DDESB

Explosives Safety Training

CLEAREDFor Open Publication

Sep 26, 2017

Department of Defense OFFICE OF PREPUBLICATION AND SECURITY REVIEW

Approved for public release; distribution is unlimited.

Department of Defense Explosives Safety Board

Alexandria, Virginia

DEI	OODT DOO				Form Approved			
KEI	OKI DUC	UMENTATIO	JN PAGE		OMB No. 0704-0188			
gathering and maintaining collection of information, i Reports (0704-0188), 121	g the data needed, and co including suggestions for r I 5 Jefferson Davis Highwa any penalty for failing to o	mpleting and reviewing this co educing this burden to Depart y, Suite 1204, Arlington, VA	ollection of information. Sen ment of Defense, Washington 22202-4302. Respondents	d comments rega on Headquarters : should be aware t	ewing instructions, searching existing data sources, rding this burden estimate or any other aspect of this Services, Directorate for Information Operations and hat notwithstanding any other provision of law, no OMB control number. PLEASE DO NOT RETURN			
1. REPORT DATE 04-01-	'	2. REPORT TYPE DDESB Technical	Paper	3	. DATES COVERED (From - To)			
4. TITLE AND SUE EXPLOSIVES S		NG		5	a. CONTRACT NUMBER			
				5	b. GRANT NUMBER			
				5	c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S) Department of D	efense Explosive	s Safety Board		5	d. PROJECT NUMBER			
1	1	.		5	e. TASK NUMBER			
				5	f. WORK UNIT NUMBER			
7. PERFORMING	ORGANIZATION N	AME(S) AND ADDRE	SS(ES)		PERFORMING ORGANIZATION EPORT			
9. SPONSORING	MONITORING AG	ENCY NAME(S) AND	ADDRESS(ES)	1	0. SPONSOR/MONITOR'S			
Department of D		s Safety Board		Α	CRONYM(S)			
4800 Mark Cente					DDESB			
Alexandria, VA	22350-3606			1	1. SPONSOR/MONITOR'S REPORT			
				'	NUMBER(S) DDESB TP 27			
12. DISTRIBUTION DISTRIBUTION	-	STATEMENT		•				
		bution is unlimited						
13. SUPPLEMENT	ARY NOTES							
14. ABSTRACT	7.1.1.1.0.1_0							
					and the DoD Explosives Safety			
					develop personnel qualified to			
					per 27 provides Department of			
Defense Explosiv	ves Safety Board	guidance for implei	menting and manag	ging an Exp	losives Safety Training Program.			
15. SUBJECT TER	RMS							
16. SECURITY CL	ASSIFICATION OF	:	17. LIMITATION OF ABSTRACT	18. NUMBER	19a. NAME OF RESPONSIBLE PERSON			
a. REPORT U	b. ABSTRACT U	c. THIS PAGE U		OF PAGES 72	(include area code)			
·	·	·	·		Ctandond Forms 200 (Part 0.00)			

Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18

INSTRUCTIONS FOR COMPLETING SF 298

- 1. REPORT DATE. Full publication date, including day, month, if available. Must cite at least the year and be Year 2000 compliant, e.g. 30-06-1998; xx-06-1998; xx-xx-1998.
- 2. REPORT TYPE. State the type of report, such as final, technical, interim, memorandum, master's thesis, progress, quarterly, research, special, group study, etc.
- 3. DATES COVERED. Indicate the time during which the work was performed and the report was written, e.g., Jun 1997 Jun 1998; 1-10 Jun 1996; May Nov 1998; Nov 1998.
- **4. TITLE.** Enter title and subtitle with volume number and part number, if applicable. On classified documents, enter the title classification in parentheses.
- **5a. CONTRACT NUMBER.** Enter all contract numbers as they appear in the report, e.g. F33615-86-C-5169.
- **5b. GRANT NUMBER.** Enter all grant numbers as they appear in the report, e.g. AFOSR-82-1234.
- **5c. PROGRAM ELEMENT NUMBER.** Enter all program element numbers as they appear in the report, e.g. 61101A.
- **5d. PROJECT NUMBER.** Enter all project numbers as they appear in the report, e.g. 1F665702D1257; ILIR.
- **5e. TASK NUMBER.** Enter all task numbers as they appear in the report, e.g. 05; RF0330201; T4112.
- 5f. WORK UNIT NUMBER. Enter all work unit numbers as they appear in the report, e.g. 001; AFAPL30480105.
- 6. AUTHOR(S). Enter name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. The form of entry is the last name, first name, middle initial, and additional qualifiers separated by commas, e.g. Smith, Richard, J, Jr.
- 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES). Self-explanatory.

- 8. PERFORMING ORGANIZATION REPORT NUMBER. Enter all unique alphanumeric report numbers assigned by the performing organization, e.g. BRL-1234; AFWL-TR-85-4017-Vol-21-PT-2.
- SPONSORING/MONITORING AGENCY NAME(S)
 AND ADDRESS(ES). Enter the name and address of the organization(s) financially responsible for and monitoring the work.
- 10. SPONSOR/MONITOR'S ACRONYM(S). Enter, if available, e.g. BRL, ARDEC, NADC.
- 11. SPONSOR/MONITOR'S REPORT NUMBER(S). Enter report number as assigned by the sponsoring/monitoring agency, if available, e.g. BRL-TR-829; -215.
- 12. DISTRIBUTION/AVAILABILITY STATEMENT. Use agency-mandated availability statements to indicate the public availability or distribution limitations of the report. If additional limitations/ restrictions or special markings are indicated, follow agency authorization procedures, e.g. RD/FRD, PROPIN, ITAR, etc. Include copyright information.
- 13. SUPPLEMENTARY NOTES. Enter information not included elsewhere such as: prepared in cooperation with; translation of; report supersedes; old edition number, etc.
- 14. ABSTRACT. A brief (approximately 200 words) factual summary of the most significant information.
- **15. SUBJECT TERMS.** Key words or phrases identifying major concepts in the report.
- 16. SECURITY CLASSIFICATION. Enter security classification in accordance with security classification regulations, e.g. U, C, S, etc. If this form contains classified information, stamp classification level on the top and bottom of this page.
- 17. LIMITATION OF ABSTRACT. This block must be completed to assign a distribution limitation to the abstract. Enter UU (Unclassified Unlimited) or SAR (Same as Report). An entry in this block is necessary if the abstract is to be limited.

Standard Form 298 Back (Rev. 8/98)

FOREWORD

Technical Paper (TP) 27 provides Department of Defense Explosives Safety Board (DDESB) guidance for implementing and managing an Explosives Safety Training Program. Department of Defense (DoD) Directive 6055.9E, "Explosives Safety Management and the DoD Explosives Safety Board," requires that the DoD Components ensure Military Service career programs (CPs) develop personnel qualified to serve as explosives safety management (ESM) subject matter experts (SMEs).

TP 27 identifies policies and core stakeholders who have responsibility for development of explosives safety personnel and lists explosives safety training available to the DoD ammunition and explosives (AE) community. This TP is intended to facilitate continuous improvement of explosives safety training and education throughout DoD's AE community.

TP 27 identifies core stakeholders in the development process for explosives safety personnel and policy documents that address this process. It also describes current training within DoD's AE community. This TP is intended to facilitate continuous improvement of the training and education process for explosives safety personnel.

The DDESB Explosives Safety Training and Education Working Group developed this TP, which has been reviewed by the DDESB staff and coordinated with the DDESB voting members.

This TP will be kept current as new courses are developed and new information becomes available. The latest version of this document can be found on the DDESB Website at http://www.ddesb.pentagon.mil.

TABLE OF CONTENTS

FOREWORD	4
CHAPTER 1. INTRODUCTION	7
1.1. Background	7
1.2. Purpose	7
CHAPTER 2. THE ROLE OF EXPLOSIVES SAFETY PERSONNEL	9
2.1. General	
2.2. Specific Duties	9
CHAPTER 3. POTENTIAL CAREER PATHS FOR EXPLOSIVES SAFETY	
PERSONNEL	13
3.1. Career Levels for Explosives Safety Personnel	13
3.1.1. Entry Level (Interns)	13
3.1.2. Journeyman Level	
3.1.3. Senior Level	
3.2. Career Development of Explosives Safety Personnel	
3.2.1. Entry Level (Intern)	14
3.2.2. Journeyman Level	
3.2.3. Senior Level	15
CHAPTER 4. AE COMMUNITY STAKEHOLDERS AND POLICY DOCUMENTS	17
4.1. Explosives Safety Stakeholders	17
4.1.1. CCDRs	
4.1.2. United States (US) Army Operations Center (AOC)	17
4.1.3. Defense Contract Management Agency (DCMA)	
4.1.4. DDESB	
4.1.5. DoD Components	17
4.2. Explosives Safety Policy Documents	
CHAPTER 5. CAREER DEVELOPMENT PLANNING AND TRAINING	22
5.1. Career Development Planning	22
5.2. Joint Career Development Training	
APPENDIXES	
A. USMC ROAD MAPS FOR ESSs	31
B. US ARMY CPs AND EXPLOSIVES SAFETY TRAINING	33

C. US NAVY TRAINING REQUIREMENTS FOR MILITARY, CIVILIANS, AND	•
CONTRACTORS	
D. US AIR FORCE ESSs	
E. DCMA ESSs	
F. USACE OESSs	
G. CONTINUED TRAINING AND EDUCATION OPPORTUNITIES	60
GLOSSARY	70
FIGURES	
3.1. Career Levels	13
D.1. Enlisted Career Path Guide	46
D.2. Safety Career Development Plan – Enlisted, Officer, and Civilian	49
E.1. DCMA Duty Position, Description and Experience	
TABLES	
2.1. Explosives Safety Personnel Duties and Functions	10
4.1. Explosives Safety Policy Documents	19
5.1. Military Service/Agency Courses	24
5.2. Joint Service Courses	
A.1. USMC MOSs	32
B.1. US Army Ammunition/Explosives Safety Civil Service Careers	33
B.2. US Army Safety Professionals Core Knowledge Training Courses	35
C.1. Desired Civil Service Training and Education for ESSs and Managers	39
C.2. NAVSEA OP 5, Volume 1, Explosives Safety Training Requirements	41
C.3. US Navy Munitions Specialty Codes	44
D.1. US Air Force Civilian Service Desired Education, Training, and Experience	50
E.1. DCMA Desired Education and Training Experience by Level	54
E.2. DCMA Civil Service Training and Education Requirements	
E.3. Basic DCMA Course Listing – GS-05 to GS-07	
F.1. USACE OESS Training and Education Plan	
G.1. Continuing Education, Training, and Other Opportunities Available for ESSs	62

INTRODUCTION

1.1. Background

- 1.1.1. To better serve the warfighter, Department of Defense (DoD) civilians, and the public, the Department of Defense Explosives Safety Board (DDESB) continuously improves the DoD Explosives Safety Management Program (ESMP) by:
- 1.1.1.1. Developing new tools and approaches to help warfighters better execute their mission.
 - 1.1.1.2. Conserving resources.
 - 1.1.1.3. Maximizing operational effectiveness.
- 1.1.2. On April 23, 2009, the DDESB established an Explosives Safety Training and Education Working Group to:
- 1.1.2.1. Review training and education guidance, doctrine, and the Military Services' career development plans.
- 1.1.2.2. Identify gaps in training and opportunities for further education through formal degree and/or certification programs.
- 1.1.3. Providing additional training and education opportunities is an integral element of an overall strategic human capital management strategy for explosives safety. This training ensures that a qualified and competent corps of explosives safety personnel continues to be available to support the DoD ESMP, as well as joint warfighters.
- **1.2. Purpose.** The purpose of this technical paper (TP) is to:
- 1.2.1. Define training requirements for explosives safety personnel and provide recommendations to ensure that explosives safety personnel can execute their responsibilities for explosives safety. The DDESB and DoD Components have identified minimum requirements for explosives safety personnel.
- 1.2.2. Provide commanders and munitions managers at all levels with a consolidated information package that outlines explosives safety training requirements and available courses. The overall goal is to develop explosives safety personnel who are trained to execute their responsibilities.

1.2.3. Be a source document for the development and oversight of effective Explosives Safety Training Programs.

THE ROLE OF EXPLOSIVES SAFETY PERSONNEL

2.1. General

- 2.1.1. Explosives safety personnel are responsible for helping to ensure the DoD ESMP provides for the safety of personnel, mission, assets, and the environment from hazards associated with ammunition and explosives (AE) throughout its life cycle. The AE life cycle:
- 2.1.1.1. Begins during the initial phases of the AE acquisition process and ends upon demilitarization and/or disposal.
- 2.1.1.2. Includes, but is not limited to, manufacturing, testing, maintenance or renovation, transportation, storage, and use.
- 2.1.1.3. Includes, when required, the performance of environmental response actions required to address unexploded ordnance, discarded military munitions, and munitions constituents.
- 2.1.2. Training for explosives safety personnel must be comprehensive and, at times, highly specialized to meet unique operational requirements. Some DoD Components and organizations require safety professionals to develop a comprehensive knowledge of both occupational and explosives safety.
- **2.2. Specific Duties.** The duties of explosives safety personnel are determined by the nature of their positions or jobs. Explosives safety personnel may be required to perform the duties and functions in Table 2.1.

Table 2.1. Explosives Safety Personnel Duties and Functions

Duties and Functions	Detailed Responsibilities
ESMP Manager	 Develop, implement, and manage an installation or activity ESMP to reduce risks and mitigate the potential consequences of an intentional or unintentional detonation of AE. Ensure compliance with applicable explosives safety policies and regulations throughout those aspects of the AE life cycle addressed by the installation or activity ESMP to protect human health and the environment.
Combatant Commander (CCDR) and Service Component ESMP Manager	 Provide ESMP-related guidance for complex operational and wartime AErelated plans and programs. Develop instructions and procedures for AE-related operations. Establish technical and administrative requirements that may impact a wide range of interagency safety activities. Integrate Explosives Safety and Munitions Risk Management (ESMRM) in the Joint Operation Planning Process. See Chairman of the Joint Chief of Staff instruction (CJCSI) 4360.01, "Explosives Safety and Munitions Risk Management for Joint Operations Planning, Training, and Execution."
Subject Matter Expert (SME)	 Serve as a SME on ESMP-related issues. Typically requires highly specialized, technically complex knowledge of explosives safety, risk management, and military operations.
ESMP Technical Support	 Serve as an ESMP technical representative to committees and working groups that develop ESMP policy and program management decisions. If required, prepare detailed plans, budgets, and schedules for assigned AE-related operations. Provide support and advice in the development of requirements for the acquisition of new weapons systems, including compliance with applicable DoD and Service explosives safety and related standards supporting operations, manufacturing, testing, transportation, storage, maintenance, and demilitarization of these AE systems.
ESMP Evaluations	 Conduct explosives safety assessments of munitions operating facilities (e.g., production, renovation, demilitarization, storage) and munitions-related operations (e.g., surveillance testing, loading and unloading, live-fire training and testing, combat rehearsals). Recognize and evaluate a variety of complex AE operations. When applicable, coordinate with appropriate staff to identify the risk associated with AE processes and conditions. Determine and recommend applicable methods and procedures for managing risks. Document inspection, evaluation, or assistance findings and, when required, prepare formal reports for dissemination. Advise staff agencies on measures to eliminate or control the potential AE-related hazards associated with operational missions.

