANCE MEASURES	•				
					GO
1. Account for all assigned equipment		()	()
2. Knowledge of processing incoming/outgoing vehicles with cargo	,	()	()
3. Insure all commercial and contractor vehicles, not in possession of ALA badge is signed in on the Visitor Control Register SIOAN 1-1	of a permanent	()	()
4. Knowledge of search procedures for personnel, equipment and prentering/exiting ALA	operty	()	()
a. Inspect all hand carried items.		()	()
b. Insure no prohibited items to include flame-producing devices in the ALA.	s are allowed	,			
5. Search ALL VEHICLES by;		()	() .
a. Checking under the hood		()	() .
b. Checking inside the vehicle to include, in the glove compartme in the consol (if applicable), in the back seat (if applicable), all co or outside the vehicle (if applicable)		()	() .
c. Check the trunk or truck bed as appropriate		()	()
d. Check under the vehicle, using the mirror		()	().
5. Insure proper identification of personnel and vehicles entering/ex	iting ALA	()	()
6 Insure all pedestrian traffic used the personnel entrance		()	()
7. Insure all vehicles entering the ALA have a full charged fire extin	nguisher	()	()
. Know the Post Operating Instruction (POI) for the post.		()	()
RINTED NAME: CERTIFIE	ED BY:				
SIGNATURE:					-

CHECK LIST: Main Gate (Post 5)	DATE:
STATION: Post 5 Entry/Exit point to Anniston Army Depot	
Note to evaluator – Use this test to ensure personnel who are assign each task. Personnel who do not receive a go on ALL items after this post.	
PERFORMANCE MEASURES	
1. Account for all assigned equipment	GO NO GO () ()
2. Knowledge of processing incoming/outgoing vehicles with car And DES SOP 14	argo IAW DES SOP 2
Knowledge of search procedures for personnel, equipment and entering/exiting the depot	d property
4. Insure personnel entering/exiting the depot have proper identif	fication () ()
5. Insure vehicles entering/exiting the depot have current and valid	lid registration. () ()
5. Know the Post Operating Instruction (POI) for the post.	() ()
6. Operate emergency generator	. () ()
	_
PRINTED NAME: CERTIF	FIED BY:
'IGNATURE:	

CHECK LIST: IDS Operator (Post 7)	DATE:
STATION: Post 7	
Note to evaluator – Use this test to ensure personnel who each task. Personnel who do not receive a go on ALL ite this post.	
PERFORMANCE MEASURES	
I. Initiate or allow access to protected buildings or struct	GO NO GO
2. Conduct weekly duress test on protected buildings	() ()
3. Advise Post 1 of any activated alarms - Post 1 dispatch	h patrols () ()
4. Initiate telephonic communications (if possible) with f action as required	acility in alarm take
5. Monitor and assist during monthly/quarterly IDS test	() ()
6. Issue and receive weapons and ammo IAW DLE SOP	18 () ()
7. Conduct joint inventory of arms room w/off going SD	CO () ()
8. Conduct joint inventory of arms room w/off going IDS	S Operator () ()
9. Report Malfunctions in the Alarm System to IDS main	ntenance () ()
10. Maintain DA form 4930-R (Alarm/Intrusion Detection	n Record) () ()
11. Know the Post Operating Instruction (POI) for the po	est. () ()
12. Armorer function (Refer to Armor Specialized Traini	ing Test) () ()
13. Operate emergency generator (Refer to Generator Spe	ecialized Training Test) () ()
	•
PRINTED NAME:	CERTIFIED BY:
IGNATURE:	•

CHECK LIST: IDS Operator (Post 11)	DATE:		
STATION: Post 11			
Note to evaluator – Use this test to ensure personnel who are as each task. Personnel who do not receive a go on ALL items afthis post.			
PERFORMANCE MEASURES	•		
1. I initiate or allow access to protected buildings or structures	•	GO NO	
2. Conduct joint inventory of all "A" system keys with off going	ng DCO	() ())
3. Issue/receive security keys only to authorized personnel after to draw the keys from Key Control Memorandum	er verifying authority	() ()
4. Issue/receive patrol keys		() ()
5. Dispatch Chemical area patrols to activated alarms within the	e CLA	() ())
5. Maintain DA form 4930-R (Alarm/Intrusion Detection Reco	ord)	() ()
7. Report Malfunctions in the Alarm System to IDS maintenan	ce	() ()
8. When IDS is inoperative, take action IAW DLE SOP 15		() () .
9. Make entries in the Daily Staff Journal on items of interest r security of the CLA	elating to the	.()()
10. Maintain DA form 4930-R (Alarm/Intrusion Detection Rec	ord)	() () .
11. Know the Post Operating Instruction (POI) for the post.		() ())
12. Operate emergency generator		() ()
· .			
			.,,
	. · ·		
PRINTED NAME: CER	RTIFIED BY:		<u>-</u>
'IGNATURE:			