Table 2.1. Explosives Safety Personnel Duties and Functions, continued

Duties and Functions	Detailed Responsibilities
Investigator for AE	Evaluate and coordinate formal investigations of reportable and non-
Accidents,	reportable accidents, incidents, and mishaps involving a wide range of AE-
Incidents, and	related operations.
Mishaps	• Review factual data to include, but not limited to, photographs of the site,
	contributing factors, the extent of injuries, estimated cost of property damage, and the root cause.
	Provide coordination on formal report of findings, including
	recommendations made and dates established, if any, to correct unsafe acts or
	conditions.
	Compile and analyze mishap data.
	Conduct root cause analyses.
	Identify trends.
	Provide functional and installation- or unit-level managers and safety
	personnel with mishap and trend analysis data.
	Assist in developing programs to help reduce mishaps.
	• Use statistical data to prepare charts, tables, and reports.
	Based on observed trends, recommend, develop, and implement training
	aimed at prevention of AE accidents, incidents, and mishaps.
Prepare or Review	Review and, when appropriate, endorse highly complex RESS for new
Required	construction, major building alterations, changes in an installation or activity
Explosives Safety	AE mission or equipment, and monitor AE-related projects through
Submissions	completion.
(RESS) and ESMP-	Recommend, when necessary, required design changes and provide technical
related Issuances	recommendations to eliminate or control the explosives safety hazards
	associated with the repair and maintenance of installation munitions operating
	facilities or equipment.
	Develop specialized operating practices and procedures that may involve
	diverse, but recognized hazards associated with AE operations.
	Review and approve local safety instructions and guides that are relevant to
- · ·	AE-related operations.
Deviations	Review requests for exceptions, exemptions, deviations, variances, and
	waivers to mandatory explosives safety standards, and measures to mitigate
	the risks associated with approval of such requests.
	Analyze acceptability of risk involved and recommends approval or disapproval of such requests.
Local Explosives	 disapproval of such requests. Provide technical safety training or instruction to installation and field-level
Local Explosives Safety Training	·
Safety Training	safety representatives on areas such as ESMP, DoD, and Military Service explosives safety criteria, proper handling and storage of AE, and
	transportation and emergency response procedures.
	 Develop criteria and training standards.
	 Review lesson plans and formal training materials.
	 Promote AE safety campaigns through safety committee meetings.
	 Prepare safety articles, website, and other media formats for installation- and
	unit-level AE personnel to use for local training programs.

Table 2.1. Explosives Safety Personnel Duties and Functions, continued

Duties and Functions	Detailed Responsibilities
Local Explosives	Evaluate instructor performance.
Safety Training	Provide subject matter expertise to AE safety courses taught by the Service
	and Command.
Communication	Prepare and deliver oral presentations and briefings, training sessions,
	conferences, consultations, and strategy sessions with local staffs and other
	organizations to secure cooperation, resolve controversial issues, and convey
	information to proposed changes in assigned programs.
	Develop and prepare a variety of correspondence and other documentation (a.g. formal managed dums, position papers, reports, staff studies, staff
	(e.g., formal memorandums, position papers, reports, staff studies, staff summary packages, briefings, charts, bullet background papers).
Military Munitions	 Provide on-site support for a Military Service MMRP.
Response Program	Conduct reviews of RESS.
(MMRP)	Make explosives safety determinations.
(WIWING)	Provide RESS amendments and corrections.
	Prepare RESS after-action reports.
	Provide expert consultation on safety issues, policy, and standards analysis.
	Collaborate with the Military Service explosives safety center or DDESB.
Provide Hazard	Formulate and defend Service-level hazard classification and testing positions
Classifications	regarding joint Service weapons acquisition programs.
	Serve as a Service-level representative for development of DoD hazard
	classification test and administrative policy and the US positions for North
	Atlantic Treaty Organization and United Nations deliberations regarding
	classification of munitions and explosives for international transportation as
	implemented by international conventions.
	Serve as a Military Service hazard classification expert on DoD and joint
	panels, integrated product teams, and working groups for developing and
	harmonizing complex test procedures, data requirements, prescribed instrumentation, and criteria for interpreting results associated with insensitive
	munitions, hazard classification, and military qualification of new explosives
	and munitions.
	Represent a Military Service in meetings with DOT regarding hazard
	classification policy and the Military Service criteria.
Perform Explosives	Conceive, plan, and oversee a Military Service explosives safety test and
Safety Tests	analysis programs.
	• Identify and prioritize a Military Service explosives safety test requirements.
	Develop highly technical detailed test plans to yield critical safety information
	for a Military Service AE operation.

POTENTIAL CAREER PATHS FOR EXPLOSIVES SAFETY PERSONNEL

3.1. Career Levels for Explosives Safety Personnel. See Figure 3.1.

Figure 3.1. Career Levels

- 3.1.1. Entry Level (Interns). At this level, personnel:
 - 3.1.1.1. Enter the explosives safety career field without prior experience.
 - 3.1.1.2. Learn the fundamentals of explosives safety.
 - 3.1.1.3. Gain the experience needed to advance in the explosives safety career field.
- 3.1.1.4. Are exposed to several different positions and a myriad of explosives safety management (ESM)-related duties.
- 3.1.2. <u>Journeyman Level</u>. When it is determined that entry-level explosives safety personnel have adequate ESM experience (e.g., successfully performed in various positions, successfully completed required training), they may advance to the journeyman level. Among other functions, journeyman-level explosives safety personnel:

- 3.1.2.1. May manage an organization's ESMP and serve as a SME within a large installation, a munitions operating or research, development, test and evaluation (RDT&E) facility, or at one of the Service's explosives safety centers.
- 3.1.2.2. Should expect to broaden their experience through a variety of diverse, challenging assignments and self-development.
- 3.1.2.3. Should both further their education and attend high-level training courses that broaden their knowledge of explosives safety operations and ESM.
- 3.1.3. <u>Senior Level</u>. Senior-level explosives safety personnel manage the ESMP at major headquarters, lead functional areas at Military Service safety centers, or serve as SMEs on the staff of the Organization of the Joint Chiefs of Staff or a Service staff, on a CCDR's staff, or at the DDESB. Among other functions, senior-level explosives safety personnel:
 - 3.1.3.1. Develop DoD and Military Service policies and procedures,
 - 3.1.3.2. Conduct reviews of their Military Service's ESMP,
 - 3.1.3.3. Participate in accident, incident, and mishap investigations accident and incident
- 3.1.3.4. Should broaden their knowledge by attending institutional training and education programs, accepting challenging operational assignments, and through self-development. By doing so, senior-level explosives safety personnel will be able to provide and support strategic leadership in joint, interagency, intergovernmental, and multinational environments.

3.2. Career Development of Explosives Safety Personnel

- 3.2.1. Entry Level (Intern). Entry-level explosives safety personnel:
 - 3.2.1.1. Have limited experience.
 - 3.2.1.2. Have limited knowledge of the fundamentals of explosives safety.
- 3.2.1.3. Require comprehensive training about the fundamentals of an ESMP (e.g., AE, explosives safety, and AE-related operations).
- 3.2.1.4. As a critical aspect of their development, should be mentored by explosives safety personnel at the journeyman and senior levels.
- 3.2.1.5. Are required by some Military Services and organizations to develop a comprehensive understanding of the fundamentals of both occupational safety and health and ESM.

- 3.2.2. <u>Journeyman Level</u>. Journeyman-level explosives safety personnel are expected to attain and maintain an in-depth knowledge of explosives safety principles and practices, and be capable of serving as SMEs and mid-level managers for ESMP at various levels. Based on their education, training, and work experience, Journeyman explosives safety personnel should, among other functions:
 - 3.2.2.1. Independently conduct hazard analyses and risk assessments,
 - 3.2.2.2. Prepare RESSs (e.g., explosive site plans),
 - 3.2.2.3. Provide explosives safety training,
 - 3.2.2.4. Interpret explosives safety policies and criteria,
 - 3.2.2.5. Chair explosives safety councils,
 - 3.2.2.6. Conduct explosives safety compliance assessments,
- 3.2.2.7. Brief leadership on the potential hazards associated with DoD military munitions (AE) and other munitions (e.g., foreign, commercial),
 - 3.2.2.8. Advise leadership on measures that should be implemented to mitigate risk,
- 3.2.2.9. Have the opportunity to become a SME in a variety of areas to include explosives hazard classification, site planning, risk assessment, electrical protection, hazard abatement and/or mitigation, and program management.
- 3.2.3. <u>Senior Level</u>. Senior-level explosives safety personnel are expected to possess indepth knowledge of explosives safety principles, policies and criteria, and to be able to develop, manage and oversee an effective ESMP. Based on their education, training, and work experience, senior explosives safety personnel will, among other functions:
 - 3.2.3.1. Be skilled at guiding and conducting ESMP assessments including:
 - 3.2.3.1.1. Root cause analyses.
 - 3.2.3.1.2. Accident, incident, or mishap investigations.
 - 3.2.3.1.3. Problem solving.
 - 3.2.3.1.4. Informed decision making.
 - 3.2.3.1.5. Program management.
 - 3.2.3.1.6. Policy development.

- 3.2.3.2. Brief at the most senior Service levels.
- 3.2.3.3. Advise senior-level commanders, including CCDRs and their staff, on applicable explosives safety criteria, risk assessments and mitigating measures.
 - 3.2.3.4. Participate in joint Service or international work groups.
 - 3.2.3.5. Provide explosives-safety input for strategic plans and policies.
 - 3.2.3.6. Mentor entry- and journeyman-level explosives safety personnel.

AE COMMUNITY STAKEHOLDERS AND POLICY DOCUMENTS

4.1. Explosives Safety Stakeholders

- 4.1.1. CCDRs. CCDRs have a vested interest in the safe accomplishment of their mission. The fundamental premise of explosives safety and AE risk management is the early and continuous identification and clear communication to appropriate levels of the chain of command of the potential risks and consequences of an inadvertent detonation of AE during all phases of military planning, training, and execution. See CJCSI 4360.01, "Explosives Safety and Munitions Risk Management for Joint Operations Planning, Training, and Execution."
- 4.1.2. <u>United States (US) Army Operations Center (AOC)</u>. Operational 24 hours a day, the AOC—also referred to as the Army Watch—is the DoD central point of contact for emergency responses to transportation incidents involving AE.
- 4.1.3. <u>Defense Contract Management Agency (DCMA)</u>. DCMA's contracting safety specialists:
- 4.1.3.1. Conduct post-award safety reviews, including reviews of contractor and subcontractor ESMPs,
- 4.1.3.2. Report AE accidents, incidents, and mishaps that occur within contractor facilities.
- 4.1.4. <u>DDESB</u>. DoDD 6055.9E, "Explosives Safety Management and the DoD Explosives Safety Board," which implements section 172 of Title 10, United States Code (U.S.C.), "Ammunition Storage Board," authorizes the DDESB as a standing joint board. The Under Secretary of Defense for Acquisition, Technology, and Logistics (USD(AT&L)) oversees the development and execution of the DoD ESMP. The DDESB advises the Secretary of Defense and DoD Components on ESM throughout the AE life cycle, including environmental responses required to address AE present as a result of DoD operations. Among other ESM-related policies, it is DoD policy to provide the maximum possible protection to people and property from the potential damaging effects of AE, both explosive and chemical.
- 4.1.5. <u>DoD Components</u>. In addition to other ESMP-related requirements, DoD Components are responsible for establishing, resourcing, implementing, and maintaining effective DoD Component-level ESMPs that provide for the safety of personnel, assets, and the public throughout the AE life cycle. This includes implementing DoD Component-level explosives safety standards consistent with DoD criteria in a manner that ensures effective ESM while meeting mission requirements. Critical aspects of an effective ESM are:
- 4.1.5.1. Explosives safety personnel and others involved in AE-related operations must be qualified to perform their assigned tasks.

- 4.1.5.2. AE accidents, incidents, and mishaps must be thoroughly investigated with a root cause determined.
- 4.1.5.3. Lessons learned are captured from DoD AE- and munitions-related operations and accidents, incidents, and mishaps.
- **4.2. Explosives Safety Policy Documents.** See Table 4.1. for types of publications by category.

Table 4.1. Explosives Safety Policy Documents

Category	Publication	Sponsor
Public Laws	Title 42, U.S.C., "The Public Health and	Congress
	Welfare"	
	"Section 172, Title 10, U.S.C., "Ammunition	
	Storage Board"	
Acquisition	DCMA Instruction	DCMA
Regulations	DCMA Guidebook	
	Federal Acquisition Regulation	
DoD Directives,	DoD Directive 6055.9E, "Explosives Safety	USD(AT&L)
Instructions, and	Management and the DoD Explosives Safety	
Manuals	Board"	
	DoD Instruction (DoDI) 5000.02, "Operation	USD (AT&L)
	of the Defense Acquisition System"	
	DoDI 6055.07, "Mishap Notification,	USD(AT&L)
	Investigation, Reporting, and Record Keeping"	(= = = =)
	DoDI 6055.16, "Explosives Safety	USD(AT&L)
	Management Program"	(MAC)
	DoD 4145.26-M, "DoD Contractor's Safety	USD(AT&L)
	Manual for Ammunition and Explosives"	CSD(TTCL)
	DoD 4160.21-M, "Defense Materiel	USD(AT&L)
	Disposition Manual"	CSD(MICL)
	DoD 6055.09-M, "DoD Ammunition and	USD(AT&L)
	Explosives Safety Standards"	CSD(MICL)
CJCSIs	CJCSI 3170.01H, "Joint Capabilities	Director, Joint Staff
CJCDIS	Integration and Development System"	Director, Joint Starr
	CJCSI 4360.01, "Explosives Safety and	Director, Joint Staff
	Munitions Risk Management for Joint	Director, Joint Starr
	Operations Planning, Training, and Execution"	
Military Services'	Air Force Instruction 91-202, "The US Air	Headquarters, Air Force
Publications	Force Mishap Prevention Program"	Treadquarters, 7xii Toree
1 doneddons	Air Force Instruction 91-204, "Safety	Headquarters, Air Force
	Investigations and Reports"	Treadquarters, 7xii Toree
	Air Force Instruction 91-205, "Nonnuclear	Headquarters, Air Force
	Munitions Safety Board"	Treadquarters, 7 m 1 orec
	Air Force Manual 91-201, "Explosives Safety	Headquarters, Air Force
	Standards"	Treadquarters, 7 Hr 1 orec
	Air Force Manual 91-221, "Weapons Safety	Headquarters, Air Force
	Investigations and Reports"	Treadquarters, 7 m 1 orec
	Air Force Policy Directive 91-2, "Safety	Headquarters, Air Force
	Programs"	Tradquarters, 7 m 1 orce
	Army Materiel Command Regulation (AMC-	US Army Materiel
	R) 350-4, "Training and Certification Program	Command (USAMC)
	for Personnel Working in Ammunition	
	Operations"	
	Army Regulation (AR) 75-1, "Malfunctions	Headquarters, Department
	Involving Ammunitions and Explosives"	of the Army (HQDA)
	mioring immunitions and Explosives	or the runny (HQD/1)

Table 4.1. Explosives Safety Policy Documents, continued

Category	Publication	Sponsor
Military Services'	AR 75-15, "Policy for Explosive Ordnance	HQDA
Publications	Disposal"	
	AR 385-10, "The Army Safety Program"	HQDA
	AR 385-63/Marine Corps Order (MCO)	HQDA and US Marine
	3570.1C, "Range Safety"	Corps (USMC)
	AR 702-12, "Quality Assurance Specialist	HQDA
	(Ammunition Surveillance) Program"	
	Department of the Army (DA) Pamphlet 385-	HQDA
	10, "Army Safety Program"	
	DA Pamphlet 385-30, "Mishap Risk	HQDA
	Management"	
	DA Pamphlet 385-40, "Army Accident	HQDA
	Investigations and Reporting"	
	DA Pamphlet 385-61, "Toxic Chemical Agent	HQDA
	Safety"	
	DA Pamphlet 385-63, "Range Safety"	HQDA
	DA Pamphlet 385-64, "Ammunition and	HQDA
	Explosives Safety Standards"	
	DA Pamphlet 385-65, "Explosive and	HQDA
	Chemical Site Plan Development and	
	Submission"	
	MCO P8020.10B, "Marine Corps Ammunition	Headquarters, USMC
	and Explosives Safety Policy Program"	
	Naval Sea Systems Command (NAVSEA)	Commander, NAVSEA
	Instruction 8020.18A, "Transportation	
	Emergency Response Involving DoD	
	Conventional Munitions and Explosives"	
	NAVSEA Ordnance Pamphlet (OP) 4,	Commander, NAVSEA
	"Ammunition and Explosives Safety Afloat"	
	NAVSEA OP 5, Volume 1, "Ammunition and	Commander, NAVSEA
	Explosives Safety Ashore"	
	NAVSEA OP 5, Volume 3, "Ammunition and	Commander, NAVSEA
	Explosives Safety Ashore for Contingencies,	
	Combat Operations, Military Operations Other	
	Than War, and Associated Training"	
	Office of the Assistant Secretary of the Army	HQDA
	for Installations and Environment	
	Memorandum, "Interim Guidance for	
	Chemical Warfare Material (CWM)	
	Responses," 1 April 2009	

Table 4.1. Explosives Safety Policy Documents, continued

Category	Publication	Sponsor
Military Services'	Naval Operations Instruction (OPNAVINST)	Chief of Naval Operations
Publications	3500.39, "Operational Risk Management"	(CNO)
	OPNAVINST 8020.15/MCO 8020.13,	CNO
	"Explosives Safety Review, Oversight, and	
	Verification of Response Actions Involving	
	Military Munitions"	
	OPNAVINST 8020.14/MCO 8020.11,	CNO
	"Department of Navy Explosives Safety Policy	
	Manual"	
	OPNAVINST 8023.24B, "Navy Personnel	CNO
	Ammunition and Explosives Handling	
	Qualification and Certification Program"	

CAREER DEVELOPMENT PLANNING AND TRAINING

5.1. Career Development Planning

- 5.1.1. The explosives safety profession is a unique career. Explosives safety personnel have the ability to enhance operations, including combat capabilities, by identifying and offering solutions that mitigate considerable risks to DoD personnel, property and the environment. Explosives safety involves identifying potential hazards and developing and managing complex solutions to highly technical, often high-risk, problems. Competency in this career field requires advanced training, as prescribed in each Military Service's explosives safety policies and standards.
- 5.1.1.1. As US forces experience a transformation in a new age of warfare, developing competent, effective leaders is critical to anticipating and planning for the future. The DoD professional military education (PME) system:
- 5.1.1.1. Provides forums that encourage debate that serves to refine employment concepts for future operations.
- 5.1.1.1.2. Promote professional self-development, even during deployments, through outreach efforts, including new distance learning (DL)initiatives via the internet.
- 5.1.1.2. The Military Services' schools and colleges, and joint education programs offered by the National Defense University, are at the forefront of initiatives to develop competent, aggressive, and effective leaders in an effort to build the future joint force. It is important for explosives safety personnel to take advantage of available resources and commit to pursuing educational excellence. Doing so will help sustain a quality force of competent, well-trained explosives safety personnel. It is incumbent upon the DoD Components and Military Services, with DDESB support, to provide explosives safety personnel with information and opportunities that will provide them with the ability to make intelligent, well-informed decisions regarding their professional growth and development.
- 5.1.2. A key initial step in an individual career development plan is a self-assessment of skills and capabilities. By using Military Service-specific explosives safety competencies, explosives safety personnel can work with their supervisors and other senior employees to draft a career planning guide that can help determine the competencies needed for further development and the best method to obtain them.
- 5.1.3. Explosives safety personnel can be safety specialists/managers (0018) or safety engineers (0803) with general safety education, training, and experience augmented by specialized explosives safety education, training, and experience. It is critical that each DoD Component and Military Service define the competencies required for explosives safety

personnel and prescribe the specialized explosives safety education, training, and experience required to obtain these competencies (see Appendices A through F).

- 5.1.4. In February 2011, the Office of Personnel Management (OPM) established the official position series 0017 with the basic title explosives safety specialist (ESS), under Title 5, U.S.C., "Government Organization and Employees." (See position classification flysheet at www.opm.gov/fedclass/gs0017.pdf).
- 5.1.4.1. The 0017 series includes positions that manage, supervise, administer, lead, advise on, or perform explosives safety work including protecting personnel and property from the potentially hazardous consequences of unintentional detonations.
- 5.1.4.2. The 0017 series personnel are capable of reducing and mitigating the risks associated with AE, ensuring compliance with applicable explosives safety policy and regulations, and implementing and maintaining effective, comprehensive ESMP. As with other explosives safety personnel (e.g., 0018 and 0803 series) an ESS requires knowledge of:
- 5.1.4.2.1. Explosives safety laws, policies, regulations, rules, procedures and methods.
 - 5.1.4.2.2. Munitions (military, commercial, foreign) and other energetic materials.
 - 5.1.4.2.3. The effects of AE.
- 5.1.4.2.4. Methods of preventing or reducing the effects of explosive accidents, incidents, and mishaps.
- 5.1.4.2.5. The relationship between quantity-distance siting criteria and personnel safety.
 - 5.1.4.2.6. Hazard classification.
- 5.1.4.2.7. The life cycle management of AE (e.g., inventory, storage, production, renovation, and disposition).
- 5.1.4.2.8. Environmental response actions that involve used AE and munitions constituents.
- 5.1.5. To provide optimal training for individuals serving as explosives safety personnel, the DoD Components and Military Services have identified the minimum training requirements to meet the core competencies (see Table 5.1). Many courses are available through the US Army Defense Ammunition Center (DAC); specialized courses are listed in Table 5.1. To see a current listing of DAC courses and descriptions or to register for these courses, go to http://ammo.okstate.edu/. Table 5.2 identifies relevant joint Service courses.

Table 5.1. Military Service/Agency Courses

Explosives Safety Professional Competency Courses		A/F Weapons Safety Specialist/ Manager	Army CP 20 QASAS	Army CP 12 (explosive safety)	Army CP 33 (ammunition manager)	Army USACE OESS	Navy ESO	Navy ESS	Marine Corps ESO	DCMA ESS
Course Name	Course Description	171unuger	M	= Mandatory	R = Recommended P = Periodically Update					
AMMO 1	Conventional Ammunition Orientation									
AMMO 4	Ammunition Demilitarization		M		M					
AMMO 5	Ammunition Faculties		M		M					
AMMO 10	Ammunition Quality Assurance		M		M					
AMMO 12	Ammunition Storage		M		M					
AMMO 13	Ammunition Supply and Inventory				M					
AMMO 14	Ammunition Surveillance		M							
AMMO 18-DL	Basics of Naval Explosives Hazard Control								R	
AMMO 19	Chemical Accident/Incident Response and Assistance									
AMMO 20	Chemical Agent Safety					R				
AMMO 27-DL	Conventional Ammunition Radiation Hazards					R				
AMMO 28	Electrical Explosives Safety for Army Facilities		M		M					M
AMMO 31	Environmental Considerations		M	R	M					
AMMO 29	Electrical Explosives Safety for Naval Facilities						M	R	M	
AMMO 33	ES and Environmental Risk Management								R	
AMMO 36	Explosives Safety for Naval Facility Planning						M	R	M	

Table 5.1. Military Service/Agency Courses, continued

Explosives Safety Professional Competency Courses		A/F Weapons Safety Specialist/ Manager	Army CP 20 QASAS	Army CP 12 (explosive safety)	Army CP 33 (ammunition manager)	Army USACE OESS	Navy ESO	Navy ESS	Marine Corps ESO	DCMA ESS
Course Name	Course Description	- Iviunugei	M	= Mandatory	R = Recommen	ded P = P	eriodicall	y Update		
AMMO 37-DL	General Transportation of Hazardous Materials-Refresher					R				
AMMO 38	Introduction to Guided Missile Large Rocket		M		M					
AMMO 43	Intermodal Dry Container/ Container Safety Certificate Reinspection		M; P		M; P				М	
AMMO 45	Introduction to Ammunition			M		M			M	M
AMMO 47	Lightning Protection for Air Force Facilities	R								
AMMO 49	Naval ESMs/Supervisors Orientation						М	M	M	
AMMO 54	Risk Management and Standard Operating Procedure for AE Operations		M	R	M					M
AMMO 51- RC-DL	Naval Motor Vehicle and Railcar Inspection						M	R	M	
AMMO 55	Quality Assurance for Toxic Chemical Munitions		M		M					
AMMO 62	Technical Transportation of Hazardous Material		M		M	R			R	
AMMO 63	Explosives Safety Familiarization			M		M				M
AMMO 65	DoD Contractor's Explosives Safety Standards			R						M
AMMO 66-1	Basic Radiation Safety		M; P		M; P					
AMMO 67	Hazardous Material Familiarization and Safety in Transportation								M	

Table 5.1. Military Service/Agency Courses, continued

Explosives Safety Professional Competency Courses		A/F Weapons Safety Specialist/ Manager	Army CP 20 QASAS	Army CP 12 (explosive safety)	Army CP 33 (ammunition manager)	Army USACE OESS	Navy ESO	Navy ESS	Marine Corps ESO	DCMA ESS
Course Name	Course Description		M	 = Mandatory	R = Recommen	ded P = Po	eriodicall	v Undate		
AMMO 68	Military Munitions Rule		M	M; P	М	M; P		Cpaace		
AMMO 69-L- DL	Shipboard Explosives Safety - Amphibious								R	
AMMO 71	Ammunition Tools and Equipment		M		М					
AMMO 74	Explosives Safety Officer Orientation Course						M	R	M	
AMMO 75	Ammunition Physical Security		M		M					
AMMO 76	Identification of Ammunition		M		M				M	
AMMO 77- SAA	Small Arms Ammunition		M		M					
AMMO 77- DM	Demolition Materials		M		M					
AMMO 77- ART	Artillery Ammunition		M		M					
AMMO 77-B	Bombs		M		M					
AMMO 77- LM/PY	Land Mines/Pyrotechnics		M		M					
AMMO 77- CPE/P	Characteristics of Propellant & Explosives		M		M					
AMMO 78	Ammunition Publications		M	M	M	M				
AMMO 79	Ammunition Drawings		M		M					
AMMO 82	US Army Explosives Safety Quantity Distance (QD) and Site Planning		М	R	M					M
AMMO 86-DL	Transportation of Radioactive Material									

Table 5.1. Military Service/Agency Courses, continued

Con	sives Safety Professional mpetency Courses	A/F Weapons Safety Specialist/ Manager	Army CP 20 QASAS	Army CP 12 (explosive safety)	Army CP 33 (ammunition manager)	Army USACE OESS	Navy ESO	Navy ESS	Marine Corps ESO	DCMA ESS
Course Name	Course Description	g	M	= Mandatory	R = Recommen	ded P = P	eriodicall	y Update		
AMMO 87	MMRP									
AMMO 91	JMC SMCA Orientation and JOCG Integration									
AMMO 92	Transportation Physical Security				M					
AMMO 95	Traffic Management		M		M					
AMMO 97	Munitions History Program									
AMMO 99	Application of US Army QD Principles									
AMMO 100	Army Explosives Safety Site Planning Course									
AMMO 101	Tutorial for DDESB QD Calculator									
AMMO 103	Explosives Safety Siting and Army Site Submission Electronic Tool (ASSET)									
LTC-014 (AMMO 62)	Technical Transportation of Hazardous Material Offered at Camp Robinson, AR									
4E-91E/645- 89D10/20 (Phase I)	Explosive Ordnance Disposal (EOD)					М				
4E-91E/645- 89D10/20 (Phase II)	EOD					М				
AMM0 107	ESM for Safety Professionals			M		M				

Table 5.1. Military Service/Agency Courses, continued

	sives Safety Professional mpetency Courses	A/F Weapons Safety Specialist/ Manager	Army CP 20 QASAS	Army CP 12 (explosive safety)	Army CP 33 (ammunition manager)	Army USACE OESS	Navy ESO	Navy ESS	Marine Corps ESO	DCMA ESS
Course Name	Course Description	Manager	M :	 = Mandatory	R = Recommen	$\frac{ }{\text{ded}} P = P_0$	eriodically	v Update		
HAZWOPER	Hazardous Waste Operations					M				
USACE Engineering Manual (EM) 385-1-97	Explosives Safety for OESSs					М				
Munitions Rule Training							M	R		
Ammunition Supply Administration							R	R		
USN/USMC Conventional Ammunition Sentencing Course							R	R		
Explosives Safety Stand- Down							R	R		
L3AZR2W071 -OC2A	Weapons Safety Management Course	M								
Air Force AWST-100	Introduction to Weapons (Web-based)	R								
AWST-102	Licensed Explosives Storage (Web-based)	R								
AWST-104	Explosives Site Planning (Web-based)	R								
AWST-105	Explosives Safety Exceptions (Web-based)	R								

Table 5.1. Military Service/Agency Courses, continued

Explosives Safety Professional Competency Courses		A/F Weapons Safety Specialist/ Manager	Army CP 20 QASAS	Army CP 12 (explosive safety)	Army CP 33 (ammunition manager)	Army USACE OESS	Navy ESO	Navy ESS	Marine Corps ESO	DCMA ESS	
Course Name	Course Description	171unuger	M -	 	R - Recommen	ded P = Periodically Update					
AWST-110	Glass Breakage Assess- ments Using WINGARD PE (Web-based)	R	141 -	- Wandatory	K = Kecommen	ucu 1 – I c	routeary	Сринс			
AWST-112	Fire Fighting and Prevention (Web-based)	R									
First Aid and CPR	Current First Aid and CPR					M					
USACE PROSPECT Course #215	Construction Safety					М					
USACE PROSPECT Course #175	Dive Safety Administer					М					
USACE PROSPECT Course #356	CERCLA/RCRA Process					R					
USACE PROSPECT Course #397	Dive Safety Administrator Refresher					М					
Bi-Annual Marine Corps ESO Training									M		
A/F = Air Force AWST = Advanced Weapons Safety Training CERCLA = Comprehensive Environmental Response, Compensation, and Liability Act CP - career program CPR = cardiopulmonary resuscitation ESO = explosives safety officer		HAZWOPER = hazardous waste operations JMC = Joint Munitions Command JOCG = Joint Ordnance Commanders Group OESS = ordnance and explosives safety specialists QASAS = quality assurance specialist ammunition Surveillance RCRA = Resource Conservation and Recovery Act			SMCA = single manager for conventional ammunition USACE = US Army Corps of Engineers USMC = US Marine Corps USN = US Navy WINGARD = Window Glazing Analysis Response and Design						