. . ٠, •

CHECK LIST: Entry/Exit points into CLA & Demilitarization DATE:			
STATION: Posts 9/9A & 12/12A Entry/Exit points into CLA & Demilitarization			
Note to evaluator – Use this test to ensure personnel who are assigned to Posts 9/9A & 1 proficiency in each task. Personnel who do not receive a go on ALL items after three (3) certified to work this post.			
PERFORMANCE MEASURES -	GO.	110 CO	
1. Conduct joint inventory of badges prior to assuming duties (P12/12A)	GO ()	NO GO ()	
2. Know how to monitor the automated entry control system to confirm access	()	()	
3. Know the different classification of badges (CEA vs. CLA)	()	()	
4. Know procedures for processing visitors	()	()	
5. Know procedures for suspending access	()	()	
6. Know entry/exit procedures in the event of an automated entry control system failure	()	()	
7. Check protective mask carriers and contents of personnel, ensure all personnel entering/exiting have a protective mask	()	()	
8. Check briefcases, packages, property and equipment entering/exiting the CLA	()	()	
9. Ensure personnel entering are clean-shaven	()	()	
10. Proper completion of SIOAN form 190-27	()	()	
11. Check DD form 577 and DA form 1818/Optional form 7 for correct signature	()	()	
12. Know how to operate the control panels	()	()	
13. Know rapid entry procedures	()	()	
14. Know escort procedures	()	()	
15. Know duress procedures and code word	()	()	

16. Know unauthorized entry procedures

17. Know chemical accident or incident test exercise procedures

	GO	NO GO
18. Know the Post Operating Instruction (POI) for the post.	()	()
19. Operate emergency generator	()	()

PRINTED NAME: _____ CERTIFIED BY: ______ SIGNATURE: _____

CHECK LIST: Armor	DATE:		
STATION: Arms Room Bidg 53 (Post 7)			-
Note to evaluator – Use this test to ensure personnel (DES) Post 1 and Post 7 has demonstrated proficiency items after three (3) attempts will not be certified to be	y in each task. Personnel who do n		
PERFORMANCE MEASURES			GO NO GO () ()) ()) ()
1. Conduct a physical count of reasoning and companie	tion, anytimo rom valogge on	GO	NO GÒ
Conduct a physical count of weapons and ammuni- receive control of the arms room keys sign for arms: Key Control Register and Inventory.		. ()	
2. Record the results of the weapons and ammunition	inventory on the Hand Receipt		
(DA Form 2062)	myemory on the riana receipt	()	()
3. Account for all weapons issued by verifying Equip Hand Receipt / Annex Number (DA form 2062) is in		()	()
4. Ensure when not in the arms room the IDS is active	ated	()	()
5. Check Issue and Turn-in of Weapons and Ammuniverify weapons and ammunition are signed out/in cor		()	()
6. Ensure all weapons racks and ammunition contain are being issued or turned-in	ners are secured unless weapons	()	()
PRINTED NAME:	CERTIFIED BY:		
SIGNATURE:			
BIGHTAL VICE.	· ·		*

CHECK LIST: Badge Issue	DATE:		
STATION: Post 5		•	
Note to evaluator — Use this test to ensure personnel assigned to ask. Personnel who do not receive a go on ALL items after throost.			
PERFORMANCE MEASURES			
. Knowledge of temporary badge issue procedures to employe	es and visitors	GQ. ()	NO GO
2. Properly prepare SIOAN Form 190-4		()	()
. Knowledge of processing incoming/outgoing vehicles with ca	argo	()	(')
. Maintain accountability of temporary badges issued at Post 5	;	()	()
. Issue proper area control badge to personnel and vehicles ent		()	()
. Operate emergency generator		()	()
, afternoon considerable Branch			
		•	
	•		
•			
			·
RINTED NAME: CERT	TFIED BY:		