5.2. Joint Career Development Training

Table 5.2. Joint Service Courses

Joint Service	AE Course Listing and Requirements Matrix					
Course	Description	School Location				
C-4E-0010	Aviation Ordnance Officer Career	Ordnance University,				
	Progression (Level 1)	Detachment Milton, FL				
C-4E-0011	Aviation Ordnance Officer Career	Ordnance University,				
	Progression (Level 2)	Detachment Milton, FL				
C-4E-0012	Aviation Ordnance Officer Career	Ordnance University,				
	Progression (Level 3)	Detachment Milton, FL				
4E-91E/645-	EOD (Army)	Ft Lee, VA				
89D10/20 (Phase I)						
4E-91E/645-	EOD	Eglin Air Force Base				
89D10/20 (Phase II)		(AFB), FL				
CIN A-431-0011	Basic EOD Course, Naval School	Eglin AFB, FL				
	EOD, Eglin AFB, FL/Indian Head, MD	_				

APPENDIX A

USMC ROAD MAPS FOR ESSs

A.1. This section outlines:

- A.1.1. The training and education requirements for USMC personnel in the AE-related military occupational specialty (MOS).
 - A.1.2. Provides guidance for career progression by identifying:
 - A.1.2.1. Initial skills.
 - A.1.2.2. Recommended billet assignments.
 - A.1.2.3. Required and recommended professional military training.
 - A.1.2.4. Professional reading list.
- A.1.2.5. Recommended MOS-related and general DL courses (Marine-net and other Service courses).
- A.1.2.6. Recommended college-level courses and degrees (including courses and degrees related to USMC MOS, if applicable), as well as an introduction to the qualification and certification program.
- A.2. USMC's formal MOS-producing schools have been responsible for producing MOS road maps since April 2005. The MOS road maps:
- A.2.1. Can be found at the Training and Education Command Website: www.tecom.usmc.mil.
- A.2.2. Are dynamic documents that will be updated with training and education recommendations and requirements as changes occur.
- A.2.3. Are specifically tailored for each MOS. See Table A.1 for a listing of the relevant MOSs.

Table A.1. USMC MOSs

USMC Munitions Specialty Codes					
Position Description	Specialty Code (MOS)				
Basic AE Ordnance Disposal Marine	2300				
Explosive Ordnance Officer	2305				
AMMO Technician	2311				
EOD Technician	2336				
Ammunition Officers	2340				
Basic Aviation Ordnance Marine	6500				
Aviation Ordnance Officer	6502				
Aviation Ordnance Trainee	6511				
Aircraft Ordnance Technician	6531				
Aviation Ordnance Systems Technician	6541				
Aviation Ordnance Chief	6591				

- A.3. To conduct an effective explosives safety program, USMC-civilian ESS Series 0017 must:
- A.3.1. Fully understand not only explosives safety regulatory requirements, but also the interaction between those requirements and the requirements of AE life-cycle management. Formal training or experience in a variety of disciplines is necessary to achieve this understanding.
- A.3.2. Have full knowledge of the distinctions among the explosives safety requirements/policies of the various Military Services to function effectively in the increasingly joint operational arena. To this end, the Commander, Marine Corps Systems Command is responsible for establishing training/qualification requirements for personnel involved in the conduct of the USMC Class V(W) and nonoperational aspects of the Class V(A) Explosives Safety Program.
- A.4. USMC's Explosives Safety Officer Certification Program:
- A.4.1. Provides USMC civilian personnel with a roadmap for career development throughout their total career.
- A.4.2. Identifies a logical, visible framework for developing competencies required of personnel in the 0017 job series.
- A.4.3. Blends formal training, on-the-job training (OJT), developmental assignments, and self-development activities.
 - A.4.4. Is continually reviewed and updated to ensure required training remains relevant.

APPENDIX B

US ARMY CPs AND EXPLOSIVES SAFETY TRAINING

- B.1. AR 690-950, "Career Management," governs the development, operation, and administration of DA civilian CPs. See Table B.1 for a listing of occupational series typically having responsibilities in explosives safety.
- B.1.1. CP-12, the Safety and Occupational Health (SOH) CP, consists of 22 occupational series.
 - B.1.2. CP-33, the Ammunition Manager CP (AMCP), consists of 17 occupational series.
 - B.1.3. CP-20, the QASAS CP consists of occupational series 1910.

Table B.1. US Army Ammunition/Explosives Safety Civil Service Careers

US Army Explosives Safety Civil Service Careers						
Position Description	General Schedule (GS) Series	СР	Career Education & Training Plan			
Occupational Safety and Health Manager	GS-0018	12	See Footnote 1			
Occupational Safety and Health Technician	GS-0019	12	See Footnote 1			
Safety Engineer	GS-0803	12	See Footnote 1			
Quality Assurance Specialists (Ammunition Surveillance)	GS-1910	20	See Footnote 2			
AMMO Management	GS-0301	33	See Footnote 2			
Program Manager (AMMO)	GS-0340	33	See Footnote 2			
Logistics Management Specialist	GS-0346	33	See Footnote 2			
Engineering Technician	GS-0802	33	See Footnote 2			
Industrial Engineering Technician	GS-0895	33	See Footnote 2			
Production Manager	GS-1152	33	See Footnote 2			
Industrial Specialist	GS-1150	33	See Footnote 2			
Production Controller	GS-1152	33	See Footnote 2			
Ammunition Production Controller	GS-1601	33	See Footnote 2			
Equipment Specialist	GS-1670	33	See Footnote 2			
General Supply Specialist	GS-2001	33	See Footnote 2			
Supply Management Specialist	GS-2003	33	See Footnote 2			
Inventory Management Specialist	GS-2010	33	See Footnote 2			
Distribution Facilities Specialist	GS-2030	33	See Footnote 2			
Supply Cataloger	GS-2050	33	See Footnote 2			
Transportation Specialist	GS-2101	33	See Footnote 2			
Traffic Management Specialist	GS-2130	33	See Footnote 2			
1. https://safety.army.mil/cp12online/WelcomeOve 2. http://interns.ammo.okstate.edu/Career.asp	rview/tabid/1261/Default.	aspx	•			

- B.2. Per AR 385-10, "The Army Safety Program," US Army safety professionals (primarily SOH specialists and managers (0018) and safety engineers (0803)) serve as the principal points of contact for explosives safety technical expertise and program management. They must be adequately trained and possess experience in explosives safety appropriate to their explosives safety roles and responsibilities. The Army Civilian Training, Education and Development System:
- B.2.1. Provides DA civilian personnel with a roadmap for career development throughout their total career.
- B.2.2. Identifies a logical, visible framework for developing competencies required of personnel in the SOH CP.
- B.2.3. Blends formal training, OJT, developmental assignments, and self-development activities. Requirements are tailored to personnel in the CP and also include prescribed civilian leader development.
- B.2.4. Career path components, life-cycle model, and other related documents are available at https://safety.army.mil/cp12online/ACTEDS/tabid/1279/Default.aspx.
- B.3. The Joint CP-12 training program is a comprehensive 2- to 3-year program that prepares career interns for challenging assignments all over the world. This Joint Services SOH Training Program is 15 weeks of formal instruction taught at the US Army Combat Readiness/Safety Center. After the initial formal training, the internship consists of a combination of OJT and specific training unique to the intern's installation/facility (to include additional required explosives safety training) over the remainder of the 2-year training period. Additional information on the CP-12 training program is available at https://safety.army.mil/cp12.
- B.4. For explosives safety personnel to be effective, the US Army requires:
- B.4.1. Competency in general SOH explosives safety and program management, typically obtained through the US Army's CP-12 training program.
 - B.4.2. Competency in leadership, typically obtained through US Army leadership courses.
- B.5. The US Army Explosives Safety Training Working Group and the Army CP-12 functional chief's representative (FCR) have developed competency models for explosives safety functions at the core and advanced levels. US Army explosives safety and training SMEs, in turn, have developed and continue to develop coursework to provide the knowledge and skills to ensure the competency of safety personnel. Per US Army policy all safety professionals will possess a core knowledge of explosives safety. Accordingly, all US Army safety professionals will complete training in the courses in Table B.2.

DAC Course	Mode	Duration
AMMO 45 - Introduction to Ammunition	DL	8 hours
	(self-paced)	
AMMO 63 - US Army Explosives Safety Familiarization	DL	12 hours
AMMO 78 - Ammunition Publications	DL	6 hours
AMMO 107 - Introduction to ESM for Safety Professionals	DL	18 hours
	or Classroom	32 hours

Table B.2. US Army Safety Professionals Core Knowledge Training Courses

- B.5.1. The US Army's Explosives Safety Training Working Group is developing advanced competencies and explosives safety training for safety professionals with explosives safety responsibilities, including:
 - B.5.1.1. Tactical/deployed assignments.
 - B.5.1.2. Base operations.
 - B.5.1.3. Industrial AE activities (including USAMC Depot and USACE functions).
 - B.5.1.4. RDT&E.
 - B.5.1.5. Munitions response.
- B.5.2. The US Army CP-12 FCR is also developing an explosives safety certification program, the CP-12 Explosives Safety Professional Certificate. The Explosives Safety Professional Certificate Level 1 is currently available to all personnel who meet the established requirements and apply. Additional information is available at https://safety.army.mil/cp12. This tiered certification program:
 - B.5.2.1. Provides a formal structure for defining and assessing explosives safety.
- B.5.2.2. Ensures safety professionals meet the training and career standards necessary for managing and executing the US Army's explosives safety program.
- B.5.2.3. Supports professionalism of the SOH workforce and provides personnel with a clear path to career progression.
- B.5.2.4. Is executed by the US Army Combat Readiness/Safety Center with oversight by the US Army's Explosives Safety Training Working Group.
- B.6. Per US Army policy and standards, US Army ammunition professionals are additionally tasked with explosives safety duties, dependent upon position requirements and duty location but most commonly (but not exclusively) with the 1910, 0301, and 0346 job series and MOS 890A, Ammunition Technician (a US Army Warrant Officer Program). Ammunition manager (CP-33)

- and QASAS (CP-20) personnel and ammunition warrant officers are used to provide technical assistance to commanders and safety directors and must also be adequately trained and qualified in explosives safety. The path for US Army ammunition professionals to gain core explosives safety skills is included in these established CPs:
- B.6.1. Both CP-33 and CP-20 careerists are provided with opportunities to advance in their respective job assignments, responsibilities, and pay grade. Initially, all interns share a strong learning experience within the GS-7 pay grade. Upon successful completion of Phase 1 classroom training, interns receive a non-competitive promotion to GS-09. For first year plans of study for interns, go to http://interns.ammo.okstate.edu/Career.asp.
- B.6.2. Once CP-33 interns have completed Phase 1 and Phase 2 training, they are required to submit a resume to the AMCP office to officially register in the CP. The AMCP Office provides a memorandum to the careerist confirming registration, enters the careerist information in the AMCP database, and includes the careerist on distribution for AMCP professional development opportunities and other CP-33 information. CP-33 consists of 17 different job series; personnel registered in CP-33 can apply for any of these positions worldwide and are in control of their own career path. Careerists compete for jobs and move to other locations based on their application and selection for positions.
- B.6.3. CP-20 QASAS perform ammunition surveillance duties relating to ammunition inspection and logistics management including:
- B.6.3.1. The inspection, test, and evaluation of AE and related material to determine the current degree of serviceability and rate of deterioration.
 - B.6.3.2. Safety of AE during storage, handling, transportation, use, and disposal.
- B.6.3.3. Transportation of AE, including propriety of stowage, blocking, bracing, and suitability of transport equipment.
 - B.6.3.4. Assurance that AE supply disciplines are properly exercised.
- B.6.3.5. Assurance that AE maintenance programs are conducted in a safe and proper manner.
- B.6.3.6. Advice and assistance to US troop units during combat and training operations, including range operations, malfunction investigations, field storage requirements, supply/resupply rate computations, and restrictions on AE use.
 - B.6.3.7. Chemical surety and performance of surety officer functions.
- B.6.3.8. Technical advice and assistance in the development of AE support doctrine and in studies undertaken to resolve AE-related logistics problems.

B.6.3.9. Advice and assistance in developing AE facilities budget and manpower requirements.

APPENDIX C

US NAVY TRAINING REQUIREMENTS FOR MILITARY, CIVILIANS, AND CONTRACTORS

- C.1. The US Navy Explosives Safety Training Program is managed by the Naval Ordnance Safety and Security Activity and mandatory requirements are documented in NAVSEA OP 5, Volume 1, "Ammunition and Explosives Safety Ashore."
- C.2. Civilians assigned to Navy shore station positions involving AE responsibilities are encouraged to complete desired education and training pertaining to explosives safety (see Table C.1).
- C.3. All personnel (military, civilians, and contractors) assigned to US Navy shore station positions involving AE responsibilities must complete all mandatory explosives safety training (see Table C.2) for their positions within time constraints identified in Appendix D of NAVSEA OP 5, Volume 1, after reporting to explosives safety duty. Explosives safety officers must complete all required training within 24 months of reporting for duty.
- C.4. Navy explosives safety training courses are provided via the DAC, Navy Knowledge Online, and other sources (see Table C.3).

Table C.1. Desired Civil Service Training and Education for ESSs and Managers

Level	Desired Education and Self Development	Desired Training/Education/Experience
Intern or Entry Level: Explosives Safety Officers and ESSs GS-09-11	Associate's Degree	 ESS; Munitions Specialist – OJT, and job assignments to meet site-specific mission requirements plus progressive formal training including: AMMO 29: Electrical Explosives Safety for Naval Facilities AMMO 36: Explosives Safety for Naval Facility Planning AMMO 43: Intermodal Dry Cargo Container Re-inspection AMMO 49: Naval Explosives Safety for Supervisors/Managers AMMO 51: Naval Motor Vehicle and Railcar Inspection AMMO 62: Technical Transportation of Hazardous Material AMMO 74: Naval Explosives Safety Officer Orientation Operational Risk Management (ORM) Training DoD Munitions Rule Implementation Policy Training Material Potentially Presenting an Explosive Hazard Training Ammunition Supply Administration USN/USMC Conventional Ammunition Sentencing Course Explosives Safety Stand Down
Journeyman Level: Explosives Safety Officers and ESSs GS-11-13 (Mid-Management)	Bachelor's Degree; continuing education in advanced studies; professional certifications, Navy veterans with munitions specialty codes	All of the entry-level desired training and education plus: • Navy Knowledge Online and OPM management training courses • Explosives Safety Seminars: • DDESB/ Naval Ordnance Safety and Security Activity • International Society of Explosives Engineers (ISEE) • American Institute of Chemical Engineers Progressive and focused studies in ORM concepts

Table C.1. Desired Civil Service Training and Education for ESSs and Managers, continued

Level	Desired Education and Self Development	Desired Training/Education/Experience
Senior Level: ESMs	Navy veterans with	All of the entry-level and journeyman-level
GS-14-15	munitions specialty codes	desired training and education plus focused
	and supervisory experience,	executive and leadership management studies
	master's degree in Safety,	attained through the following:
	Science, or Engineering;	Federal Executive Institute
	Master's degree in Safety,	Management Development Center
	Science, or Engineering;	Industrial College of the Armed Forces
	continuing education in	• OPM
	advanced studies;	Universities/Colleges
	professional certifications	Professional development seminars and
		workshops

Table C.2. NAVSEA OP 5, Volume 1, Explosives Safety Training Requirements

								es Safet R = Re			d					
Positions*	Basic Explosives Safety AMMO-18/49	Electrical Explosives Safety for Naval Facilities AMMO-29	Explosives Safety and Environmental Risk Management AMMO-33	Explosives Safety for Naval Facility Planning AMMO-36	Intermodal Dry Container CSC Reinspection AMMO-43	Naval Motor Vehicle and Railroad Inspection AMMO-51	ESO Orientation Course AMMO-74	Material Handling Equipment (MHE) Operator Course	AE Driver 12-Hour Training Course	Munitions Rule Training	Apprentice Trainer Course	Crane Safety (Non-Cab Operated Cat 3)	Crane Rigger	Ammunition Supply Administration	USN/USMC Conventional Ammunition Sentencing Course	Explosives Safety Stand Down
Commanding Officer, Officer-in-Charge, Executive Officer, Senior Civilian Director			M													R
ESO (oversees operations at facilities, enforces all safety regulations)	M 49	M	R	M		M	M			M				R	R	R
Ordnance/Weapons Officer	M 49	R	R	R			R			R				R	R	R
ESS (monitors programs and on-site operations)	M 49	R		R		R	R			R				R	R	R
Naval Ordnance Safety and Security Activity Explosives Safety Inspectors	M 49	M	R	M	R	M	M			M				M	R	R
Personnel who conduct or inspect grounding, bonding, and/or lightning protection	R 18	M														R
Personnel who prepare, review, and approve site approvals requests	R 49	R		M												R
Personnel who are involved in the handling or management of Waste Military Munitions	M 49									M						R
Explosives Driver	M† 18					R‡			M							R

Table C.2. NAVSEA OP 5, Volume 1, Explosives Safety Training Requirements, continued

								ves Safet ; R = Re			d					
Positions*	Basic Explosives Safety AMMO-18/49	Electrical Explosives Safety for Naval Facilities AMMO-29	Explosives Safety and Environmental Risk Management AMMO-33	Explosives Safety for Naval Facility Planning AMMO-36	Intermodal Dry Container CSC Reinspection AMMO-43	Naval Motor Vehicle and Railroad Inspection AMMO-51	ESO Orientation Course AMMO-74	Material Handling Equipment (MHE) Operator Course	AE Driver 12-Hour Training Course	Munitions Rule Training	Apprentice Trainer Course	Crane Safety (Non-Cab Operated Cat 3)	Crane Rigger	Ammunition Supply Administration	USN/USMC Conventional Ammunition Sentencing Course	Explosives Safety Stand Down
Crane riggers who handle ordnance	R 18											M	M			R
Personnel who operate Category 3, non-cab cranes for moving ordnance on Naval Air Stations, Marine Corps Air Station, and other activities												М				
Navy and USMC personnel who are directly involved in sentencing of conventional ammunition	M 49														M	
Personnel assigned as Retail Ordnance Logistics Management System operators and data base administrators who process and maintain records relating to ordnance assets														M		
Personnel required by OPNAVINST 8023.24 (series) to be qualified and certified to handle ordnance and explosives, i.e., ordnance workers	M 18															R

Table C.2. NAVSEA OP 5, Volume 1, Explosives Safety Training Requirements, continued

						lavy Ex Manda					d					
Positions*	Basic Explosives Safety AMMO-18/49	Electrical Explosives Safety for Naval Facilities AMMO-29	Explosives Safety and Environmental Risk Management AMMO-33	Explosives Safety for Naval Facility Planning AMMO-36	Intermodal Dry Container CSC Reinspection AMMO-43	Naval Motor Vehicle and Railroad Inspection AMMO-51	ESO Orientation Course AMMO-74	Material Handling Equipment (MHE) Operator Course	AE Driver 12-Hour Training Course	Munitions Rule Training	Apprentice Trainer Course	Crane Safety (Non-Cab Operated Cat 3)	Crane Rigger	Ammunition Supply Administration	USN/USMC Conventional Ammunition Sentencing Course	Explosives Safety Stand Down
Inspectors of explosives laden vehicles and railcars required to sign forms (DD 626, "Motor Vehicle Inspection (Transporting Hazardous Materials" and/or NAVSEA-8023-3, "Railroad Car Inspection Report"),	M 18					M										R
Personnel who are required to inspect or reinspect intermodal dry cargo containers					M											R
Local instructor	R 18		-		-			M	M	M	M	M				R
Explosives MHE Operator	M† 18		_		_			M								R

^{*}Based on actual duties performed, not job title.

[†]Attendance for Marine Corps explosives MHE operators and explosives drivers recommended but not mandatory in accordance with MCO P8020.10B.

[†]This course via web-based training is recommended for Marine Corps explosives drivers who operate tactical vehicles and routinely transport ammunition from training ranges.

Table C.3. US Navy Munitions Specialty Codes

Navy Munitions Specialty (Codes	Navy
Position Description	Specialty Code (Navy Enlisted Classification/Designator)	Road Maps Link
EOD Technician (Enlisted)	533X	See Footnote
EOD Officer (Line/Limited Duty)	1140/6480	See Footnote
Special Warfare Operator (Enlisted)	MULTIPLE	See Footnote
Special Warfare Officer (Line/Warrant)	1130/7150	See Footnote
Gunners Mate Enlisted	07xx 08xx 09xx MULTIPLE	See Footnote
Fire Control Technician Enlisted	MULTIPLE	See Footnote
Surface Ordnance (Limited Duty Officer)	616X	See Footnote
Surface Ordnance (Chief Warrant Officer)	716X	See Footnote
Sub-Surface Ordnance (Limited Duty Officer)	726X	See Footnote
Sub-Surface Ordnance (Chief Warrant Officer)	626X	See Footnote
Aviation Ordnance (Enlisted)	MULTIPLE	See Footnote
Aviation Ordnance (Limited Duty Officer)	636X	See Footnote
Aviation Ordnance (Chief Warrant Officer)	736X	See Footnote
Mineman Enlisted	MULTIPLE	See Footnote
Machinist's Mate Submarine	MULTIPLE	See Footnote
Fire Control Technician Submarine	MULTIPLE	See Footnote
Footnote: www.nko.navy.mil		

APPENDIX D

US AIR FORCE ESSs

D.1. This section:

- D.1.1. Outlines the training and education requirements for US Air Force personnel assigned explosives safety oversight responsibilities.
- D.1.2. Provides basic guidance for career progression by identifying initial skills, and upgrade, qualification, advanced, and proficiency training requirements.
- D.1.2.1. Initial skills training is the US Air Force specialty specific training that an individual receives upon entry into the US Air Force or upon retraining into this specialty for award of the 3-skill level.
- D.1.2.2. Upgrade training identifies the mandatory courses, task qualification requirements, and correspondence course completion requirements for award of the 5-, 7-, and 9-skill levels.
- D.1.2.3. Qualification training is actual hands-on task performance training designed to qualify an Airman in a specific duty position. This training program occurs both during and after the upgrade training process.
 - D.1.2.4. Advanced training is formal specialty training provided for selected Airmen.
- D.1.2.5. Proficiency training is additional training (in-residence, exportable, advanced training courses, or OJT) provided to munitions personnel to increase their skills and knowledge beyond the minimum required for upgrade.
- D.2. Active-duty US Air Force weapons (explosives) safety managers (WSMs) are:
- D.2.1. Comprised primarily of personnel selected from the enlisted 2W0X1 (Munitions Systems Specialty), 2W1X1 (Aircraft Armament Systems Specialty), and 2W2X1 (Nuclear Weapons Specialty) career fields in the E5 through E8 pay grades (7- and 9-skill levels).
- D.2.2. Required to attend a formal 6-week Weapons Safety Management Course (L3AZR2W071 OC2A) at Lackland AFB, TX, within 90 days of assignment. A detailed description of this course is provided in paragraph D.4.
- D.2.3. Upon completion of the Weapons Safety Management Course, awarded a 375 Special Experience Identifier (SEI) to track completion of Weapons Safety Management training throughout the remainder of their active duty career. This SEI is also used to identify trained personnel to fill WSM deployment and assignment vacancies where training in route is not a viable option or where previous WSM experience is required.

D.2.4. In addition to maintaining WSM proficiency, are required to complete a variety of formal and PME career planning requirements necessary to advance in grade and responsibilities (see Figure D.1).

Figure D.1. Enlisted Career Path Guide

- D.3. The Weapons Safety Management Course provides 30 academic days of training to selected DoD personnel in the knowledge and skills needed to perform primary duties in weapons safety management. The training includes:
 - D.3.1. Secretary of the US Air Force Mishap Prevention Program
 - D.3.2. WSM responsibilities
 - D.3.3. Nuclear surety
 - D.3.4. Weapons safety training and education
 - D.3.5. Hazard identification and reporting
 - D.3.6. Deployed safety

- D.3.7. Personnel Reliability Program
- D.3.8. Safety inspection
- D.3.9. Assessment and staff assistance visits
- D.3.10. Explosives storage
- D.3.11. Explosives operations
- D.3.12. Explosives/nuclear transportation
- D.3.13. Firefighting/prevention
- D.3.14. Licensed explosives storage
- D.3.15. Flight line explosives locations/operations
- D.3.16. Ranges
- D.3.17. Hazards of electromagnetic radiation to ordnance analysis
- D.3.18. Explosives location/operation checklist
- D.3.19. Safety inspection of explosives locations/operations
- D.3.20. Safety inspection report
- D.3.21. Mishap investigation, human factors
- D.3.22. Mishap classifications and categories
- D.3.23. Mishap investigation and reporting
- D.3.24. QD separation
- D.3.25. Weapons safety for contingency operations
- D.3.26. Explosives site planning
- D.3.27. Glass breakage risk assessment
- D.3.28. Exceptions
- D.3.29. Explosives safety submissions

D.3.30. Explosives safety packages

- D.4. Based on the complexity associated with many WSM tasks the Headquarters Air Force Safety Center developed a series of web-based AWST courses to complement the formal 6-week course. The courses provide refresher training but do not replace the requirement for WSMs to attend formal training. The AWST modules are on the AF portal at https://www.my.af.mil/gcss-af/USAF/site/AFSC/SEW/Training.
- D.5. Historically, most civilian service personnel performing US Air Force WSM duties have prior active-duty military WSM experience in the three career series noted in paragraph D.1.2.2. (5-, 7-, and 9-skill levels) or have developed explosives safety skills serving in the 0018, SOH specialist or 0017, ESS/manager career series where explosives safety comprised a percentage of their overall duties. Civilians can also attend the formal Weapons Safety Management Course to develop WSM-required skills.
- D.6. Figure D.2 depicts a high-level safety career progression pyramid for all active-duty and civilian service personnel. Table D.1 shows the desired levels of education, training and experience from trainee/intern (GS-07) through senior management (GS-13 through GS-15) levels. Additional information about safety civilian development is in AFMAN 36-606, "Civilian Career Field Management and Development," which details procedures and criteria for civilian career field management and force development.

Figure D.2. Safety Career Development Plan - Enlisted, Officer, and Civilian

Table D.1. US Air Force Civilian Service Desired Education, Training, and Experience

Level	Desired Education and Self Development	Desired Education/Training/ Experience
Trainee/Intern	Bachelor's degree for interns	Safety Specialist
GS-07	 Equivalent Bachelor of 	Munitions Systems Specialist
	Arts/Bachelor of Science	OJT and job assignments to meet specialty training standards skill levels
	experience for trainees	Occupational Safety and Health Administration (OSHA) Training Institute
		(OTI)
		Safety Training Institute
		• Flight Safety NCO (L3AZR1S071-004)
		Field Training Detachment courses
		Basic data automation (application/operation)
		• Other OPM training
Y		Weapons Safety Officer (Intern) (L3AZR2W171-004)
Intermediate	Bachelor's or Associate's degree	National Safety Council
GS-09-11	in safety or related sciences	• OTI
		• Safety Supervisor
		Aircraft Mishap Investigation Course (WCIP05A) L. F. S.
		Jet Engine Accident Investigation Fig. 207 A Section (OSHA 207)
		• Fire Protection and Life Safety (OSHA 207)
		Technical Transportation of Hazardous Materials Other federal training appropriate to the second s
		Other federal training courses Tachnical comings/yyorkshops
		Technical seminars/workshopsField Training Detachment courses applicable to base mission
		Environmental Protection Committee members (WMGT004)
		Applicable Air Force Institute of Technology (AFIT) courses
		Other OPM training
		• Flight Safety NCO (L3AZR1S071-004)
		• Weapons Safety Officer (L3AZR2W171-004)
		• System Safety and Human Factors
		• System Safety Analysis Course (WCIP06O)
		• Squadron Officer School Program offered both in residence at Maxwell AFB,
		AL, and by correspondence through the non-resident online course

Table D.1. US Air Force Civilian Service Desired Education, Training, and Experience, continued

Level	Desired Education and Self Development	Desired Education/Training/ Experience
Mid-Management GS-11-13	 Master's or bachelor's degree in safety, science, or engineering Continuing education in advanced studies Professional certifications 	 SOS Program offered both in residence at Maxwell AFB, AL, and by correspondence through the non-resident online course Air Command and Staff College (ACSC) Defense Management Education and Training short courses Engineer-In-Training Refresher Course OPM management development courses Professional development seminars/workshops Squadron Officer's School Safety Managers Course (WCIP05B) Weapons Safety Officer Course (L3AZR2W171-004) Flight Safety Officer Course (WCIP05C) System Safety Management Course (WCIP057) Chief of Safety Course (WCIP05B) Applicable AFIT courses
Senior Management GS-13-15	 Ph.D. Master's degree through AFIT or civilian institution in safety, science, engineering, or management Continuing education at the graduate level 	 ACSC; Air War College Federal Executive Institute Management Development Center courses Industrial College of the Armed Forces Other OPM training University management courses Professional development seminars/workshops Chief of Safety Course (WCIP05B)

APPENDIX E

DCMA ESSs

- E.1. This appendix: . Identifies the educational and training requirements for the DCMA explosives safety professional who is involved in AE operations that include;
- E.1.1. The development, testing, storage, manufacture, modification, renovation, demilitarization, packaging, transportation, handling, disposal, inspection, repair, or any other use of AE.
- E.1.2. Provides guidance for the establishment of management controls to enable the DCMA explosives safety professional to perform quality work.
- E.2. It is important to maintain a highly qualified work force of professionals who are kept current in their knowledge and skills. The DoD explosives safety mission depends upon developing or hiring well-qualified explosives safety experts. The uniqueness of the AE business requires knowledge of contract administration, management ability, engineering/structure design, explosives manufacturing and munitions assembly, making it difficult to acquire fully qualified safety professionals.
- E.3. The DCMA explosives safety professional:
- E.3.1. Must be certified in the Defense Acquisition Workforce Improvement Act (DAWIA) for the Manufacturing, Production, and Quality Assurance career field.
- E.3.2. May enter the Explosives Safety Program with varying degrees of safety-related training and/or experience. The qualification criteria for entry personnel is a combination of formal training and experience that establishes a minimum set of criteria for satisfactory performance:
 - E.3.2.1. Emphasize training when experience is lacking.
 - E.3.2.2. Stress experience when sufficient training has not been accomplished.
- E.3.3. Enters the explosives safety career field as an intern or journeyman based on level of education and experience.

Professional Academic Education, Pay Grade **Duty Position/Description** Military Professional Development, and Experience Education* and Safety Certifications** Professional Development GS-14 **Excellence in Government** Contract Safety Branch RAND Fellowship GS-14 Certification Director Defense Senior Leader Development Program Program Experience) Federal Executive Institute Safety Gettysburg Leadership Experience Manager Academic Education Masters Degree in Permional Focus Team Leader Business, Management, or Safety Senior Safety Specialist GS-13 Professional Development Contract Safety Certification Program (Formal/Informal Harvard Business Schools Courses) FEI Civilian Leadership Course (Experience) DAWIA Safety Certifications Team Lead SME Certified Safety Professional Continuous Work Experience **Branch Level Safety Specialist** Academic Education (Experience) Bachelors Degree in Contract Safety Certification SME Safety or Related Field Program GS-11-12 Information Broker Safety Certifications (Formal/Informal Courses) Associate Safety Professional Program Evaluation/Assessment/Audit Team DAWIA Continuous Work Experience OJT **Participant** Formal / Informal Conrses Academic Education Functional/Techpical Intern Level (Keystone Program) Bachelors Degree in GS 5 - 9 Developme Safety or Related Field (Entry Level) Continuo Associates Degree in Activitie Safety or Related Field Safety Certifications aduate Safety Practitioner **Does not include all professional development opportunities *Other Service equivalent PME satisfies this recommendation or AETC/AFSC courses (i.e. FSO, FSNCO, COS, WSM, MINA, etc.)

Figure E.1. DCMA Duty Position, Description and Experience

Table E.1. DCMA Desired Education and Training Experience by Level

Level	Desired Education and Self Development	Desired Education/Training/ Experience
Trainee/Intern GS-07	 College degree in health and safety 3 years of continuous work experience in occupational health and safety 50% or more of activities in duties to meet requirements of OPM position classification standards 	 Safety Specialist OJT and job assignments to meet specialty training standards skill levels OTI courses: OSHA 511 - OSH Standards f or General Industry OSHA 521 - Guide to Industrial Hygiene OSHA 3095 - Electrical Standards National Fire Protection Association (NFPA) Life Safety Code NFPA 13, Installation of Sprinkler Systems National Safety Council Course #SE123 - Principles of Safety Management DAC courses: AMMO 45-DL - Introduction to Ammunition AMMO 063 - US Army Explosives Safety Course AMMO 77-P-DL - Bulk Propellants AMMO 77-B-DL - Bombs AMMO 77-B-DL - Bombs AMMO 060 - Technical Ammunition US Army Explosives Safety QD and Site Planning DAWIA Acquisition Management: ACQ 101 - Fundamentals of Systems Acquisition Management PQM 101 - Production, Quality and Manufacturing Fundamentals courses CLM 017 - Risk Management US Department of Agriculture writing course Basic data automation (application/operation) Washington College course Chemistry of Pyrotechnics and Explosives Georgia Tech course: OTI 2015 - Hazardous Material Cross-Training at Ammunition and Explosives Facility ACQ 201 - Intermediate Systems Acquisition, Part A ACQ 201B - Intermediate Systems Acquisition, Part B
Trainee/Intern GS-07		 PQM 201A – Intermediate Production, Quality and Manufacturing, Part A PQM 201B – Intermediate Production, Quality and Manufacturing Part B (R) CLE 003 Technical Reviews

Table E.1. DCMA Desired Education and Training Experience by Level, continued

Level	Desired Education and Self Development	Desired Education/Training/ Experience
Intermediate GS-09/11	Meet prerequisites for industrial certification Completed all mandatory AE training courses within 18 months 4 years of continuous work experience to include 50% or more activities in AE production and manufacturing	 Safety Specialist OJT and job assignments to meet specialty training standards skill levels TCI Training, Inc (TCI) - DoD Contractor's Explosives Safety Course (AMMO065) TCI - Process Safety Management and Classification DAC courses: AMMO 28 - US Army Electrical Explosives Safety AMMO 050 - Naval Laboratory Explosives Safety AMMO 054 - Risk Management and Preparation of SOPs for Ammunition & Explosives Operations AMMO 060 - Technical Ammunition US Army Explosives Safety QD and Site Planning Washington College course Chemistry of Pyrotechnics and Explosives Georgia Tech course: OTI 2015 - Hazardous Material Cross-Training at Ammunition and Explosives Facility ACQ 201 - Intermediate Systems Acquisition, Part A ACQ 201B - Intermediate Production, Quality and Manufacturing, Part A PQM 201B - Intermediate Production, Quality and Manufacturing Part B (R) CLE 003 Technical Reviews
Mid-Management GS-11-13	 College degree in safety Continuous work experience Continuing education 	 OPM management development courses Professional development program (Glass Ceiling Program), seminars/workshop
Senior Management GS- 13-15	 Continuous life work experience Certification program Leading change/ initiatives 	 Naval War College Industrial College of the Armed Forces Federal Executive Institute Management Development Center courses Other OPM training University management courses Professional development seminars/workshops

Table E.2. DCMA Civil Service Training and Education Requirements

DCMA Interns/Safety Professionals	DCMA A	E Courses
Course	Course Description	School Location
CSAF131	Safety Assessment for Explosive Risks	Applied Physics Technology, Huntsville,
	_	AL
CSAF132	Chemistry of Pyrotechnics and Explosives	Washington College, Chestertown, MD
CSAF133	Cross-Training at Ammunition and	Various DCMA locations w/certified
	Explosives Facility	Contract Safety Personnel
CSAF134	Process Safety Management and	Training and Consulting, Inc., Salt Lake
	Classification	City, UT
CSAF231	Ammunition and Explosives Cross	Various DoD facilities
	Training at Military Installations	
CSAF232	Advanced Pyrotechnics Seminar	Washington College, Chestertown, MD
Course # to be	DDESB Explosives Safety Seminar	Held biennially; site location varies
assigned	-	

Table E.3. Basic DCMA Course Listing – GS-05 to GS-07

Mandatory	Technical
DCMA Learning	Defense Acquisition University
Center (New	
Employee)	ACQ 101 - Fundamentals of Systems Acquisition Management
	PQM 101 - Production, Quality, and Manufacturing Fundamentals
Anti-Terrorism	CLC 024 - Basic Math Tutorial
	CLM 017 - Risk Management
Fraud Awareness	
	<u>DCMA</u>
Computer Security	
	• Course Completion Requirements for Initial Industrial Certification:
Ethics	CSAF121 - Occupational Safety and Health Standards for General
D: 4 .	Industry
Privacy Act	CSAF122 Guide to Industrial Hygiene (OSHA 521) CSAF122 Flacing 1 Standard 1 Standa
NI CC C 1	• CSAF123 - Electrical Standards
Notification and	CSAF124 - Intro to Accident Investigation (OSHA 7505) CSAF125 - Life Sefera Code - Francisch Francisch Francisch
Federal Employee Antidiscrimination and	CSAF125 - Life Safety Code: Essentials with Focus on Occupancies CSAF126 - Installation of Sprinkley Systems (NEPA 12)
	CSAF126 - Installation of Sprinkler Systems (NFPA 13) CSAF127 - Principles of Sefety Management
Retaliation Act	 CSAF127 - Principles of Safety Management CSAF128 - Cross-Training at DCMA Industrial Facility
Human Trafficking	• CSAF126 - Closs-Training at DCMA industrial Facility
Truman Transcring	Course Completion Requirements for Initial Aircraft Certification:
	CSAF111 - Aircraft Ground Safety
	CSAF111 - All clark Glound Salety CSAF112 - Mishap Investigation
	• CSAF113 - Fall Arrest Systems
	CSAF114 - ORM Integration and Execution
	CSAF115 - Cross-Training at Aircraft Facility

APPENDIX F

USACE OESSs

F.1. OESSs, CP 12, GS-0018, are individuals appointed by the USACE to support the execution of the MMRP and other work including clearance of operational ranges for maintenance purposes and to support new construction. Work may be performed in the continental United States and outside the continental United States. USACE OESSs are former military personnel graduated from the Naval EOD School.

F.2. The OESS:

- F.2.1. Identifies fuzing and fuze condition.
- F.2.1. Recognizes AE types by function, determines hazards, and makes risk assessments.
- F.2.1. Applies explosives safety principles in various environments and/or media, including land and water.
- F.2.1. Conducts reviews of project documents for proper application of explosives safety requirements (policy, regulations, guidance and standard operating procedures).
- F.2.1. Conducts quality assurance inspections of contractor field operations with regard to applicable explosives and occupational health and safety requirements, and other assigned contract surveillance activities.
- F.2.1. Assists with coordination of EOD and Chemical, Biological, Radioactive, Nuclear and Explosives Analytical and Remediation Activity (formerly known as Technical Escort Unit responses with the contractor operations, as required.
- F.2.1. Serves as a project delivery team (PDT) member, at a minimum, representing explosives safety functional areas to the PDTs, regulators, stakeholders, and the public.
- F.2.1. Advises and provides training for various stakeholders regarding explosives safety issues.
 - F.2.1. Ensures accidents are reported.
 - F.2.1. Participates in accident investigations.
- F.3. Table F.1 outlines the training, certification and education requirements for USACE OESS personnel. Personnel at the GS-11/12 level are generally those conducting project level activities, while GS-13 personnel are team leaders or supervisors. Regardless of grade, all new hires must complete mandated training. Other courses may also be identified and considered to enhance personnel skills and abilities.

Table F.1. USACE OESS Training and Education $Plan^1$

EOD Technician	Course	GS-11/12	GS-13	Duration	Source
USACE EM 385-1- 97, "Explosives - Safety and Health Requirements Manual" Mandated AMMO 68 - Military Munitions Rule Proponent Sponsored Engineer Corps Training (PROSPECT) Course #356 - CERCLA/RCRA Process PROSPECT Course #36 - CERCLA/RCRA Process PROSPECT Ourse #36 - CERCLA/RCRA Process PROSPECT Course #36 - CERCLA/RCRA PROSPECT Process PROSP	EOD Technician ²	Mandated	Mandated	-	Naval EOD School
USACE EM 385-1- 97, "Explosives - Safety and Health Requirements Manual" AMMO 68 - Military Munitions Rule Recommended Self Paced Paced Updates when Rule changes. Resident (PROSPECT) http://ulc.usace.army.mil/ Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety First Aid and CPR AMMO 62 - Technical Transportation of Hazardous Materials - Recommended Recom	HAZWOPER ³	Mandated	Mandated	40	Resident (Vendor - refresher
97, "Explosives - Safety and Health Requirements Manual" Mandated Mandated Military Munitions Rule Mandated Military Munitions Rule Mandated Mandated Mandated Mecommended Space Mandated Ma					according to certificate)
Safety and Health Requirements Manual ^{1*4} AMMO 68 - Mandated Military Munitions Rule ⁴ Proponent Sponsored Engineer Corps Training (PROSPECT) Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR ⁴ Mandated Mandated Mandated 30 Resident (PROSPECT) http://ulc.usace.army.mil/ Safety ⁴ First Aid and CPR ⁴ AMMO 62 - Recommended Recommended Recommended Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials - Refresher AMMO 20 - Chemical Agent Recommended Sale http://ammo.okstate.edu	USACE EM 385-1-	Mandated	Mandated	32	Resident (Environmental and
Requirements Manual** AMMO 68 - Military Munitions Rule* Proponent Sponsored Engineer Corps Training (PROSPECT) Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety* First Aid and CPR* Mandated Resident (PROSPECT) http://ulc.usace.army.mil/ http://ulc.usace.army.mil/ First Aid and CPR* Mandated Mandated Mandated Resident (Vendor – refresher according to certificate) AMMO 62 - Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended	97, "Explosives -				Munitions Center of Expertise)
Manual ^{r-4} AMMO 68 - Military Munitions Rule ⁴ Proponent Sponsored Engineer Corps Training (PROSPECT) Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR AMMO 62 - Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials - Refresher AMMO 20 - Chemical Agent Mandated Mandated	Safety and Health				http://www.environmental.usac
AMMO 68 - Military Munitions Rule 4 Proponent Sponsored Engineer Corps Training (PROSPECT) Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety 4 First Aid and CPR 4 AMMO 62 - Recommended Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials — Refresher a AMMO 20 - Chemical Agent Ag					e.army.mil/workshops.htm
Military Munitions Rule ⁴ Proponent Sponsored Engineer Corps Training (PROSPECT) Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR ⁴ AMMO 62 - Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials AMMO 30 - Recommended Recommended Recommended Recommended Recommended Recommended Recommended Recommended Recommended ARCOMMENT AND					
Rule ⁴ Proponent Sponsored Engineer Corps Training (PROSPECT) Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR ⁴ Mandated Mandated Mandated Mandated Mandated Mandated Mandated Recommended Recommended Recommended Mandated Mandated Mandated Mandated Mandated Mandated Mandated Mandated Resident (PROSPECT) http://ulc.usace.army.mil/ safety ⁴ First Aid and CPR ⁴ Mandated Mandated Recommended Mandated Mandated AMMO 62 - Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials AMMO 37-DL Recommended Recommended Recommended Recommended Materials AMMO 20 - Chemical Agent Recommended		Mandated	Mandated		
Proponent Sponsored Engineer Corps Training (PROSPECT) Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR ⁴ Mandated Ma				Paced	Updates when Rule changes.
Sponsored Engineer Corps Training (PROSPECT) Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR ⁴ Mandated Mandated Mandated Mandated Mandated Mandated Mandated Resident (PROSPECT) http://ulc.usace.army.mil/ safety ⁴ First Aid and CPR ⁴ Mandated Resident (Vendor – refresher according to certificate) AMMO 62 - Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Recommended ARecommended Recommended ARecommended ARecomm	Rule ⁴				
Engineer Corps Training (PROSPECT) Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR ⁴ Mandated Mandated Mandated Mandated Mandated Mandated Resident (PROSPECT) http://ulc.usace.army.mil/ safety ⁴ First Aid and CPR ⁴ Mandated Recommended Recommended Mandated Resident (Vendor – refresher according to certificate) http://ammno.okstate.edu http://ammno.okstate.edu Recommended AMMO 37-DL General Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Recommended Recommended All http://ammno.okstate.edu		Recommended	Recommended	24	` ,
Training (PROSPECT) Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR ⁴ Mandated Mandated Mandated Resident (PROSPECT) http://ulc.usace.army.mil/ Sirty Aid and CPR ⁴ Mandated Recommended AMMO 62 - Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials - Refresher AMMO 20 - Chemical Agent Recommended	_				http://ulc.usace.army.mil/
CPROSPECT Course #356 - CERCLA/RCRA Process					
Course #356 - CERCLA/RCRA Process PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR ⁴ Mandated Mandated Mandated Mandated Mandated Mandated Mandated Mandated Resident (PROSPECT) http://ulc.usace.army.mil/ safety-fulc.usace.army.mil/ Resident (Vendor – refresher according to certificate) Mandated Mandated Recommended Recommended Mandated Recommended Recommended Mandated Recommended Mandated Recommended Mandated Recommended Recommended Mandated Recommended Mandated Recommended AMMO 62 - Technical Transportation of Hazardous Materials Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Recommended Altip://ammo.okstate.edu					
CERCLA/RCRA Process PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR ⁴ Mandated Mandated Mandated Mandated Mandated Mandated Resident (PROSPECT) http://ulc.usace.army.mil/ Resident (Vendor – refresher according to certificate) AMMO 62 - Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Recommended Ammo 32 http://ammo.okstate.edu	The state of the s				
PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR ⁴ Mandated Mandated Mandated Mandated Mandated Mandated Mandated Mandated Resident (PROSPECT) http://ulc.usace.army.mil/ Resident (Vendor – refresher according to certificate) AMMO 62 - Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Recommended Recommended Ammo 32 http://ammo.okstate.edu					
PROSPECT Course #215 Construction Safety ⁴ First Aid and CPR ⁴ Mandated Mandated Mandated Mandated Mandated Mandated Mandated Resident (PROSPECT) http://ulc.usace.army.mil/ Resident (Vendor – refresher according to certificate) Mandated Recommended Recommended Recommended Mandated Resident (Vendor – refresher according to certificate) http://ammo.okstate.edu Mattp://ammo.okstate.edu Mandated Recommended Recommended AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Recommended Recommended Recommended All http://ammo.okstate.edu Mandated All http://ammo.okstate.edu					
#215 Construction Safety ⁴ First Aid and CPR ⁴ Mandated Mandated Mandated Resident (Vendor – refresher according to certificate) http://ammo.okstate.edu Mandated Recommended Recommended Mandated Recommended Recommended Mandated Recommended Recommended Mandated Recommended Recommended Mandated Alttp://ammo.okstate.edu Mandated Alttp://ammo.okstate.edu Mandated Alttp://ammo.okstate.edu Mandated Recommended Alttp://ammo.okstate.edu					
First Aid and CPR ⁴ Mandated Mandated Resident (Vendor – refresher according to certificate) AMMO 62 - Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended		Mandated	Mandated	30	` · · · · · · · · · · · · · · · · · · ·
First Aid and CPR ⁴ Mandated Mandated Recommended Recommended Recommended So State.edu Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials — Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Recommended So State.edu Resident (Vendor – refresher according to certificate) http://ammo.okstate.edu http://ammo.okstate.edu Attp://ammo.okstate.edu Recommended So State.edu http://ammo.okstate.edu					http://ulc.usace.army.mil/
AMMO 62 - Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials - Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Recommended Recommended Recommended 32 http://ammo.okstate.edu http://ammo.okstate.edu					
AMMO 62 - Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials - Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Recommended Recommended Ammo as a second as	First Aid and CPR	Mandated	Mandated		`
Technical Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended 40 http://ammo.okstate.edu http://ammo.okstate.edu http://ammo.okstate.edu	11010.62	D 1.1	D 1.1	00	· ·
Transportation of Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended 40 http://ammo.okstate.edu http://ammo.okstate.edu		Recommended	Recommended	80	http://ammo.okstate.edu
Hazardous Materials AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Ammo 20 - Chemical Agent Recommended Recommended Recommended 32 http://ammo.okstate.edu					
Materials AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Recommended Ammo and a secommended Recommended Ammo and a secommended Recommended Ammo and a secommended Ammo					
AMMO 37-DL General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended Recommended A0 http://ammo.okstate.edu http://ammo.okstate.edu					
General Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended 32 http://ammo.okstate.edu		Dagammandad	Dagammandad	40	http://ommo.okstata.adu
Transportation of Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended 32 http://ammo.okstate.edu		Recommended	Recommended	40	nttp.//ammo.okstate.edu
Hazardous Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended 32 http://ammo.okstate.edu					
Materials – Refresher AMMO 20 - Chemical Agent Recommended Recommended Recommended 32 http://ammo.okstate.edu					
Refresher AMMO 20 - Recommended Recommended 32 http://ammo.okstate.edu Chemical Agent					
AMMO 20 - Recommended Recommended 32 http://ammo.okstate.edu					
Chemical Agent		Recommended	Recommended	32	http://ammo.okstate.edu
		Recommended	Recommended	34	http://annio.okstate.edu
	Safety				

Table F.1. US Corps of Engineers OESS Training and Education Plan, continued

Course	GS-11/12	GS-13	Duration	Source
AMMO 27 -	Recommended	Recommended	24	http://ammo.okstate.edu
Conventional				
Ammunition				
Radiation Hazards				
AMMO 45 –	Mandated	Mandated	8-DL	http://ammo.okstate.edu
Introduction to				
Ammunition ⁵				
AMMO 63 –	Mandated	Mandated	12-DL	http://ammo.okstate.edu
Explosives Safety				
Familiarization ⁵				
AMMO 78 –	Mandated	Mandated	6-DL	http://ammo.okstate.edu
Ammunition				
Publications ⁵				
AMMO 107 – ESM	Mandated	Mandated	18-DL	http://ammo.okstate.edu
for Safety				
Professionals ⁵				
PROSPECT Course	Mandated	Mandated	88	Resident (PROSPECT)
#175-Dive Safety				http://ulc.usace.army.mil/
Administrator ⁶				
PROSPECT	Mandated	Mandated	40	Resident (PROSPECT)
Course #397-Dive				http://ulc.usace.army.mil/
Safety Administrator				Every 4-yrs, after completing
Refresher ⁶				PROSPECT course #175

¹ This plan may be modified after the Army completes the CP-12 Explosives Safety Competency Model. For Core competency, see Note 5. The Army Explosives Safety Training Working Group is currently developing advanced-level training requirements.

² USACE Pre-Requisite for appointment to OESSs.

³ Mandated prior to assignment to hazardous waste/MMRP operations.

⁴ To be scheduled within 6 months of initial employment or placement.

⁵ Mandated Core Competency, Level I (introductory-level training) courses mandated by Director of Army Safety, see Table B.2. Courses are to be completed for current employees by December 2013 and for those hired after December 2013, within 6 months of hiring.

⁶ Only for those OESSs involved in the oversight of under-water contractor MMRP work.

APPENDIX G

CONTINUED TRAINING AND EDUCATION OPPORTUNITIES

- G.1. An ESS is a highly trained and skilled military or civilian professional that has been trained to evaluate risks and hazards involved with conventional guided missiles and toxic chemical ammunition operations. DoD Standards require that only trained and certified personnel are permitted to participate in operations involving ammunition, explosives, and/or explosive components, guided missiles, and toxic chemicals.
- G.2. An ESS is responsible for:
- G.2.1. Providing protection from the effects of AE by evaluating a set of standards developed by the DoD and reinforced by additional regulations by the branch of Military Service responsible for the explosives item.
 - G.2.2. Developing safety programs to minimize losses due to injuries and property damage.
- G.2.3. Eliminating unsafe practices and conditions on sites where AE are used or stored. Military and civilian ESSs are deployed along with US Military forces to maintain safe storage and use of AE.
- G.2.4. Recommending to military command ways to store AE that reduce the risk of injury or death to personnel in case of an accidental detonation or if the AE supply is hit by enemy attack.
- G.3. ESSs receive OJT and classroom instruction. A college degree is desirable for this position; college programs and instruction provided by professional associations can assist individuals looking to begin and advance in a career in explosives safety.
- G.3.1. Bachelor's and master's degree programs offer course work in explosives safety and blasting design and technology. These programs can help secure professional licensing while developing a professional network for future job opportunities.
- G.3.2. Courses and training seminars offer specialty certifications. Acquiring learning credits through additional instruction can greatly supplement work experience.
- G.3.2.1. Industry training seminars and certification preparation are available through programs accredited by the ISEE, such as the Explosives Academy (http://www.explosivesacademy.org/certification.htm) and RAM Inc. Explosives Educational Services (https://ramets.com/).
- G.3.2.2. The Board of Certified Safety Professionals administers several qualifications for safety personnel.

- G.3.2.3. Some states offer a professional engineer license in the safety discipline.
- G.3.3. Table G-1 lists suggested continuing education, training, and other opportunities available for ESS personnel. It is not all inclusive and in no way constitutes a certification of the instructors, instruction methods, or graduates of the course, their products or services, and neither entity should represent or imply such endorsement.

Table G.1. Continuing Education, Training, and Other Opportunities Available for ESSs

Blasting	
American Society of Civil Engineers	Blasting Analysis International, Inc.
Continuing Education Department	371 Daniel Street
P.O. Box 79536	Allentown, PA 18104-8509
Baltimore, MD 21279-0536	Phone: 610-530-7415
Phone: 800-548-2723 or 703-295-6300	Fax: 610-395-5552
Fax: 703-295-6144	E-mail: BlastingAnalysis@worldnet.att.net
E-mail: conted@asce.org	
The Blasting Team	Bridgemont Community and Technical College
4th Blasting Team Conference	619 2nd Avenue
at the Holiday Inn Skytop Center	Montgomery, WV 25136
20 Highway 411 SE	Phone: 304-734-6600
Rome, GA 30161	Website: www.bridgemont.edu
Phone: 706-295-1100	
	Blasters Associate's Degree
Detonation Safety Engineering	Dr. Edward J. Walter and Associates, Inc.
121 Cherrywood Drive	9241 Ravenna Road, C-6
Nicholasville, KY 40356	Twinsburg, OH 44087
Contact: Larry Schneider	Phone: 800-964-0540
Phone: 859-312-0625	11010.000 701 02 10
ESRA Consulting Corporation	Explosives Academy
1650 South Dixie Highway, 3rd floor	7777 Glades Road
Boca Raton, FL 33432	Boca Raton, FL 33434
Phone: 561-361-0004	Phone: 800-432-0840
Fax: 520-844-8555	E-mail: info@explosivesacademy.org
E-mail: <u>blast@esracorp.com</u>	Website: www.explosivesacademy.org
Website: www.esracorp.com	website. www.capiosivesacatemy.org
website. www.esiacorp.com	Explosives Academy offers numerous online and
ESRA offers monthly classes to prepare for the	in-person classes, training and certification on
Blasting Contractor's License. Classes also	explosives safety and awareness training to
available on the safe DOT transport of	prepare for blasters certification, blasting
explosives. These courses are taught by an	contractor licenses, Bureau of Alcohol, Tobacco,
engineer and licensed blasting operator.	Firearms, and Explosives, DoD, and DOT
engineer and neerised brasting operator.	explosives transportation. Regular classes are
	also available on improvised explosives devices
	(IEDs) and explosively formed penetrators (EFPs).
Explosives Educational Services, Inc. (EESI)	Golder Associates Incorporated
2326 River Road	6165 Ridgeview Court, Suite F
Granbury, TX 76048	Reno, MV 89509
Phone: 800-283-2331	Phone: 775-828-9604
E-mail: cayman@hpnc.com	E-mail: ????
Website: www.expledusvc.com	D man
www.capicuusvc.com	
EESI conducts regularly scheduled and on-site	
training courses on explosives safety and	
application.	

Table G.1. Continuing Education, Training, and Other Opportunities Available for ESSs, continued

Blasting	
ISEE	Lorne Bellamy and Associates
30325 Bainbridge Road	34 Lee Avenue
Cleveland, OH 44139	Bradford, ON
Phone: 440-349-4400	Canada L3Z 1A9
Fax: 440-349-3788	Phone: 905-775-4771
Website: www.isee.org	Fax: 905-778-9002
	Website: lbellamy@technologist.com
Visit the website, www.isee.org/calendar.htm, for	Website: isomany e teemologisticom
a list of upcoming events sponsored by ISEE.	
a list of apcoming events sponsored by ISEE.	
ISEE is a professional society dedicated to	
promoting the safe and controlled use of	
explosives in mining, quarrying, construction,	
manufacturing, forestry, and many other	
commercial pursuits. They provide numerous	
courses related to explosives.	
Missouri University of Science and Technology	Northwest Explosives Academy
Dr. Paul Worsey	P.O. Box 841
Rock Mechanics and Explosives Research Center	Eugene, OR 97440
1006 Kings Highway	Phone: 541-554-6720
Rolla, MO 65409-0660	E-mail: nwexplosives@yahoo.com
Phone: 573-341-4317	E man. <u>invexprosives e yunoo.com</u>
E-mail: pworsey@mst.edu	
Website: http://www.mst.edu	
National Stone, Sand and Gravel Association	Precision Blasting Services, Inc.
1605 King Street	Dr. Calvin J. Konya - President
Alexandria, VA 22314	P.O. Box 189
Phone: 800-342-1415 or 202-342-1100	Montville, OH 44064
Fax: 202-342-0702	Phone: 440-474-6700
Website: www.nssga.org	Fax: 440-968-3967
Treater www.mbbgu.org	E-mail: info@idc-pbs.com
Queens University Department of Mining	RAM Inc., Explosives Educational Services
Engineering	2116 Hardin Lane
Queen's University, Goodwin Hall	Powell, OH 43065
Kingston, ON	Phone: 740-363-6976
Canada K7L 3N6	Fax: 740-362-3946
Phone: 613-533-2197 or 613-692-0132	E-mail: r.mcclure@ramets.com
Fax: 613-533-6597 or 613-692-0131	Website: www.ramets.com
Website: www.mine.queensu.ca	WWW.tamets.com
www.mme.queensu.ea	RAM offers on-site, custom, and scheduled
	training courses.
	training courses.

Table G.1. Continuing Education, Training, and Other Opportunities Available for ESSs, continued

Blasting	
TerraDinamica Lucca-Brown, LLC	University of Washington Engineering
5 Meadow Brook Road	Professional Programs
Granby, CT 06035	Box 358725
Phone: 860-844-0506	Seattle, WA 98195-8725
Fax: 860-844-0507	Phone: 206-543-5539
E-mail: explosives@terradinamica.com	E-mail: uw-epp@engr.washington.edu
Website: www.terradinamica.com	Website: www.engr.washington.edu/epp/
US Department of Labor, National Mine	
Health and Safety Academy	
Mine Safety and Health Administration	
Attention: Student Services	
1301 Airport Road	
Beaver, WV 25813-9426	
Phone: 304-256-3257	
Detonation Mechanics	
ABS Group	Baker Engineering and Risk Consultants, Inc.
16855 Northchase Drive	3330 Oakwell Court, Suite 100
Houston, TX 77060	San Antonio, TX 78218
Phone: 281-673-2800	Phone: 210-824-5960
Fax: 281-673-2950	Fax: 210-824-5964
	Website: www.BakerRisk.com
Colorado School of Mines	Computational Mechanics Associates
Office of Special Programs and Continuing	P.O. Box 11314
Education	Baltimore, MD 21239-0314
Golden, CO 80401	Phone: 410-532-3260
Contact: Dr. Vilem Petr, Assistant Research	Fax: 410-532-3261
Professor, Mining Engineering Department	Website: www.compmechanics.com
Phone: 303-273-3321	
Fax: 303-273-3314	
Website: www.mines.edu/outreach/cont_ed	
Franklin Applied Physics, Inc.	University of Rhode Island
98 Highland Avenue	DHS Center of Excellence Explosives Detection,
P.O. Box 313	Mitigation, Response
Oaks, PA 19456	Attn: Jimmie C. Oxley, Professor of Chemistry
Phone: 610-666-6645	Kingston, RI 02881
Fax: 610-666-0173	Phone: 401-874-2103
E-mail: FrankPhys@aol.com	Fax: 401-874-2103
Website: http://members.aol.com/FrankPhy	E-mail: joxley@chm.uri.edu
	Website:
	www.chm.uri.edu/forensics/introexp.shtml

Table G.1. Continuing Education, Training, and Other Opportunities Available for ESSs, continued

Explosives Manufacture/Testing			
Chilworth Technology	Energetic Materials Research and Testing		
Professional Process Safety Firm	Center		
Call Victoria Jones at 732-274-0900 for	New Mexico Institute of Mining and		
information and registration for all classes.	Technology		
	801 Leroy Place		
Offering classes in Fire, Explosion and Thermal	Socorro, NM 87801-4796		
Hazards Training; Fire and Explosion Prevention	Website: www.nmt.edu		
and Protection Techniques; Electrical Area			
Classification; Classification of Hazardous			
Materials for Transport; Thermal Stability			
Hazards; and Chemical Reaction Hazards.			
Franklin Applied Physics, Inc.	The National Safety Education Center		
98 Highland Avenue	An OSHA Training Institute Education Center		
P.O. Box 313	Phone: 800-656-5317		
Oaks, PA 19456	Website: www.earnyourcard.com/courses.cfm		
Phone: 610-666-6645	·		
Fax: 610-666-0173	Call or visit the website to order a free course		
E-mail: FrankPhys@aol.com	catalog.		
RAM Inc., Explosives Educational Services			
2116 Hardin Lane			
Powell, OH 43065			
Phone: 740-363-6976			
Fax: 740-362-3946			
E-mail: r.mcclure@ramets.com			
Website: www.ramets.com			
RAM offers on-site, custom, and scheduled			
training courses.			
Exporting			
Export Control Seminars			
3 Bethesda Metro Center, Suite 700			
Bethesda, MD 20814			
Phone: 301-664-8453			
Higher Education			
Colorado State University	Eastern Kentucky University		
Department of Civil Engineering	College of Justice and Safety		
Fort Collins, CO 80523	220 Stratton Building		
Phone: 970-491-5048	521 Lancaster Avenue		
Fax: 970-491-7727	Richmond, KY 40475-3102		
Website: www.colostate.edu	Phone: 859-622-1052		
	Fax: 859-622-1530		
Undergraduate Program: General Civil	Website: www.fireandsafety.eku.edu		
Engineering Degree	The state of the s		
• Graduate Programs: M.S., M.Engr. and Ph.D.	Program in Fire, Arson, and Explosion		
degrees in geotechnical engineering	Investigation		
action in feorecimient engineering	9		

Table G.1. Continuing Education, Training, and Other Opportunities Available for ESSs, continued

Higher Education			
Michigan Technological University	Missouri University of Science and Technology		
Mining and Materials Processing Engineering	Department of Mining Engineering		
309 Minerals and Materials Building	226 McNutt Hall		
1400 Townsend Drive	1870 Miner Circle		
Houghton, MI 49931	Rolla, MO 65409-0450		
Phone: 906-487-2610	Phone: 573-341-4753		
Fax: 906-487-2495	Fax: 573-341-6934		
E-mail: mining@mtu.edu	Website: http://www.mst.edu/		
Website: www.mg.mtu.edu/	Website: http://www.mst.edu/		
WWW.Ing.inta.eda/	Undergraduate Program: Mining engineering		
Undergraduate Program: Mining	degree with quarry emphasis or minor in		
Engineering	explosives engineering		
Graduate Program Concentrations:	• Graduate Programs: M.S. or Ph.D. in mining		
Environmental Impacts of Mining;	engineering		
Geostatistics; Materials Handling; Mine Health	• Postgraduate Programs: Certificates in		
and Safety; Mineral Economics; Rock	explosives engineering		
Fragmentation; Rock Mechanics; Solution	• Non-Traditional Program: On-line master's		
Mining; and Underground Construction	į		
	degree in engineering science		
Montana Tech of the University of Montana	New Mexico Institute of Mining and Technology		
Mining Engineering Department 1300 W. Park Street	Socorro, NM 87801		
	Phone: 505-835-5346 - Mineral Engineering		
Butte, MT 59701 Phone: 406-496-4262	Department Dhone: 505, 825, 5602, Machanical Engineering		
Fax: 406-496-4260	Phone: 505-835-5693 - Mechanical Engineering		
	Department Websites warm met ody		
Website: www.mtech.edu/mining	Website: www.nmt.edu		
Undergraduate Program: Mining	Undergraduate Program: B.S. in mineral		
engineering	engineering with an explosives engineering		
Graduate Program: M.S. in mining	emphasis		
engineering	• Graduate Program: M.S. (a Ph.D. program has		
	been proposed and is being reviewed)		
	Non-Traditional Program: Virtual Center for		
	Blast Fragmentation and Control offers lectures		
	via the Internet in drilling and blasting		
	engineering and geotechnical dynamics		
Northwestern University and New Mexico	University of Rhode Island		
Tech	Chemistry and Forensic Science Department		
Website: www.it.northwestern.edu/	Attn: Jimmie Oxley		
The state of the s	Kingston, RI 02881		
• Non-Traditional Program: Virtual Center for	Phone: 401-874-2103		
Blast Fragmentation and Control offers	Fax: 401-874-2103		
lectures via the Internet in drilling and blasting	E-mail: joxley@chm.uri.edu		
engineering and geotechnical dynamics	Website: www.chm.uri.edu/forensics/introexp.shtml		

Table G.1. Continuing Education, Training, and Other Opportunities Available for ESSs, continued

Higher Education	
University of Utah	Virginia Tech
Department of Mining Engineering	Department of Mining and Minerals Engineering
135 S. 1460 E, #313	100 Holden Hall
Salt Lake City, UT 84112-0113	Blacksburg, VA 24061
Phone: 801-581-7198	Phone: 540-231-6671
Fax: 801-585-5410	Fax: 540-231-4070
E-mail: mineeng@mines.utah.edu	Website: www.mining.vt.edu
Website: www.mines.utah.edu/mining	
	• Undergraduate Program: Mining and minerals
• Undergraduate Program: Mining	engineering
engineering	• Graduate Programs: M.S., M.E., Ph.D. degrees
• Graduate Programs: M.S., M.E., Ph.D.	in mining and minerals engineering
degrees in mining engineering	m mining and minorals engineering
Transportation Transportation	
American Trucking Associations	Dangerous Goods Advisory Council (DGAC)
2200 Mill Road	1100 H Street, NW
Alexandria, VA 22314	Suite 740
E-mail: agardner@trucking.org	Washington, DC 20005 Phone: 800-634-1598 or 202-289-4550
	Fax: 202-289-4074
	E-mail: info@dgac.org
	Website: www.dgac.org
	DGAC offers a wide range of hazardous materials
	transportation regulatory compliance training
	programs. These programs are designed for
	individuals who participate in the development,
	implementation, evaluation, execution or training
	for their organization's regulatory compliance
	activities. Please contact them for a list of courses.
Emergency Film Group	EPA Region III Hazardous Materials
P.O. Box 1928	Transportation Incident Training Seminars
Edgartown, MA 02539	Phone: 410-676-0882
Phone: 800-842-0999	
Fax: 508-627-8863	EPA Region III (Delaware, the District of
E-mail: info@efilmgroup.com	Columbia, Maryland, Pennsylvania, Virginia, West
2 main mocerningroup.com	Virginia), will hold three seminars on preparing for
	hazmat transportation incidents.
	nazmai iransportation incluents.

Table G.1. Continuing Education, Training, and Other Opportunities Available for ESSs, continued

Transportation	
Explosives Academy	J.J. Keller and Associates, Inc.
7777 Glades Road	3003 W. Breezewood Lane
Boca Raton, FL 33434	P.O. Box 368
Phone: 800-432-0840	Neenah, WI 54957-0368
E-mail: info@explosivesacademy.org	Phone: 800-327-6868
Website: www.explosivesacademy.org	E-mail: sales@jjkeller.com
	Website: www.jjkeller.com
Explosives Academy offers numerous online and in-	
person classes on explosives safety and awareness	
training to prepare for blasters certification; blasting	
contractor licenses; Bureau of Alcohol, Tobacco,	
Firearms and Explosives; DoD; and DOT explosives	
transportation. Regular classes are also available on	
IEDs and EFPs.	
Long Island Productions, Inc.	Lorne Bellamy and Associates
106 Capitola Drive	34 Lee Avenue
Durham, NC 27713	Bradford, ON
Phone: 800-397-5215 or 919-544-6663	Canada L3Z 1A9
Fax: 919-544-5800	Phone: 905-775-4771
E-mail: mail@longislandproductions.com	Fax: 905-778-9002
Website: <u>www.safetytrainingnetwork.com</u>	E-mail: <u>lbellamy@technologist.com</u>
Offers variety of safety training products including	
DOT hazmat compliance videos. Please contact	
them for a catalog and additional information.	
National Transportation Consultants, Inc.	Pipeline and Hazardous Materials Safety
P.O. Box 5728	Administration (PHMSA)
Douglasville, GA 30154	US Department of Transportation
Phone: 770-942-7460 or 770-942-2731	East Building, 2nd Floor
E-mail: t.dunaway@worldnet.att.net	1200 New Jersey Avenue, SE
or <u>r.tynes@bellsouth.net</u>	Washington, DC 20590
RAM Inc., Explosives Educational Services	Regulations Training, Inc.
2116 Hardin Lane	Based in Denver, CO
Powell, OH 43065	Website: www.hazardousmaterials.com
Phone: 740-363-6976	
Fax: 740-362-3946	Offers multimodal hazardous materials and
E-mail: <u>r.mcclure@ramets.com</u>	dangerous goods transportation
Website: www.ramets.com	training covering DOT 49 CFR, IATA DGR,
	and International Maritime Dangerous Goods
RAM offers on-site, custom, and scheduled training	Code regulations.
courses.	

Table G.1. Continuing Education, Training, and Other Opportunities Available for ESSs, continued

Transportation	
Transportation Safety Institute (TSI) (DTI-30)	
4400 Will Rogers Parkway, Suite 218	
Oklahoma City, OK 73108	
Phone: 405-949-0036, ext 374	
Fax: 405-946-4345	
TSI is part of the DOT, they offer courses which are	
designed to train individuals in skills necessary to	
monitor the transportation of hazmat in their areas of	
responsibility. Please contact them for a list of	
courses.	
Vibration	
Dr. Edward J. Walter and Associates, Inc.	GeoSonics/Vibra-Tech
9241 Ravenna Road, C-6	P.O. Box 779
Twinsburg, OH 44087	Warrendale, PA 15095
Phone: 800-964-0540	Phone: 724-934-2900
RAM, Inc., Explosives Educational Services	Seismic Surveys, Inc.
2116 Hardin Lane	P.O. Box 1185
Powell, OH 43065 USA	Frederick, MD 21702
Phone: 740-363-6976	Contact: David K. Miller, P.G., president
Fax: 740-362-3946	Phone: 301-663-6630
E-mail: <u>r.mcclure@ramets.com</u>	Fax: 301-663-6647
Website: <u>www.ramets.com</u>	E-mail: dmiller@seismicsurveys.net
	E-mail:dharrison@seismicsurveys.net
RAM offers on-site, custom, and scheduled training	Website: www.seismicsurveys.net
courses.	

GLOSSARY

ACSC Air Command and Staff College AE Ammunition and Explosives

AFB Air Force Base
AFI Air Force Instruction

AFIT Air Force Institute of Technology

AFMAN Air Force Manual

AMCP Ammunition Manager Career Program

AOC Army Operations Center

AR Army Regulation

AWST Advanced Weapons Safety Training

CCDR Combatant Commander

CERCLA Comprehensive Environmental Response, Compensation, and

Liability Act

CJCSI Chairman of the Joint Chief of Staff Instruction

CNO Chief of Naval Operations

CP Career Program

CPR Cardiopulmonary Resuscitation

DA Department of the Army

DAC US Army Defense Ammunition Center

DAWIA Defense Acquisition Workforce Improvement Act

DCMA Defense Contract Management Agency

DDESB Department of Defense Explosives Safety Board

DGAC Dangerous Good Advisory Council

DL Distance Learning
DoD Department of Defense

DoDI DoD instruction

EESI Explosives Educational Services, Inc.

EM Engineering Manual

EOD Explosive Ordnance Disposal

ES Exposed Site

ESM Explosives Safety Management

ESMP Explosives Safety Management Program

ESMRM Explosives Safety and Munitions Risk Management

ESO Explosives Safety Officer
ESS Explosives Safety Specialist
FCR Functional Chief's Representative

GS General Schedule

HAZWOPER Hazardous Waste Operations

HQDA Headquarters, Department of the Army

ISEE International Society of Explosives Engineers

MCO Marine Corps Order

MHE Material Handling Equipment

MMRP Military Munitions Response Program

MOS Military Occupational Specialty
NAVSEA Naval Sea Systems Command
NFPA National Fire Protection Association

OESS Ordnance and Explosives Safety Specialist

OJT On-the-Job Training
OP Ordnance Pamphlet

OPM Office of Personnel Management OPNAVINST Chief of Naval Operations Instruction

ORM Operational Risk Management

OSHA Occupational Safety and Health Administration

OTI OSHA Training Institute
PME Professional Military Education

QASAS Quality Assurance Specialist Ammunition Surveillance

QD Quantity Distance

RCRA Resource Conservation and Recovery Act
RDT&E Research, Development, Test and Evaluation
RESS Required Explosives Safety Submissions

SEI Special Experience Identifier

SME Subject Matter Expert

SOH Safety and Occupational Health

TP Technical Paper

TSI Transportation Safety Institute

US United States

USACE United States Army Corps of Engineers

USAMC US Army Materiel Command

U.S.C. United States Code

USD(AT&L) Under Secretary of Defense for Acquisition, Technology, and Logistics

USMC US Marine Corps

USN US Navy

WSM Weapons Safety Manager